THE MACARTHUR DAILY BIBLE
The MacArthur Daily Bible
Copyright © 2003 by Thomas Nelson, Inc.
Notes and commentary copyright © 2003 by John F. MacArthur, Jr.
All rights reserved.
Interior design, typesetting, and editorial development and research provided by Koechel Peterson &Associates, Inc., Minneapolis, Minnesota.
The Holy Bible, New King James Version
Copyright © 1982 by Thomas Nelson, Inc.
All rights reserved.
The text of the New King James Version (NKJV) may be quoted or reprinted without prior written permission with the following qualifications: (1) up to and including 1,000 verses may be quoted in printed form as long as the verses quoted amount to less than 50% of a complete book of the Bible and make up less than 50% of the total work in which they are quoted; (2) all NKJV quotations must conform accurately to the NKJV text.
Any use of the NKJV text must include a proper acknowledgment as follows:
Scripture taken from the New King James Version. Copyright © 1982 by Thomas Nelson, Inc. Used by permission. All rights reserved.
However, when quotations from the NKJV text are used in church bulletins, orders of service, Sunday school lessons, church newsletters, and similar works in the course of religious instruction or services at a place of worship or other religious assembly, the following notice may be used at the end of each quotation: NKJV.
For quotation requests not covered by the above guidelines, write to:
Thomas Nelson, Inc.
Attention: Bible Rights and Permissions
P.O. Box 141000
Nashville, TN 37214–1000
All Rights Reserved
TABLE OF CONTENTS
Welcome to The MacArthur Daily Bible
Fifty-two Key Passages of the Bible
How to Use Your NKJV Daily Bible
WELCOME TO THE MACARTHUR DAILY BIBLE
No matter how much teaching and preaching you listen to, there can be no substitute for reading the Word of God daily yourself. The Bible is God’s precious revelation of Himself to you. It’s your point of contact with Him, where you learn the precious truth He has given to the Body of Christ. It’s where you discover that history is His story, as you see the chain of events unfolding, always known to God, that led up to the birth, ministry, death, resurrection, and ascension of our Lord Jesus Christ. And it’s where you learn what the future has in store in that wonderful day when the Lord returns.
This MacArthur Daily Bible provides a good way to develop a daily Bible reading habit. For each day of the year, it gives you a portion of the Old Testament, a bit from Psalms and Proverbs, and a portion of the New Testament, from the trusted New King James Version of the Bible.
It’s all in Bible order: In each day’s readings, you pick up where you left off the day before. If you stay in this Daily Bible every day for a year, you will have read through the entire Bible!
Along with each day’s Scripture passages there are helpful comments and notes gleaned from the writings of John MacArthur.
WAYS TO WORK THE PLAN
There are several ways you might like to use the daily readings:
Bible in one year, once a day: Follow the plan. Read each day’s readings during your daily Bible reading time, to finish the whole Bible in a year.
Bible in one year, twice a day: Like 1) above, but in two sittings. Read the Psalms, Proverbs, and New Testament readings in the morning and the Old Testament reading in the evening.
Bible in two years: Read the Psalms, Proverbs, and New Testament readings the first year, then the Old Testament readings the second year.
KEY MEMORY PASSAGES
If you like to focus on specific Bible passages, we have also included a section that spotlights 52 key scriptures, with additional comments from Dr. MacArthur. These passages are also good ones to memorize. Learn them by heart, and at year’s end, you’ll have 52 of the Bible’s most important passages committed to memory.
OUR PRAYER FOR YOU
May the Lord use your reading of His Word to strengthen and guide you in your faith as you live for Him each day. As you read the Bible daily, may you be blessed with the peace and reassurance that only God can give.
Fifty-two Key Passages of the Bible
FIFTY-TWO KEY PASSAGES OF THE BIBLE
Over the next year, you may wish to supplement your daily reading of Scripture with the following 52 weeks’ worth of key passages of the Bible that have been selected and developed for you by Dr. John MacArthur. These passages provide a solid foundation upon which to build the Christian life, and gaining an understanding of these core biblical truths is the key to spiritual growth and development.
The intent is to provide you with the opportunity to focus on, and perhaps memorize, one important passage a week for a year. It is all a part of saturating and renewing your mind and thoughts with the Word of God. The page numbers where the passages are located among the daily readings are given so that you can study the context for the passages to ensure that you get the full meaning.
Bless the Lord, O my soul; and all that is within me, bless His holy name! Bless the Lord, O my soul, and forget not all His benefits: who forgives all your iniquities, who heals all your diseases, who redeems your life from destruction, who crowns you with loving kindness and tender mercies—Psalm 103:1–4
King David learned the powerful habit of telling himself the truth. “Bless the Lord, O my soul.” That’s a good thing to tell yourself, isn’t it? “And all that is within me, bless His holy name.” That’s a habit worth practicing. Train your soul to bless God. And how do you do that? By not forgetting His benefits. Whatever might be going wrong in your life, whatever might be a disappointment, even a serious illness or death, does not affect God’s eternal blessing on you as His child. He has redeemed your life from destruction, and He crowns you with lovingkindness, which means grace and mercy. He pours out His tenderness. He heals all your diseases, not necessarily in time, but in eternity. And He forgives all your iniquities. Don’t ever forget His benefits: forgiveness, absolute perfection in heaven, freedom from all sickness and death, abundant mercy, and everything you ever need. May everything that is in you bless His holy name!
Thus says the Lord: “Let not the wise man glory in his wisdom, let not the mighty man glory in his might, nor let the rich man glory in his riches; but let him who glories glory in this, that he understands and knows Me, that I am the Lord, exercising lovingkindness, judgment, and righteousness in the earth. For in these I delight,” says the Lord.—Jeremiah 9:23, 24
What a wonderful promise, that God delights in those who understand and know Him. We live in a world full of people who glory in the big string of degrees after their names. They want people to be impressed by their achievements, insights, and wisdom. While some people glory in their physical strengths, others glory in the business they’ve built. We meet a lot of people who glory in their riches. “Glory” means “to boast.” They proclaim it in the clothes they wear, the cars they drive, and the homes they own. That’s just the way human, fallen, simple creatures are. But the Lord God says this: “If you’re going to boast, boast in this, that you know and understand Me.” Which is wonderful news! I know the God of the universe. Why would I glory in human wisdom and might and riches when I know the God of the universe? And, even more wonderfully, He knows me.
And we know that all things work together for good to those who love God, to those who are the called according to His purpose.—Romans 8:28
The best manuscript evidence of the original Greek records this verse this way: “We know that God causes all things to work together for good.” Now, we understand that there is evil, not only in the world, but in us. It isn’t saying that all things are good. It says that God causes all things to work together for good. This leads us to the profound element of God’s supreme authority and power over all the issues of life to produce out of them His own good purposes. God takes all the contingencies of life, all the choices, all the good, bad, and indifferent things, and weaves them together for ultimately a good purpose. That is the promise that God is giving to those who have been called to salvation. Every suffering, temptation, trial, even every sin, God works together into a tapestry that ultimately is for your good. You might not see it at the time. It’s like looking at the back of a Persian rug. It’s just a bunch of threads going into chaotic directions. But when you turn it over some day in eternity, you’ll see how it all worked together for good.
For the word of God is living and powerful, and sharper than any two-edged sword, piercing even to the division of soul and spirit, and of joints and marrow, and is a discerner of the thoughts and intents of the heart.—Hebrews 4:12
Many people think of the Bible as a comforting book, but the Scripture claims to be a sword—alive, powerful, sharp. It cuts and penetrates way down into the depth of soul and spirit. It becomes a discerner of the thoughts and intents of the heart. Nothing cuts and penetrates like the truth of God. You could take all the psychology and philosophy in the world, and it cannot dismantle a man at the level of his soul as the Word of God can. And the reason is because nobody knows a man like God knows a man. The heart of every one of us is exposed to God, and the Bible reveals that penetrating insight into our souls. Yes, the Bible knows how to build us up, but it also knows how to convict and unmask our hypocrisy, how to cut into our pride and self-will, how to uncover our secret sins. But wherever God cuts, He heals, and whatever He reveals, He cleanses. And it’s that kind of cleansing that makes me able to bear more fruit to my own joy and to the glory of God.
Or do you not know that your body is the temple of the Holy Spirit who is in you, whom you have from God, and you are not your own? For you were bought at a price; therefore glorify God in your body and in your spirit, which are God’s.—1 Corinthians 6:19, 20
The Spirit of God lives in us. We literally are a temple in which God lives. We’re not our own. We were bought, and the price was the precious blood of Jesus Christ as a Lamb without blemish and without spot. Therefore, we have the obligation to use this Holy Spirit temple in such a way that brings honor to God.
I had a friend who was visiting a great cathedral in New York City. When he came to a shrine to St. Joseph, there was a sign hanging around St. Joseph’s neck that read: Do not worship here. This shrine is out of order. My friend said to himself, “I wonder if there aren’t many days when that sign should be hanging around my neck. Don’t expect to see Christ here. This shrine is out of order.”
Your body is that shrine. It is that temple to the Holy Spirit because He lives there. Sometimes I’m afraid He is obscured. Make sure your shrine is in order. Glorify God in your body and in your spirit which are God’s.
Surely He has borne our griefs and carried our sorrows; yet we esteemed Him stricken, smitten by God, and afflicted. But He was wounded for our transgressions, He was bruised for our iniquities; the chastisement for our peace was upon Him, and by His stripes we are healed. All we like sheep have gone astray; we have turned, every one, to his own way; and the Lord has laid on Him the iniquity of us all.—Isaiah 53:4–6
Isaiah speaks of God placing all our sins on His Son, the Lord Jesus Christ. He bore the grief for our sin, carried the sorrow for our lawlessness, was wounded for our transgressions and bruised for our iniquities. But by whom, and why? He was stricken, smitten, and afflicted by God, because God is the Judge. God alone can determine the appropriate punishment for sin; and God gave that punishment to His Son. He did that because there was no other one who could take our place, no other spotless Lamb, no other perfect sacrifice. So in order for us to have peace with God, Jesus paid the price for our sins. By His wounds we are healed spiritually. Every one of us has followed his own sinful path, and the Lord gathered all of our iniquity and laid it on Him. This is the amazing reality of Jesus Christ. He offered Himself, the sinless One, for the sinful ones. Every person has sinned, and for everyone who puts their trust in Jesus Christ that sin is paid for.
Being confident of this very thing, that He who has begun a good work in you will complete it until the day of Jesus Christ…—Philippians 1:6
The Greek verb translated “has begun” is used only here and in Galatians 3:3, both times in reference to salvation. What it says is that when God begins a work of salvation in a person, He finishes it, He perfects it. You need to understand that salvation has three phases. There is justification, which occurs when you repent and put your faith in Jesus Christ. Then the second phase begins, which is sanctification. You are being continually separated from sin; that’s an aspect of salvation. And the third phase is glorification. That occurs when we leave this world, enter into heaven, lose the residual fallen flesh, and the new creation is freed from any sinful impulses, from any reality of sin to enter into the full perfection and absolute holiness of eternal life. As a Christian, you have been justified. You are being sanctified, progressively set apart from sin by the work of the Holy Spirit through the Word. And you will one day be glorified, at which point you will be made like Jesus Christ. As much as glorified humanity can be like incarnate Deity, we will be like Jesus Christ!
And without controversy great is the mystery of godliness: God was manifested in the flesh, justified in the Spirit, seen by angels, preached among the Gentiles, believed on in the world, received up in glory.—1 Timothy 3:16
This verse contains part of an early church hymn. It’s uniformity, rhythm, and parallel as in the original language indicates this. Its six lines form a concise summary of the truth of the gospel. The “mystery of godliness” simply looks at Jesus Christ. The mystery is something that was hidden in the Old Testament age but is now revealed in the New Testament. And the greatest of mysteries was the mystery of God in human flesh, the mystery of Jesus Christ, the glorious reality of the Incarnation.
That becomes the theme for this early church hymn. God was manifested in human flesh through the virgin birth. He was righteous in His Spirit—perfectly righteous, perfectly holy. Angels holy and fallen acknowledged Him. He was preached among the nations. He was believed on by people in Galilee and Judea. After His resurrection, there were over 500 believers in Galilee. And when the church was founded on the Day of Pentecost, 3,000 believed on Him. At His ascension, He was received up into glory and seated at the right hand of the Father. So you have in that one verse a summation of the wonderful life of Jesus.
All Scripture is given by inspiration of God, and is profitable for doctrine, for reproof, for correction, for instruction in righteousness, that the man of God may be complete, thoroughly equipped for every good work.—2 Timothy 3:16, 17
If we ever hope to become spiritually strong and to do good works that glorify God, it all starts with teaching that confronts our sin and wrong thinking and then instructs us on how to walk in a righteous path. We find the truth that eliminates error, that brings truth and correct belief, and sets us in the path to righteousness in “all Scripture.” All Scripture is given by inspiration of God and is profitable for that. Scripture brings us the sound teaching, the divine instruction that tears down what is wrong, builds up what is right, and puts us in the path of instruction to live a righteous life so that we can become mature and equipped to do the works that honor God. All Scripture is given by inspiration of God. It is, in the Greek, “God-breathed.” Scripture is literally “out of the mouth of God.” When you read the Bible, you are reading the very Word of God. God breathed it out; men wrote it down. And it is that powerful, living Word of God that brings to us the truth that equips us for every good work.
The law of the Lord is perfect, converting the soul; the testimony of the Lord is sure, making wise the simple; the statutes of the Lord are right, rejoicing the heart; the commandment of the Lord is pure, enlightening the eyes; the fear of the Lord is clean, enduring forever; the judgments of the Lord are true and righteous altogether.—Psalm 19:7–9
These verses contain six titles about the Scripture. As the law of the Lord, it is God’s standard for man’s conduct. As the testimony of the Lord, Scripture is God’s self-disclosure that describes who He is. As the statutes of the Lord, it is the doctrines and principles the Lord wants us to know. As the commandment of the Lord, it is the binding and authoritative mandate God gives to us. As the fear of the Lord, it is a manual on appropriately fearing and worshiping God. And as the judgments of the Lord, the Scripture provides for us the verdicts of God Himself.
These verses also tell us that Scripture is perfect and totally transforms the inner person. It is sure and reliable and makes the simple wise. It is right, meaning a right path as opposed to a wrong path, and brings joys to the heart. It is pure or translucent and makes things clear; even the dark things become understandable. It is clean—without flaw or blemish—and is not subject to cultural interpretation because it is everlasting. And it is true, absolutely righteous. What an amazing Book!
For by grace you have been saved through faith, and that not of yourselves; it is the gift of God, not of works, lest anyone should boast.—Ephesians 2:8, 9
These verses gather together all of the elements necessary to understand the work of salvation. It is by grace…through faith…the gift of God, not of works, so that we have no reason to be proud about some achievement. In fact, the only way to be saved is by grace, and grace means “unmerited favor.” God graciously saves us. It isn’t because we have earned, deserved, or achieved it. In fact, Paul tells us that our salvation is “that not of yourselves.” “That” refers to the entire previous statement of salvation—not only the grace, but the faith. Although we are required to believe for salvation, we are also dead in trespasses and sins, so we can’t believe. It’s impossible for us to do that. Therefore, it isn’t just the grace that comes from God; it is also the faith. The whole work of salvation is a miracle of God. We receive the Lord Jesus Christ, but it is God who awakens us and gives us the power and the understanding and the faith to do just that. None of us can boast about any of it. God’s grace is preeminent in every aspect of salvation.
And you, being dead in your trespasses and the uncircumcision of your flesh, He has made alive together with Him, having forgiven you all trespasses, having wiped out the handwriting of requirements that was against us, which was contrary to us. And He has taken it out of the way, having nailed it to the cross.—Colossians 2:13, 14
The language of these verses picks up on the legal concepts in the ancient world. When a person was crucified, the list of their crimes was nailed to the cross to demonstrate to everyone the reason they were there. With that imagery, the apostle Paul says the indictment against us as sinners, the handwriting of the laws we had broken, was taken and nailed to a cross. But we didn’t have to die for them because Jesus was nailed there under our sins.
We were dead in sins. We were without cleansing. But we’ve been forgiven all our trespasses. We’ve been taken out of death and made alive because Jesus was nailed under our sins. He paid the penalty. Our crimes have been nailed to the Cross so that the whole world could see the violations are placed on Jesus Christ, the sinless One, who satisfies the just wrath of God for us. And this is why there are so many songs and hymns written about the Cross, because we can never stop singing its praises.
“Go therefore and make disciples of all the nations, baptizing them in the name of the Father and of the Son and of the Holy Spirit, teaching them to observe all things that I have commanded you; and lo, I am with you always, even to the end of the age.” Amen.—Matthew 28:19, 20
If you ever wondered what our responsibility is in the world, here is the answer. Go and make disciples of all nations. Jesus said that to the apostles, but the Great Commission extends to all of us. We are to make disciples of Christ from all the nations. In fact, in the Greek the only verb here is “make disciples.” The rest of the verb forms are participles that modify the main verb. Going, baptizing, and teaching are components of making disciples. And you’re not alone in this enterprise. “Lo, I am with you always, even to the end of the age.” Until the time is completely done for evangelism, Jesus is with you helping you to do so. This is our commission and the reason God leaves us here on earth—to bring people to Christ from all the nations by going, baptizing, and then teaching them so that they can observe everything the Lord commanded. Make sure you’re involved in this joyous duty.
“This Book of the Law shall not depart from your mouth, but you shall meditate in it day and night, that you may observe to do according to all that is written in it. For then you will make your way prosperous, and then you will have good success.”—Joshua 1:8
In the case of Joshua, the “Book of the Law” specifically referred to Genesis through Deuteronomy as written by Moses. But it can be expanded, of course, to refer to all the Word of God. And it says that it should not depart from your mouth. You should be speaking the words of Scripture at all times. That will happen when you meditate in it day and night. It’s a simple principle, isn’t it? You saturate your mind and thoughts with the Word of God, and it comes out in your speech. When you’re filled with the Word of God, that’s what’s going to come out of your mouth.
The verse also says that the purpose for this meditation is that you may observe to do according to all that is written in it. And that’s what will happen. As you meditate or feed on the Word of God, it nourishes and shapes you as a person. It says that if you meditate, speak the Word, live the Word, you’ll make your way prosperous and you’ll have good success. The promise of God is a blessing on your spiritual effort and spiritual enterprise through the deep understanding and the application of Scripture.
Therefore do not let sin reign in your mortal body, that you should obey it in its lusts. And do not present your members as instruments of unrighteousness to sin, but present yourselves to God as being alive from the dead, and your members as instruments of righteousness to God.—Romans 6:12, 13
These verses speak about our physical body. Paul tells us that the only remaining repository where sin finds the believer vulnerable is in our humanness. It is physical, but it is also mental, because it mentions lusts. When you come to Christ, you are made a new creation. You are given a new nature with new desires, and you long to do what’s right. The pattern of sin is broken, and you are no longer under the dominion of sin. But your new nature is still incarcerated in fallen humanness. That’s going to be that way until we leave this world.
For all the wonders I’m looking forward to in heaven, what appeals most to me is the absence of sin. I hate the fact that there is residual sin in my life now. The appeal of heaven is to end the internal war with sin. But in the meantime, we’re commanded to not let sin take over. Don’t present your members as instruments of unrighteousness. Keep presenting yourself to God. Your members are instruments of righteousness to God. Fill your mind with biblical truth. And make sure that you stay in the presence of God so that His power and truth lead you to present yourself as an instrument of righteousness.
Then He said to them all, “If anyone desires to come after Me, let him deny himself, and take up his cross daily, and follow Me. For whoever desires to save his life will lose it, but whoever loses his life for My sake will save it.”—Luke 9:23, 2
With these words, Jesus clearly states the cost of following Him. This was Jesus’ invitation to the crowd to follow Him; and the price, supreme. “If you want to come after Me, deny yourself.” It’s the end of you—your dreams, hopes, ambitions, goals. The gospel is not about self-fulfillment; it’s about self-denial. In the Greek, the statement “deny himself” basically means “to refuse to associate with.” That means that you’re coming to Christ because you refuse to any longer associate with the person that you are. You’re sick of yourself and your sin, and with desperation you willingly yield up that empty life you no longer want to associate with. You lose your life to gain it.
How extreme is this commitment? It involves taking up your cross daily. In the ancient world, the cross only meant one thing—a painful, horrible, shameful death. Jesus was saying, “If you want to follow Me, it’s the end of you and not just your hopes and dreams. It may even cost you your physical life. But the infinite value of following Me is worth the high cost, because if you do lose your life for My sake, you’ll save it forever.” Ask yourself if you’re truly following Jesus.
For when we were still without strength, in due time Christ died for the ungodly. For scarcely for a righteous man will one die; yet perhaps for a good man someone would even dare to die. But God demonstrates His own love toward us, in that while we were still sinners, Christ died for us.—Romans 5:6–8
It’s a powerful truth, isn’t it? People rarely die for other people. Occasionally we read about someone giving his life for someone else. It’s rare, even for the best of men, that someone would actually die on their behalf. It’s notable when it happens. It is also true that sometimes for a good man someone will dare to die. But have you ever heard of anybody willing to die for a wicked, vile, evil man? That doesn’t happen…unless you’re Jesus Christ.
And what kind of love is it that causes Christ to die for the worst of us? That’s the wonder of the love of God demonstrated toward us. Christ died for us. Christ died for the “ungodly.” What a statement! It wasn’t based on how worthy we were, how lovable we were, how godly we were. He died for the unworthy, the weak, the perverse. You can’t say it any more directly than He died for the ungodly—not the righteous, not the good. He died for sinners, and He did it because of His love toward us. A love we didn’t deserve produced a sacrifice we didn’t deserve. But that’s what grace does, and I hope you’re overwhelmed with gratitude.
Knowing that you were not redeemed with corruptible things, like silver or gold, from your aimless conduct received by tradition from your fathers, but with the precious blood of Christ, as of a lamb without blemish and without spot.—1 Peter 1:18, 19
Being redeemed is a tremendous concept. Redemption was a technical term for money paid to buy back a prisoner of war. It has the idea of paying a ransom to set someone free. We needed to be redeemed from the useless, aimless life passed down by tradition from our fathers. We needed to be rescued from that because the way of the world is the way of death and judgment.
We are redeemed by the precious blood of Christ. He alone was the acceptable sacrifice to God who paid the price for our sins. And He is pictured as a Lamb without blemish and without spot because throughout the Old Testament the whole sacrificial system of animals being offered as sin offerings to God all looked forward to the coming of the Lord Jesus Christ, who would be the final lamb. Which is why very soon after His death the city of Jerusalem was destroyed by the Romans in 70 A.D, and with that destruction, the entire sacrificial system came to an end. To this day there has never been a temple or a place for sacrifice, and none is needed because Jesus was the final sacrifice.
For He made Him who knew no sin to be sin for us, that we might become the righteousness of God in Him.—2 Corinthians 5:21
The fifteen words in the original Greek in this verse express the doctrine of substitution like no other single verse in the Bible. God made the only person who knew no sin, the Lord Jesus Christ, to be sin for us. Some people mistakenly think this means that Jesus became a sinner—that, on the cross, He actually was punished because He was a sinner. The truth is that, on the cross, Jesus was as holy as He ever was in the eternity before or the eternity after. On the cross, God treated Jesus as if He had personally committed every sin ever committed by every person who would ever believe, though, in fact, He committed none of them. God put the punishment for our sins on the sinless Son.
The rest of the verse says that “we might become the righteousness of God in Him.” That’s the other side of substitution. God treated Jesus as a sinner so that He could treat us as if we were righteous. He was not a sinner, and we’re not righteous. That’s substitution. He fulfilled all righteousness so that His sinless life could be credited to your account. Pretty amazing, isn’t it? On the cross, God treats Jesus as if He lived your life so that He can treat you as if you lived His life. That is the heart of the gospel.
Blessed be the God and Father of our Lord Jesus Christ, who according to His abundant mercy has begotten us again to a living hope through the resurrection of Jesus Christ from the dead, to an inheritance incorruptible and undefiled and that does not fade away, reserved in heaven for you.—1 Peter 1:3, 4
Throughout the Old Testament, God has a number of names. In the New Testament, He is most notably “the God and Father of our Lord Jesus Christ.” He shares the same spiritual and eternal life, the same essential nature as Jesus Christ. He has begotten us again to a living hope as we put our trust in Jesus Christ. But everything that God has planned for those who belong to Him is not yet ours. And so we live in hope, a living hope of eternal life, because Christ rose from the dead. So we live by faith. We live today in the midst of God’s blessings being poured out upon us, but there is a glorious reality yet ahead of us.
And then Peter adds that we have an inheritance that is incorruptible—not subject to termination, undefiled. It’s not subject to any defect or tampering or fading away. But, rather, it is reserved intact in all its fullness, all its purity, all its glory in heaven for us. And so we not only enjoy what the Lord has done for us now, but we have our hope fixed on the day when the inheritance becomes a reality when we enter heaven.
But the fruit of the Spirit is love, joy, peace, longsuffering, kindness, goodness, faithfulness, gentleness, self-control. Against such there is no law.—Galatians 5:22, 23
This scripture tells us that when the Holy Spirit is in full control of your life, this is what you’re going to be like. These nine characteristics are interlinked, and the fruit produced is this package. It’s like a tree that bears nine different kinds of fruit. If we are walking in the Spirit, there will be agape love, which is the love of the will. It’s not the love of emotion or physical attraction or a family bond. It’s the love of willful self-sacrifice. And there will be a deep-down satisfaction of joy and an inner calm of peace that results from the Spirit of God superintending everything. There will be the longsuffering or the patience to endure irritation and difficulty, and a kindness or tender concern toward others. There will be goodness, moral and spiritual excellence. There will be faithfulness, loyalty, and trustworthiness. And there will be gentleness or humility and self-control, the restraining of passions.
Paul adds that “against such there is no law.” Even if you had an external law, you couldn’t force somebody to have this kind of character. You can’t use the law to produce this. This fruit only flows up from within by the ministry of the Holy Spirit. And so how grateful should we be for that wonder-working Spirit, and how eager should we be to manifest that fruit as we walk in obedience to His revealed Word!
Therefore, laying aside all malice, all deceit, hypocrisy, envy, and all evil speaking, as newborn babes, desire the pure milk of the word, that you may grow thereby…—1 Peter 2:1, 2
Spiritual growth happens when you desire the pure milk of the Word like a newborn baby desires milk. A baby basically desires milk, and that’s it. Frankly, they don’t care about much of anything except milk. It’s that singularity of life that’s so remarkable and so unique.
As a baby grows older, life gets more complicated. It’s not just milk anymore; it’s not just food anymore. But Peter is saying that if you want to grow, you need to set aside everything else. You need to set aside all malice or evil, and anything that’s deceitful. Set aside any hypocrisy, envy, any evil speaking. Strip yourself of all those things that are wrong and focus on one thing—the pure milk of the Word.
That’s the challenge. If you want to grow strong in the faith, you need to be singularly focused on desiring the pure milk of the Word. Every time you have an opportunity to drink that milk, you should rush to be satisfied. That’s how you’ll grow.
Trust in the Lord with all your heart, and lean not on your own understanding; in all your ways acknowledge Him, and He shall direct your paths.—Proverbs 3:5, 6
These verses get to the core of Christian living. Can you trust the Lord fully? “With all your heart” means with everything. No matter what comes—good, bad, or indifferent; no matter what the pain or suffering; no matter what the trial or disappointment, can you trust the Lord wholeheartedly? The alternative is to lean on your own understanding, which is to interpret everything from your perspective.
You need to remember this: God loves you, and His promise is that in all things He is working together for your good. You have to trust Him for that. Don’t lean on your own understanding and trust your own interpretation. Consider the life of Job. He lost all his children, possessions, health, and his wife and friends failed him. But after all Job’s questions and suffering, when he finally encounters God, he can only say, “I have heard of You by the hearing of the ear, but now my eye sees You. Therefore I…repent.” It all came down to simply trusting in God and His goodness.
Don’t lean on your own interpretation of the things that go on in life. Always trust the Lord. In everything acknowledge Him. He’ll open up a path you never even expected. This is His promise.
Beloved, now we are children of God; and it has not yet been revealed what we shall be, but we know that when He is revealed, we shall be like Him, for we shall see Him as He is. And everyone who has this hope in Him purifies himself, just as He is pure.—1 John 3:2, 3
Right now, if you believe in Jesus Christ, you are a child of God. But it hasn’t been revealed what we shall be. We’re sort of hidden at this time. But there’s coming a day, the glorious manifestation of the children of God (Rom. 8:21), when the whole world is going to find out who we really are. And when that happens, we’re going to be like Him, for we shall see Him as He is. This incredible promise is our hope. Someday we’re going to be like Jesus Christ. We’ll not only experience it, but everyone will see it and the truth will then be revealed that we are the children of God.
If you live in the anticipation of the coming of Christ, it changes the way you live. How should it alter the way we live when we anticipate the imminent return of Jesus Christ? He could come at any time. But the fact that we know He’s coming, and He is perfectly pure, and that when He does come, He’s going to make us like Himself, that should be a marvelous motivation for our own purity. Make sure that when He does come, He finds you living in a pure way.
Now to Him who is able to keep you from stumbling, and to present you faultless before the presence of His glory with exceeding joy, to God our Savior, who alone is wise, be glory and majesty, dominion and power, both now and forever. Amen.—Jude 24, 25
These verses are a doxology or benediction. There are many of them scattered throughout the Bible. A doxology is simply a praise to God. It is a pronunciation of blessing. And when we praise God and think about the immensity of blessing that comes from Him, nothing is more wonderful than this thought: God is able to keep you from stumbling and to present you faultless before the presence of His glory with exceeding joy. It means God is not going to lose you or let go of you. You’re never going to stumble and fall to the temptation of abandoning the faith, to deny Christ. He will keep you from that.
How can He do that? Well, one day when He does present you to Himself in the presence of His glory, your fallen humanness will have disappeared, and you will be brought into His glorious presence absolutely faultless. You will literally be made a perfectly holy person, and no wonder there will be exceeding joy. The promise of God is that, if you are Christ’s, He will keep you. Everyone the Father gives to Christ, Christ receives and keeps and raises to eternal glory. And so we praise our God for His keeping power.
In this the love of God was manifested toward us, that God has sent His only begotten Son into the world, that we might live through Him. In this is love, not that we loved God, but that He loved us and sent His Son to be the propitiation for our sins.—1 John 4:9, 10
The word “propitiation” means “satisfaction.” That is essentially what Jesus came to do, to be a satisfaction for our sins. Who had to be satisfied? God had to be satisfied. After all, sin is a violation of the holy Law of God. Sin is a violation of God. It is an act of treachery against Him. God, then, if He is to forgive the sinner, must have that violation and that justice satisfied. Jesus comes to be that satisfaction. God was perfectly satisfied in His Son. Do you remember that the Father said at the baptism of Jesus, “This is My beloved Son, in whom I am well pleased”? He said the same thing again at the Transfiguration. The Father was perfectly satisfied with His Son so that His Son could be the perfect satisfaction for our sins.
How satisfied are you with Jesus? That’s such an important question and such a basic spiritual reality. The Father is perfectly satisfied with the Son; the Son is perfectly satisfied with the Father. And how about you? Are you perfectly satisfied with Jesus Christ? Is He your purest and truest satisfaction? Do you find your highest joy in Him? If you do, it’s going to have an impact on how you live your life. God is most pleased with us when we are most satisfied with His Son.
“For God so loved the world that He gave His only begotten Son, that whoever believes in Him should not perish but have everlasting life. For God did not send His Son into the world to condemn the world, but that the world through Him might be saved.”—John 3:16, 17
At the very heart of the message of God to us is a way to escape perishing. To “perish” connotes everlasting destruction, divine judgment and wrath, horrible punishment. Jesus said more about hell than He did about heaven. He talked about a fire never quenched, about a place where people experience permanent gnashing of teeth, loneliness, darkness, weeping, and wailing. That’s perishing.
But God so loved the world that He sent His Son so that we don’t have to perish, but we can have everlasting life. And that’s not just a quantity of life; that’s a quality of life. It isn’t this temporal life; this kind of life forever. That would be a kind of hell in itself. It’s another kind of life. God will give us eternal life, and that’s why we have the word “saved” used here. It’s the word “rescued.” We are rescued from perishing and given not only a life different from this life, but a life also very different from the life of perishing. We are given everlasting life. It is God’s kind of life. We literally participate in the bliss of divine immortality, the very life that belongs to God Himself. God gives us His own life, the very life that exists within His being and the being of the Son and the Holy Spirit. Rejoice always that you have been rescued by the love of God.
Do not love the world or the things in the world. If anyone loves the world, the love of the Father is not in him. For all that is in the world—the lust of the flesh, the lust of the eyes, and the pride of life—is not of the Father but is of the world. And the world is passing away, and the lust of it; but he who does the will of God abides forever.—1 John 2:15–17
So what is the “world”? John is saying: “Don’t love the invisible spiritual system of evil dominated by Satan, because if you love that, the love of the Father is not in you.” The “world” is that evil system that appeals to our passions, our vision, and our pride. The world comes at our self-centeredness. I want what I want. I want to fulfill my lust, my passion. I want what I can see, what I covet, and I want what I want for my own personal benefit and self-aggrandizement. That’s pride. That’s what the world is all about.
But that’s not of the Father, and so as believers we don’t love that. We are tempted by it, and sometimes we fall into sin. But when we do, we hate that sin. And that’s because it’s part of the passing world. We are those, rather, who are motivated and characterized by doing the will of God, and, therefore, we abide forever. Not because we do the will of God, but because as we do the will of God, it is manifest that we are His and are the possessors of eternal life.
Be diligent to present yourself approved to God, a worker who does not need to be ashamed, rightly dividing the word of truth.—2 Timothy 2:15
Christians desire to have God pleased with their lives. Certainly, you want to please the One who gave His Son for you. You want to please the One who loves you and promises to bless you and will someday give you an eternal reward and welcome you into His presence. Wanting to please God is just part of being a Christian.
But how do you present yourself to God for approval? Well, you have to be a worker who doesn’t need to be ashamed. And the key to that is really important: Rightly dividing the word of truth. If I want God to approve my work, I need to rightly divide the word of truth or Scripture—all of it. To “rightly divide” means to “cut it straight.” It refers to preciseness, exactness. For instance, if you were a leather worker such as Paul, cutting hides and making tents, you had to cut according to a pattern and sew the pattern together so that the tent was the way it should be. Precision and accuracy is the idea.
So if you want a life approved by God, and you want to be a worker who doesn’t need to be ashamed, then heed these words: Handle accurately the Word of God in how you interpret and apply it.
Teaching us that, denying ungodliness and worldly lusts, we should live soberly, righteously, and godly in the present age, looking for the blessed hope and glorious appearing of our great God and Savior Jesus Christ. —Titus 2:12, 13
The Bible continually calls on us to live in the light of the return of Jesus Christ. He is coming, and we should love His appearing. No matter how much we may enjoy our lives, the fact is that the world at its best is far, far short of what heaven is going to be. Never become so involved in this world that heaven doesn’t interest you anymore, because what God has prepared for us is infinitely beyond the best this life can offer.
But let’s go beyond you. How long is Jesus Christ to endure the hostilities and hatred of this world, the demeaning, the denial of glory, the blasphemy of His name. How long must God the Father be blasphemed and maligned? How long does Satan run rampant over this planet doing everything he can to hinder God’s work? How long should the Holy Spirit be grieved and quenched?
When you think about the Second Coming, the lofty thoughts are not just about you and me and heaven. It is longing for the final honoring of Jesus Christ and for the glorious appearing of our great God and Savior. Not just for my sake and what I’ll receive, but for His.
O God, You are my God; early will I seek You; my soul thirsts for You; my flesh longs for you in a dry and thirsty land where there is no water. So I have looked for You in the sanctuary, to see Your power and Your glory. Because Your lovingkindness is better than life, my lips shall praise You.—Psalm 63:1–3
This is the heart of a true believer. This is the panting heart, the thirsty heart that can only be satisfied by the presence and the power of God. This is all about a pure desire for God. The psalmist rises in the morning, and the first thing he wants is God. His soul is thirsty. He’s like a wanderer in the desert who longs for water. In fact, David wrote this psalm while hiding in the wilderness, but longing to be back worshiping in Jerusalem. What did he want to see? God’s power manifest in his life. He wanted to experience God’s lovingkindness and mercy.
God had a relationship with David, but here we find that David had a relationship with God, and God was the priority of his life. That’s the way it should be for every believer. Right now, is God your deepest desire? “Oh, God, it’s You I want in my life. I feel dry and thirsty. I need Your power, Your glory, Your lovingkindness. It’s better to me than to live, and I want to praise You.” Cultivate that by being in the Word of God. Read through the Psalms and find out the greatness of your God.
And He said to me, “My grace is sufficient for you, for My strength is made perfect in weakness.” Therefore most gladly I will rather boast in my infirmities, that the power of Christ may rest upon me. Therefore I take pleasure in infirmities, in reproaches, in needs, in persecutions, in distresses, for Christ’s sake. For when I am weak, then I am strong.—2 Corinthians 12:9, 10
Some people read the apostle Paul’s testimony here and think it sounds like a death wish. Why in the world does he say this? He says it because, despite all these painful experiences in his life, God has a purpose in it. God spoke to Paul’s heart and said, “My grace is sufficient for you.” God was saying that every difficult time, every weakness, reproach, need, persecution, and distress is an opportunity for Him to manifest sufficient grace. But you won’t get the grace until you get there. And when you do, His strength is perfected in your weakness. When you go through these kinds of trials, you become dependent on Him.
What do you believe in God for that only He can do, so that when He does it, He gets all the credit? There are issues in life, such as the suffering Paul was enduring, that only God can alter, and when He does, you know He did it. Suffering, then, is a way for God to display His grace and power. Embrace weakness. No one is too weak to be powerful. Embrace the suffering and see the grace and strength of God perfected in it.
The Lord is my shepherd; I shall not want. He makes me to lie down in green pastures; He leads me beside the still waters. He restores my soul; He leads me in the paths of righteousness for His name’s sake. Yea, though I walk through the valley of the shadow of death, I will fear no evil; for You are with me; Your rod and Your staff, they comfort me. You prepare a table before me in the presence of my enemies; You anoint my head with oil; my cup runs over. Surely goodness and mercy shall follow me all the days of my life; and I will dwell in the house of the Lord forever.—Psalm 23
“Yea, though I walk through the valley of the shadow of death, I will fear no evil.” Sheep need to be fed. They need still water because they can’t drink rushing water. They need to be led in safe places. And they need to be protected when they’re in the shadow of death, which brings up a wonderful spiritual reality. We don’t ever walk through the valley of death; we walk through the valley of the shadow of death. Think of it this way. As the sun is setting and a huge semi-truck sweeps past your car and casts its shadow over you, it is only the shadow running over you, not the truck itself. And so we fear no evil in the shadow of death. Death is but a harmless shadow for the sheep of the Good Shepherd. He takes care of us. He feeds us. He puts oil on our wounds. His goodness and mercy are available all the days of our life, and He will bring us into His eternal house forever.
That if you confess with your mouth the Lord Jesus and believe in your heart that God has raised Him from the dead, you will be saved. For with the heart one believes unto righteousness, and with the mouth confession is made unto salvation.—Romans 10:9, 10
It is not enough to simply acknowledge that Jesus is God. The demons acknowledge that and tremble (James 2:19), but that doesn’t save them. To confess with your mouth the Lord Jesus means that you hold the deep personal conviction that Jesus is your master, without reservation. It’s not about letting Jesus in your life to make you more successful or your marriage better. It’s about you coming before Jesus and beating your breast and saying, “God, be merciful to me, a sinner.” It’s about you saying, “Jesus, I acknowledge You as my master and Lord, and I submit to whatever You desire.”
The second aspect is to believe in your heart that Jesus died on the cross and rose from the dead and all that the Resurrection implies. You affirm both the deity and the sovereignty of Christ, His sinless life, substitutionary death, and literal bodily resurrection. You believe in your heart that God the Father put the stamp of divine approval on the perfect work of Jesus Christ. And you confess openly with your mouth unto salvation. And Jesus says, “Whoever confesses Me before men, him I will also confess before My Father” (Matt. 10:32).
“Let your light so shine before men, that they may see your good works and glorify your Father in heaven.”—Matthew 5:16
A German historian once said to a Christian, “Show me your redeemed life, and I might be inclined to be believe in your Redeemer.” That’s a pretty straightforward approach, isn’t it? If I’m trying to tell you how great my doctor is, and I’m dying under his care, you might question his skill. This is something of the principle that’s behind this verse. What good does it do to tell people how great our Savior is when they can’t see the manifestation of His power in our lives? We must let the light shine.
What is “light” in the New Testament? Essentially, “light” means “eternal life.” It’s the life of God in us. It’s the indwelling Christ, the indwelling Holy Spirit. In other words, “Let Christ shine through your life—the words you say, your attitudes, the things you do.” And when people see that, they’re going to say you do have a great Savior. You do have a great Father in heaven. A godly life lays the platform down on which individual testimony becomes convincing.
On the other hand, it’s so sad for somebody to proclaim Jesus Christ as Savior and then live a sinful life. Not only does it dishonor Christ, but it’s ineffective in terms of convincing anyone else of the power of Jesus Christ. As witnesses, our responsibility is to tell the world that Jesus Christ can transform lives. That’s only believable if they see a transformed life.
“I have been crucified with Christ; it is no longer I who live, but Christ lives in me; and the life which I now live in the flesh I live by faith in the Son of God, who loved me and gave Himself for me.”—Galatians 2:20
To be “crucified with Christ” is a historical event that looks back at the Cross. Literally, you and I, who believe in Jesus, were there at the cross as He bore our sins. Which is why Paul says we were buried with Him into death and rose with Him in newness of life (Rom. 6). We were there. God literally placed us there even though we hadn’t been born. Everybody who ever believed the truth of God, all the way back through the whole Old Testament, was there in Christ at His death. It’s a glorious reality. You were there. Your sins were paid for. That’s why you’re not under condemnation.
Now we live this new life, and Paul says, “It’s not really I who live it; it’s Christ who lives in me.” This is the glory of the mystery of Christ in us. Either you live this new life or you don’t. Yet Paul says, “I live it, but Christ lives it.” It takes all of us, but it’s all of Him. Our old life is dead. We have a new life in Him. It takes all the discipline and obedience to live that life in the flesh by faith, and yet when it’s all said and done, it’s Christ Himself living in me.
“A new commandment I give to you, that you love one another; as I have loved you, that you also love one another. By this all will know that you are My disciples, if you have love for one another. ” —John 13:34, 35
Clearly, the mark of true Christianity is love for one another. This is the command of Christ to love, but it was not new. In the Book of Deuteronomy, God commanded that we love Him and our neighbors. Yet Jesus’ command regarding love presented a distinctly new standard. He said, “Love…as I have loved you.” He gave a new model for this love, which He exemplified when He washed the disciples’ feet. It was a common courtesy in the ancient world to provide a servant to wash feet. It was the lowest job on the servant ladder, yet Jesus stooped to do whatever they needed.
While that was a magnanimous gesture, it didn’t come close to the lowliness of the One who went to the cross to bear the wrath of God for the sins of His own. He stooped all the way down, took upon Himself the form of a servant, was made in the likeness of man, went all the way down to a shameful death on the cross. So consider what Jesus meant when He told His disciples to love one another the way He loved them—sacrificially, selflessly, all the way down to most menial task and to giving your life for someone else. If you live like this, the world is going to know you’re a disciple of Christ.
“Come to Me, all you who labor and are heavy laden, and I will give you rest. Take My yoke upon you and learn from Me, for I am gentle and lowly in heart, and you will find rest for your souls. For My yoke is easy and My burden is light.”—Matthew 11:28–30
These words of Jesus were wonderfully good news to the Jewish people. They were loaded down with a heavy burden of trying to earn their salvation by keeping the law and all the ordinances and traditions that had developed in Judaism. This was a weight no one could bear. And there are countless people who are still under that burden. While there may be many religions by name and description, there are only two religious systems. There is the truth of the gospel that salvation comes apart from works by faith alone through grace. And there is every other system, by whatever name, that says by religious ceremony, by moral deeds, and by good works you earn your way to heaven. It provides no peace and no rest because no one can be perfect.
Jesus came along and said, “Come to Me, and I’ll give you rest. Instead of this horrendous yoke that has been imposed upon you, take My yoke. I’m gentle, I’m lowly in heart, and I’ll give you rest because My yoke is easy and My burden is light.” That is the wonderful promise of salvation by grace through faith.
“In My Father’s house are many mansions;if it were not so, I would have told you. I go to prepare a place for you. And if I go and prepare a place for you, I will come again and receive you to Myself; that where I am, there you may be also.”—John 14:2, 3
Jesus, that last night before His death, gave His disciples many promises, and none more wonderful than that He was leaving for the purpose of preparing a place for them in heaven and that He would be back to take them there. When Jesus said, “In my Father’s house are many mansions,” the actual original language puts it this way: “In My Father’s house are many rooms, many rooms.” There’s only one house—the Father’s house—with many rooms. I’m not living 15 blocks from the Father’s house; I’m in it. And so are you. I’m going to go there to be with the Lord. He will dwell forever with His people, and I shall dwell in His house.
What is the Lord Jesus doing right now? He’s in heaven. One of the things He’s doing is getting it ready for His children, and someday He’s coming to take us all to be there. That looks at the Rapture when Jesus comes and snatches away His redeemed to heaven where we’ll celebrate the marriage supper of the Lamb and receive our eternal rewards and find our room in the Father’s house. And we’ll dwell there throughout all of eternity, enjoying all the things that God has prepared for those who love Him.
Finally, brethren, whatever things are true, whatever things are noble, whatever things are just, whatever things are pure, whatever things are lovely, whatever things are of good report, if there is any virtue and if there is anything praiseworthy—meditate on these things.—Philippians 4:8
We are the product of what we take in. If we take garbage in, garbage will come out. But Jesus said: “Not what goes into the mouth defiles a man; but what comes out of the mouth, this defiles a man” (Matt. 15:11). The real problem is what’s in us. It’s that fallen flesh. Sin doesn’t come from the outside in; it comes from the inside out. This verse tells us there are all kinds of things outside that excite that sin inside.
Paul is saying, “Look, if you want to live a life that honors God, meditate on godliness.” “Whatever is true” encompasses all the revelation of God. Truth is found in God, in Christ, in the Holy Spirit, in the Scripture. “Whatever is noble” means to meditate on what is worthy of respect, what is sacred as opposed to the profane. “Whatever is just” means to measure it by the divine standard of holiness. “Whatever is pure” means morally clean. “Whatever is lovely” means amiable or pleasing. “Whatever is of good report” is whatever is kind and gracious and edifying. So if there is any value in virtue, and if there is any value in a life that is worthy of praise, meditate on these things. Make sure the focus of your life is directed toward these things, and you will enjoy the wonderful fruit of this kind of godly thinking.
“These things I have spoken to you, that in Me you may have peace. In the world you will have tribulation; but be of good cheer, I have overcome the world.”—John 16:33
Jesus said this to His beloved apostles in the Upper Room the night of His betrayal. He was going away, and they were going to be worried, fearful, anxious, troubled. Through that night He made promises to ease their troubled hearts. He even said, “Let not your heart be troubled.” And He promised them love and the Holy Spirit and answered prayer and peace. He said to them, “There’s no reason to be troubled. All that I’ve told you is so that you might have peace in your heart because you know the Holy Spirit is there. You have nothing to be anxious about. In the world, you will have tribulation.” That word actually means “trouble.” It comes from a word that means “pressure.” “You will be squeezed tightly by the difficulties of this life, but in the midst of it, be of good cheer because in the end I’ve overcome the world.” That is to say there’s nothing the world can do to you that wins ultimately. Momentary pain, a momentary disappointment, but the world’s opposition has been rendered null and void. And even though the world continues to attack the people of God, such attacks fall harmlessly, for Christ’s victory has already accomplished a smashing defeat of the whole world system.
I beseech you therefore, brethren, by the mercies of God, that you present your bodies a living sacrifice, holy, acceptable to God, which is your reasonable service. And do not be conformed to this world, but be transformed by the renewing of your mind, that you may prove what is that good and acceptable and perfect will of God.—Romans 12:1, 2
The goal of these two verses is to live a life that pleases God, a life in the center of God’s will. How do you do that? By being transformed through the renewing of your mind. This principle is all through Scripture. Transformation occurs as the Holy Spirit changes your thinking. As you meditate on the Word of God, it takes root in your heart and shapes your thinking. You have to have a mind transformed by the renewing of biblical truth.
Don’t let yourself think and act according to the system of beliefs and values around you. You cannot allow yourself to be shaped by the spirit of the age. And the key to all of that is to present yourself as a living sacrifice to God. Paul is saying you need to get up on the altar and hold back nothing. And you’re going to have to stay there, because we have a habit of crawling back off again. Get up on that altar, offer yourself to God as your act of reasonable or logical or spiritual worship. Paul says, “I beseech you to do that.” And he bases it all on the mercies of God which are yours in Christ. He’s been good to you. Do this in return.
Therefore, my beloved brethren, be steadfast, immovable, always abounding in the work of the Lord, knowing that your labor is not in vain in the Lord.—1 Corinthians 15:58
We live in a capitalistic system, and we understand the principle of rewarding people for their work. It’s very different from the communist world, where there are no rewards to motivate people. Fortunately, our Lord isn’t like that. Whatever you do in His name will receive an appropriate reward. You can count on that. God makes His promise that if you’re abounding in the work of the Lord—in other words, if you’re going over the top in serving the Lord—your labor is not in vain in the Lord. No work done in His name is wasted, no work done in His name is ever unaccounted for, and all work done in His name is appropriately rewarded. That’s His promise.
And what is that reward? It might not be money or acknowledgment here, but there will be acknowledgment in the time of rewards when we stand before the Lord and He rewards every man according to his work. So serve the Lord with all your heart and know that He’s keeping a record of your faithfulness, and you’ll enjoy His loving reward when you see Him face-to-face.
Blessed is the man who walks not in the counsel of the ungodly, nor stands in the path of sinners, nor sits in the seat of the scornful; but his delight is in the law of the Lord, and in His law he meditates day and night. —Psalm 1:1, 2
This is a promise for spiritual well-being—for deep-seated heart-blessing contentment, peace, and joy that’s below the surface of circumstances. If you want to be blessed like that, the psalmist says, don’t walk in the counsel of the ungodly. Don’t listen to their spin, their solution, their assessment, their evaluation. Don’t even walk with them, and don’t stop and stand in the path of sinners. Don’t even engage yourself with them casually, and don’t let that conversation become deeper and more penetrating. And don’t sit in the seat of the scornful. Don’t take your seat in their classroom while they scoff at divine truth.
You want to be blessed? Then find your delight in the law of the Lord. Walk in the counsel of the godly. Stand in the path of the righteous. Sit in the seat of the holy. You want to give your life to the law of the Lord so that rather than ungodly, sinful, scornful ideas permeating your thoughts day and night, you’re literally filled with the law of God. Meditate on it. Let it grip your heart. Find your delight in the law of the Lord and let that be the content of your thought day and night. This is the path to blessing.
For I am persuaded that neither death nor life, nor angels nor principalities nor powers, nor things present nor things to come, nor height nor depth, nor any other created thing, shall be able to separate us from the love of God which is in Christ Jesus our Lord.—Romans 8:38, 39
This is one of those really monumental biblical passages. The apostle could have written that nothing can separate us from the love of God, but somebody would have said, “But what about this?” So Paul spoke in expansive terms of what could not separate us from God’s love. “I am absolutely sure that neither the realm of death nor life, which covers all of existence, can do it. Nor angels, nor principalities, nor powers—all spirit beings, whether holy or unholy. Nor things present; nor things to come, which covers all of time, both now and in the future. And just in case that doesn’t cover it, there’s nothing all the way up into infinity, there’s nothing all the way down into infinite depth, and there isn’t any other created thing that can separate us from the love of God which is in Christ Jesus.”
There is nothing in the created universe that can change your eternal relationship to God if you are in Christ Jesus our Lord. You can know this: the One who justified you, the One who sanctifies you, will one day glorify you. He will bring all His sons to glory. This is because God loves us with an everlasting love, and we are hidden with Christ in God’s love.
Who may ascend into the hill of the Lord? Or who may stand in His holy place? He who has clean hands and a pure heart, who has not lifted up his soul to an idol, nor sworn deceitfully. He shall receive blessing from the Lord, and righteousness from the God of his salvation.—Psalm 24:3–5
In the city of Jerusalem, the steps are still there that led up through the wall into the temple mount, the steps that even Jesus went up into the temple to worship. Here the people ascended “the holy hill.” And as they went, it’s likely the priests would ask the questions recorded in Psalm 24. “Who may ascend into the hill of the Lord? Who may stand in His holy place?” And the people antiphonally would give answers. “He who has clean hands and a pure heart, who has not lifted up his soul to an idol nor sworn deceitfully. He shall receive blessing from the Lord and righteousness from the God of his salvation.”
Today we have worship bands and worship leaders, but do we ever ask ourselves: Do I have a right to come rushing into the holy presence of God? Because the Lord inhabits the praise of His people, He is there. Do I have a right to ascend into His presence? Not unless I come with clean hands and a pure heart; not if there is any sin in my life. If there is impurity, you will not receive blessing from the Lord and the mercies of His righteousness. To enjoy the blessing that God wants to give, make sure your heart is right as you enter His presence.
No temptation has overtaken you except such as is common to man; but God is faithful, who will not allow you to be tempted beyond what you are able, but with the temptation will also make the way of escape, that you may be able to bear it.—1 Corinthians 10:13
Despite what you may have heard, temptation is not about demons. It’s just about being human. No temptation is ever going to come to you that is superhuman. You don’t need to go through life in horror and dread of some demonic invasion. If you are a believer, you are Christ’s. Greater is He that is in you than he that is in the world. God is faithful. He will not allow you to be tempted beyond what you are able.
And for a new Christian, it’s different than for an older Christian. Some temptations that are very difficult for brand-new Christians who are just coming out of the world aren’t a problem for an older believer who has walked with the Lord for years. But God is eminently, personally involved in our lives, sheltering us from the overwhelming temptation. And He says there will always be a way of escape, that we may be able to endure it. There’s a path, and very often the path in the midst of the temptation is very clear to us. It’s the path of resistance. It’s the path of obedience. It’s the path of prayer, of divine petition asking God to lead us out.
I waited patiently for the Lord; and He inclined to me, and heard my cry. He also brought me up out of a horrible pit, out of the miry clay, and set my feet upon a rock, and established my steps. He has put a new song in my mouth—praise to our God; many will see it and fear, and will trust in the Lord.—Psalm 40:1–3
The psalmist actually says that praise is an evangelistic tool. He says when I have a new song in my mouth and I am praising God, many will see that and fear and trust in the Lord. There is a tremendous impact made upon the sinner by a believer filled with praise. We have a new song of redemption. The psalmist said, “I was in a horrible pit. I was in the miry clay.” The picture is of hopelessness and helplessness, and the Lord “heard my cry…and set my feet upon a rock, and established my steps.” That’s a picture of salvation. And the response to that is a song of praise. And the more we sing it, and the louder we sing it, the more who hear it. Many will see our confidence and our joy and be drawn to Christ.
We don’t often think about praise as an evangelistic tool, but it is. Those around us who are in the miry clay will see in our deliverance their own hope. Be filled with praise for what God has done for you, and that may draw someone to open their heart to see Him do it for them.
Through the Lord’s mercies we are not consumed, because His compassions fail not. They are new every morning; great is Your faithfulness.—Lamentations 3:22, 23
Jeremiah tells us that the Lord is merciful. Mercy means withholding what we deserve, not giving us the punishment we really have earned. And it is through the Lord’s mercies that we are not consumed. We deserve judgment from God because we have broken His law, spurned His love, offended Him, and dishonored Him. Every time we sin we do that. We should be consumed by His justice, but His justice is tempered by mercy. And His mercy is based on His compassion.
Fortunately for us, His compassions fail not. They are new every morning. God never runs out of the supply, and every day is a new day. Isn’t that wonderful? You get up and it’s a new day, and you can expect all the compassions of God are available for that day. All the mercies of God are available for that day. Great is His faithfulness. The bedrock of God’s mercy and compassion is His covenant. When He makes a promise, He keeps it, and He has promised us mercy and compassion if we believe in Him, and He will be faithful to His covenant.
But we all, with unveiled face, beholding as in a mirror the glory of the Lord, are being transformed into the same image from glory to glory, just as by the Spirit of the Lord.—2 Corinthians 3:18
Believers today, unlike the saints of the Old Testament, are able to behold the glory of the Lord in an unveiled way. Moses saw a portion of the glory of God when he was on the mountain, but the people never saw the unveiled face of the glory of God because that awaited the arrival of the Lord Jesus Christ. We have the unveiled glory of the Lord manifest in the face of Jesus Christ. And when I say “glory,” I mean all the attributes of God. They’re revealed to us in the Old Testament, but they are manifest alive to us in Jesus Christ, so that the glory of God shines more wonderfully in Christ than any other place.
And as we look at Him and see Him revealed in the New Testament, we are being transformed into the same image from one level of glory to the next by the Holy Spirit. This describes the dynamics of sanctification. As you see the wonder of Christ and are lost in the vision of Christ, you will be imperceptibly transformed into His image. This is spiritual growth and maturity. How do you move up to higher levels of manifesting holiness and righteousness? It’s the work of the Spirit which He does as Jesus Christ becomes our consuming vision.
That you may become blameless and harmless, children of God without fault in the midst of a crooked and perverse generation, among whom you shine as lights in the world, holding fast the word of life, so that I may rejoice in the day of Christ that I have not run in vain or labored in vain.—Philippians 2:15, 16
The “day of Christ” is the day we get to heaven and meet the Lord. What would make that a day of rejoicing for Paul is seeing the believers who were gathered together in the presence of the Lord and being rewarded because they had lived godly lives in the midst of a crooked and perverse generation, where they had faithfully been shining as lights in the world.
Paul said on another occasion to a group of believers, “You are my joy and crown of rejoicing. When I get to heaven, my joy is going to be in seeing you there and seeing you rewarded for your faithful service” (a paraphrase of 1 Thess. 2:19). That’s a wonderful eternal perspective. His only concern was to get into the presence of the Lord and know that his efforts had eternal consequences. That’s why he wrote his letters, preached his gospel, and exhorted his churches. He wanted them to live blameless lives in the midst of what is a crooked, twisted, perverse world. And he wanted them to shine as lights in the world by holding forth the word of life, the word of Scripture. He wanted his people to live like that so that he could, with them, enjoy the eternal reward that the Lord would grant.
My brethren, count it all joy when you fall into various trials, knowing that the testing of your faith produces patience. But let patience have its perfect work, that you may be perfect and complete, lacking nothing.—James 1:2–4
As a Christian, I would like to be in a position where I’m lacking nothing. But spiritual perfection and maturity comes with pain. If there’s going to be completeness, the only way to get there is through trials. You are strengthened by the development of spiritual endurance, and endurance is developed as you persevere through trouble. People say, “Lord, I want to be strong in the faith and bold for You.” Get ready, because when the Lord answers that prayer, it’s going to be the testing of your faith, taking you to the edge, that produces the endurance so critical to increasing spiritual strength.
I want to be all that God wants me to be for His glory and for my usefulness. I don’t just grit my teeth and endure the trial. James says, “Count it all joy.” You can do that as you look past the trial to the goal, to the end, and that’s where the joy comes from. The end of all our trials and all our suffering is our spiritual maturity. Here we are stronger than ever and less susceptible to besetting sins and debilitating temptations. I want that. I know you do, as well.
HOW TO USE YOUR NKJV DAILY BIBLE
For each day of the year, there are four portions to read: a portion from the Old Testament, from Psalms, from Proverbs, and from the New Testament. By following this plan, at the end of one year you will have read through the entire Bible in consecutive daily installments.
If you aren’t ready for the entire Bible in a year, an alternative two-year plan would be to read the portions from Psalms, Proverbs, and the New Testament the first year, and then the portions from the Old Testament the second year.
Either way, you will develop a habit of thorough, daily Bible reading that will bless you in life.
“I rejoice at Your word as one who finds great treasure.”—Psalm 119:162
“All Scripture is given by inspiration of God, and is profitable for doctrine, for reproof, for correction, for instruction in righteousness, that the man of God may be complete, thoroughly equipped for every good work.” —2 Timothy 3:16, 17
PREFACE TO THE NEW KING JAMES VERSION®
PURPOSE
In the preface to the 1611 edition, the translators of the Authorized Version, known popularly as the King James Bible, state that it was not their purpose “to make a new translation … but to make a good one better.” Indebted to the earlier work of William Tyndale and others, they saw their best contribution to consist in revising and enhancing the excellence of the English versions which had sprung from the Reformation of the sixteenth century. In harmony with the purpose of the King James scholars, the translators and editors of the present work have not pursued a goal of innovation. They have perceived the Holy Bible, New King James Version, as a continuation of the labors of the earlier translators, thus unlocking for today’s readers the spiritual treasures found especially in the Authorized Version of the Holy Scriptures.
A LIVING LEGACY
For nearly four hundred years, and throughout several revisions of its English form, the King James Bible has been deeply revered among the English-speaking peoples of the world. The precision of translation for which it is historically renowned, and its majesty of style, have enabled that monumental version of the word of God to become the mainspring of the religion, language, and legal foundations of our civilization.
Although the Elizabethan period and our own era share in zeal for technical advance, the former period was more aggressively devoted to classical learning. Along with this awakened concern for the classics came a flourishing companion interest in the Scriptures, an interest that was enlivened by the conviction that the manuscripts were providentially handed down and were a trustworthy record of the inspired Word of God. The King James translators were committed to producing an English Bible that would be a precise translation, and by no means a paraphrase or a broadly approximate rendering. On the one hand, the scholars were almost as familiar with the original languages of the Bible as with their native English. On the other hand, their reverence for the divine Author and His Word assured a translation of the Scriptures in which only a principle of utmost accuracy could be accepted.
In 1786 Catholic scholar Alexander Geddes said of the King James Bible, “If accuracy and strictest attention to the letter of the text be supposed to constitute an excellent version, this is of all versions the most excellent.” George Bernard Shaw became a literary legend in our century because of his severe and often humorous criticisms of our most cherished values. Surprisingly, however, Shaw pays the following tribute to the scholars commissioned by King James: “The translation was extraordinarily well done because to the translators what they were translating was not merely a curious collection of ancient books written by different authors in different stages of culture, but the Word of God divinely revealed through His chosen and expressly inspired scribes. In this conviction they carried out their work with boundless reverence and care and achieved a beautifully artistic result.” History agrees with these estimates. Therefore, while seeking to unveil the excellent form of the traditional English Bible, special care has also been taken in the present edition to preserve the work of precision which is the legacy of the 1611 translators.
COMPLETE EQUIVALENCE IN TRANSLATION
Where new translation has been necessary in the New King James Version, the most complete representation of the original has been rendered by considering the history of usage and etymology of words in their contexts. This principle of complete equivalence seeks to preserve all of the information in the text, while presenting it in good literary form. Dynamic equivalence, a recent procedure in Bible translation, commonly results in paraphrasing where a more literal rendering is needed to reflect a specific and vital sense. For example, complete equivalence truly renders the original text in expressions such as “lifted her voice and wept” (Gen. 21:16); “I gave you cleanness of teeth” (Amos 4:6); “Jesus met them, saying, ‘Rejoice!’ ” (Matt. 28:9); and “Woman, what does your concern have to do with Me?” (John 2:4). Complete equivalence translates fully, in order to provide an English text that is both accurate and readable.
In keeping with the principle of complete equivalence, it is the policy to translate interjections which are commonly omitted in modern language renderings of the Bible. As an example, the interjection behold, in the older King James editions, continues to have a place in English usage, especially in dramatically calling attention to a spectacular scene, or an event of profound importance such as the Immanuel prophecy of Isaiah 7:14. Consequently, behold is retained for these occasions in the present edition. However, the Hebrew and Greek originals for this word can be translated variously, depending on the circumstances in the passage. Therefore, in addition to behold, words such as indeed, look, see, and surely are also rendered to convey the appropriate sense suggested by the context in each case.
In faithfulness to God and to our readers, it was deemed appropriate that all participating scholars sign a statement affirming their belief in the verbal and plenary inspiration of Scripture, and in the inerrancy of the original autographs.
DEVOTIONAL QUALITY
The King James scholars readily appreciated the intrinsic beauty of divine revelation. They accordingly disciplined their talents to render well-chosen English words of their time, as well as a graceful, often musical arrangement of language, which has stirred the hearts of Bible readers through the years. The translators, the committees, and the editors of the present edition, while sensitive to the late-twentieth-century English idiom, and while adhering faithfully to the Hebrew, Aramaic, and Greek texts, have sought to maintain those lyrical and devotional qualities that are so highly regarded in the Authorized Version. This devotional quality is especially apparent in the poetic and prophetic books, although even the relatively plain style of the Gospels and Epistles cannot strictly be likened, as sometimes suggested, to modern newspaper style. The Koine Greek of the New Testament is influenced by the Hebrew background of the writers, for whom even the gospel narratives were not merely flat utterance, but often sung in various degrees of rhythm.
THE STYLE
Students of the Bible applaud the timeless devotional character of our historic Bible. Yet it is also universally understood that our language, like all living languages, has undergone profound change since 1611. Subsequent revisions of the King James Bible have sought to keep abreast of changes in English speech. The present work is a further step toward this objective. Where obsolescence and other reading difficulties exist, present-day vocabulary, punctuation, and grammar have been carefully integrated. Words representing ancient objects, such as chariot and phylactery, have no modern substitutes and are therefore retained.
A special feature of the New King James Version is its conformity to the thought flow of the 1611 Bible. The reader discovers that the sequence and selection of words, phrases, and clauses of the new edition, while much clearer, are so close to the traditional that there is remarkable ease in listening to the reading of either edition while following with the other.
In the discipline of translating biblical and other ancient languages, a standard method of transliteration, that is, the English spelling of untranslated words, such as names of persons and places, has never been commonly adopted. In keeping with the design of the present work, the King James spelling of untranslated words is retained, although made uniform throughout. For example, instead of the spellings Isaiah and Elijah in the Old Testament, and Esaias and Elias in the New Testament, Isaiah and Elijah now appear in both Testaments.
King James doctrinal and theological terms, for example, propitiation, justification, and sanctification, are generally familiar to English-speaking peoples. Such terms have been retained except where the original language indicates need for a more precise translation.
Readers of the Authorized Version will immediately be struck by the absence of several pronouns: thee, thou, and ye are replaced by the simple you, while, your, and yours are substituted for thy and thine as applicable. Thee, thou, thy, and thine were once forms of address to express a special relationship to human as well as divine persons. These pronouns are no longer part of our language. However, reverence for God in the present work is preserved by capitalizing pronouns, including You, Your, and Yours, which refer to Him. Additionally, capitalization of these pronouns benefits the reader by clearly distinguishing divine and human persons referred to in a passage. Without such capitalization the distinction is often obscure, because the antecedent of a pronoun is not always clear in the English translation.
In addition to the pronoun usages of the seventeenth century, the -eth and -est verb endings, so familiar in the earlier King James editions, are now obsolete. Unless a speaker is schooled in these verb endings, there is common difficulty in selecting the correct form to be used with a given subject of the verb in vocal prayer. That is, should we use love, loveth, or lovest? do, doeth, doest, or dost? have, hath, or hast? Because these forms are obsolete, contemporary English usage has been substituted for the previous verb endings.
In older editions of the King James Version, the frequency of the connective and far exceeded the limits of present English usage. Also, biblical linguists agree that the Hebrew and Greek original words for this conjunction may commonly be translated otherwise, depending on the immediate context. Therefore, instead of and, alternatives such as also, but, however, now, so, then, and thus are accordingly rendered in the present edition, when the original language permits.
The real character of the Authorized Version does not reside in its archaic pronouns or verbs or other grammatical forms of the seventeenth century, but rather in the care taken by its scholars to impart the letter and spirit of the original text in a majestic and reverent style.
THE FORMAT
The format of the New King James Version is designed to enhance the vividness and devotional quality of the Holy Scriptures:
• Subject headings assist the reader to identify topics and transitions in the biblical content.
• Words or phrases in italics indicate expressions in the original language which require clarification by additional English words, as also done throughout the history of the King James Bible.
• Oblique type in the New Testament indicates a quotation from the Old Testament.
• Prose is divided into paragraphs to indicate the structure of thought.
• Poetry is structured as contemporary verse to reflect the poetic form and beauty of the passage in the original language.
• The covenant name of God was usually translated from the Hebrew as “LORD” or “GOD” (using capital letters as shown) in the King James Old Testament. This tradition is maintained. In the present edition the name is so capitalized whenever the covenant name is quoted in the New Testament from a passage in the Old Testament.
THE OLD TESTAMENT TEXT
The Hebrew Bible has come down to us through the scrupulous care of ancient scribes who copied the original text in successive generations. By the sixth century A.D. the scribes were succeeded by a group known as the Masoretes, who continued to preserve the sacred Scriptures for another five hundred years in a form known as the Masoretic Text. Babylonia, Palestine, and Tiberias were the main centers of Masoretic activity; but by the tenth century A.D. the Masoretes of Tiberias, led by the family of ben Asher, gained the ascendancy. Through subsequent editions, the ben Asher text became in the twelfth century the only recognized form of the Hebrew Scriptures.
Daniel Bomberg printed the first Rabbinic Bible in 1516–17; that work was followed in 1524–25 by a second edition prepared by Jacob ben Chayyim and also published by Bomberg. The text of ben Chayyim was adopted in most subsequent Hebrew Bibles, including those used by the King James translators. The ben Chayyim text was also used for the first two editions of Rudolph Kittel’s Biblia Hebraica of 1906 and 1912. In 1937 Paul Kahle published a third edition of Biblia Hebraica. This edition was based on the oldest dated manuscript of the ben Asher text, the Leningrad Manuscript B19a (A.D. 1008), which Kahle regarded as superior to that used by ben Chayyim.
For the New King James Version the text used was the 1967/1977 Stuttgart edition of the Biblia Hebraica, with frequent comparisons being made with the Bomberg edition of 1524–25. The Septuagint (Greek) Version of the Old Testament and the Latin Vulgate also were consulted. In addition to referring to a variety of ancient versions of the Hebrew Scriptures, the New King James Version draws on the resources of relevant manuscripts from the Dead Sea caves. In the few places where the Hebrew was so obscure that the 1611 King James was compelled to follow one of the versions, but where information is now available to resolve the problems, the New King James Version follows the Hebrew text.
THE NEW TESTAMENT TEXT
There is more manuscript support for the New Testament than for any other body of ancient literature. Over five thousand Greek, eight thousand Latin, and many more manuscripts in other languages attest the integrity of the New Testament. There is only one basic New Testament used by Protestants, Roman Catholics, and Orthodox, by conservatives and liberals. Minor variations in hand copying have appeared through the centuries, before mechanical printing began about A.D. 1450.
Some variations exist in the spelling of Greek words, in word order, and in similar details. These ordinarily do not show up in translation and do not affect the sense of the text in any way.
Other manuscript differences such as omission or inclusion of a word or a clause, and two paragraphs in the Gospels, should not overshadow the overwhelming degree of agreement which exists among the ancient records. Bible readers may be assured that the most important differences in English New Testaments of today are due, not to manuscript divergence, but to the way in which translators view the task of translation: How literally should the text be rendered? How does the translator view the matter of biblical inspiration? Does the translator adopt a paraphrase when a literal rendering would be quite clear and more to the point? The New King James Version follows the historic precedent of the Authorized Version in maintaining a literal approach to translation, except where the idiom of the original language cannot be translated directly into our tongue.
The King James New Testament was based on the traditional text of the Greek-speaking churches, first published in 1516, and later called the Textus Receptus or Received Text. Although based on the relatively few available manuscripts, these were representative of many more which existed at the time but only became known later. In the late nineteenth century, B. Westcott and F. Hort taught that this text had been officially edited by the fourth-century church, but a total lack of historical evidence for this event has forced a revision of the theory. It is now widely held that the Byzantine Text that largely supports the Textus Receptus has as much right as the Alexandrian or any other tradition to be weighed in determining the text of the New Testament. Those readings in the Textus Receptus which have weak support are indicated in the side reference column as being opposed by both Critical and Majority Texts (see “Popup Notes”).
Since the 1880s most contemporary translations of the New Testament have relied upon a relatively few manuscripts discovered chiefly in the late nineteenth and early twentieth centuries. Such translations depend primarily on two manuscripts, Codex Vaticanus and Codex Sinaiticus, because of their greater age. The Greek text obtained by using these sources and the related papyri (our most ancient manuscripts) is known as the Alexandrian Text. However, some scholars have grounds for doubting the faithfulness of Vaticanus and Sinaiticus, since they often disagree with one another, and Sinaiticus exhibits excessive omission.
A third viewpoint of New Testament scholarship holds that the best text is based on the consensus of the majority of existing Greek manuscripts. This text is called the Majority Text. Most of these manuscripts are in substantial agreement. Even though many are late, and none is earlier than the fifth century, usually their readings are verified by papyri, ancient versions, quotations from the early church fathers, or a combination of these. The Majority Text is similar to the Textus Receptus, but it corrects those readings which have little or no support in the Greek manuscript tradition.
Today, scholars agree that the science of New Testament textual criticism is in a state of flux. Very few scholars still favor the Textus Receptus as such, and then often for its historical prestige as the text of Luther, Calvin, Tyndale, and the King James Version. For about a century most have followed a Critical Text (so called because it is edited according to specific principles of textual criticism) which depends heavily upon the Alexandrian type of text. More recently many have abandoned this Critical Text (which is quite similar to the one edited by Westcott and Hort) for one that is more eclectic. Finally, a small but growing number of scholars prefer the Majority Text, which is close to the traditional text except in the Revelation.
In light of these facts, and also because the New King James Version is the fifth revision of a historic document translated from specific Greek texts, the editors decided to retain the traditional text in the body of the New Testament and to indicate major Critical and Majority Text variant readings in the popup notes. Although these variations are duly indicated in the popup notes of the present edition, it is most important to emphasize that fully eighty-five percent of the New Testament text is the same in the Textus Receptus, the Alexandrian Text, and the Majority Text.
NEW KING JAMES TRANSLATORS’ NOTES
Significant explanatory notes, alternate translations, and cross-references, as well as New Testament citations of Old Testament passages, are supplied.
Important textual variants in the Old Testament are identified in a standard form.
The textual notes in the present edition of the New Testament make no evaluation of readings, but do clearly indicate the manuscript sources of readings. They objectively present facts without such tendentious remarks as “the best manuscripts omit” or “the most reliable manuscripts read.” Such notes are value judgments that differ according to varying viewpoints on the text. By giving a clearly defined set of variants the New King James Version benefits readers of all textual persuasions.
Where significant variations occur in the New Testament Greek manuscripts, textual notes are classified as follows:
NU-Text
These variations from the traditional text generally represent the Alexandrian or Egyptian type of text described previously in “The New Testament Text.” They are found in the Critical Text published in the twenty-seventh edition of the Nestle-Aland Greek New Testament (N) and in the United Bible Societies’ fourth edition (U), hence the acronym, “NU-Text.”
M-Text
This symbol indicates points of variation in the Majority Text from the traditional text, as also previously discussed in “The New Testament Text.” It should be noted that M stands for whatever reading is printed in the published Greek New Testament According to the Majority Text, whether supported by overwhelming, strong, or only a divided majority textual tradition.
The textual notes reflect the scholarship of the past 150 years and will assist the reader to observe the variations between the different manuscript traditions of the New Testament. Such information is generally not available in English translations of the New Testament.
THE OLD TESTAMENT
The First Book of Moses Called Genesis
THE HISTORY OF CREATION
1In the beginning God created the heavens and the earth. 2The earth was without form, and void; and darkness wasa on the face of the deep. And the Spirit of God was hovering over the face of the waters.
3Then God said, “Let there be light”; and there was light. 4And God saw the light, that it was good; and God divided the light from the darkness. 5God called the light Day, and the darkness He called Night. So the evening and the morning were the first day.
1:5 first day. God completed the creation in 7 days, which constituted a complete week. One “day” can refer to: 1) the light portion of a 24-hour period (1:5, 14); an extended period of time (2:4); or 2) the whole 24-hour period while the earth completes a full rotation on its axis. Each “day” in Genesis refers to a 24-hour period. The cycle of light and dark means that the earth was rotating on its axis, receiving light from a source on one side of the earth, even though the sun was not yet created (v. 16)
6Then God said, “Let there be a firmament in the midst of the waters, and let it divide the waters from the waters.” 7Thus God made the firmament, and divided the waters which were under the firmament from the waters which were above the firmament; and it was so. 8And God called the firmament Heaven. So the evening and the morning were the second day.
9Then God said, “Let the waters under the heavens be gathered together into one place, and let the dry land appear”; and it was so. 10And God called the dry land Earth, and the gathering together of the waters He called Seas. And God saw that it was good.
11Then God said, “Let the earth bring forth grass, the herb that yields seed, and the fruit tree that yields fruit according to its kind, whose seed is in itself, on the earth”; and it was so. 12And the earth brought forth grass, the herb that yields seed according to its kind, and the tree that yields fruit, whose seed is in itself according to its kind. And God saw that it was good. 13So the evening and the morning were the third day.
14Then God said, “Let there be lights in the firmament of the heavens to divide the day from the night; and let them be for signs and seasons, and for days and years; 15and let them be for lights in the firmament of the heavens to give light on the earth”; and it was so. 16Then God made two great lights: the greater light to rule the day, and the lesser light to rule the night. He made the stars also. 17God set them in the firmament of the heavens to give light on the earth, 18and to rule over the day and over the night, and to divide the light from the darkness. And God saw that it was good. 19So the evening and the morning were the fourth day.
20Then God said, “Let the waters abound with an abundance of living creatures, and let birds fly above the earth across the face of the firmament of the heavens.” 21So God created great sea creatures and every living thing that moves, with which the waters abounded, according to their kind, and every winged bird according to its kind. And God saw that it was good. 22And God blessed them, saying, “Be fruitful and multiply, and fill the waters in the seas, and let birds multiply on the earth.” 23So the evening and the morning were the fifth day.
24Then God said, “Let the earth bring forth the living creature according to its kind: cattle and creeping thing and beast of the earth, each according to its kind”; and it was so. 25And God made the beast of the earth according to its kind, cattle according to its kind, and everything that creeps on the earth according to its kind. And God saw that it was good.
26Then God said, “Let Us make man in Our image, according to Our likeness; let them have dominion over the fish of the sea, over the birds of the air, and over the cattle, over alla the earth and over every creeping thing that creeps on the earth.” 27So God created man in His own image; in the image of God He created him; male and female He created them. 28Then God blessed them, and God said to them, “Be fruitful and multiply; fill the earth and subdue it; have dominion over the fish of the sea, over the birds of the air, and over every living thing that moves on the earth.”
1:26 Us…Our. The first clear reference to the three-person nature of God, as the Father, Son, and the Holy Spirit. This unique relationship is called the triunity of God. Even the very name of God, Elohim (1:1), is a plural form of El. man. The masterpiece of creation, a human being, was made in God’s image to rule creation. Our image. This phrase defined man’s unique relation to God and set him apart from the animals. He was like God in that he could reason and had intellect, will, and emotion. When he was first created, he was like God because he was good and sinless.
29And God said, “See, I have given you every herb that yields seed which is on the face of all the earth, and every tree whose fruit yields seed; to you it shall be for food. 30Also, to every beast of the earth, to every bird of the air, and to everything that creeps on the earth, in which there is life, I have given every green herb for food”; and it was so. 31Then God saw everything that He had made, and indeed it was very good. So the evening and the morning were the sixth day.
1Thus the heavens and the earth, and all the host of them, were finished. 2And on the seventh day God ended His work which He had done, and He rested on the seventh day from all His work which He had done. 3Then God blessed the seventh day and sanctified it, because in it He rested from all His work which God had created and made.
4This is the historya of the heavens and the earth when they were created, in the day that the LORD God made the earth and the heavens, 5before any plant of the field was in the earth and before any herb of the field had grown. For the LORD God had not caused it to rain on the earth, and there was no man to till the ground; 6but a mist went up from the earth and watered the whole face of the ground.
7And the LORD God formed man of the dust of the ground, and breathed into his nostrils the breath of life; and man became a living being.
LIFE IN GOD’S GARDEN
8The LORD God planted a garden eastward in Eden, and there He put the man whom He had formed. 9And out of the ground the LORD God made every tree grow that is pleasant to the sight and good for food. The tree of life was also in the midst of the garden, and the tree of the knowledge of good and evil.
10Now a river went out of Eden to water the garden, and from there it parted and became four riverheads. 11The name of the first is Pishon; it is the one which skirts the whole land of Havilah, where there is gold. 12And the gold of that land is good. Bdellium and the onyx stone are there. 13The name of the second river is Gihon; it is the one which goes around the whole land of Cush. 14The name of the third river is Hiddekel;a it is the one which goes toward the east of Assyria. The fourth river is the Euphrates.
15Then the LORD God took the man and put him in the garden of Eden to tend and keep it. 16And the LORD God commanded the man, saying, “Of every tree of the garden you may freely eat; 17but of the tree of the knowledge of good and evil you shall not eat, for in the day that you eat of it you shall surely die.”
18And the LORD God said, “It is not good that man should be alone; I will make him a helper comparable to him.” 19Out of the ground the LORD God formed every beast of the field and every bird of the air, and brought them to Adam to see what he would call them. And whatever Adam called each living creature, that was its name. 20So Adam gave names to all cattle, to the birds of the air, and to every beast of the field. But for Adam there was not found a helper comparable to him.
21And the LORD God caused a deep sleep to fall on Adam, and he slept; and He took one of his ribs, and closed up the flesh in its place. 22Then the rib which the LORD God had taken from man He made into a woman, and He brought her to the man.
23And Adam said:
“This is now bone of my bones
And flesh of my flesh;
She shall be called Woman,
Because she was taken out of Man.”
24Therefore a man shall leave his father and mother and be joined to his wife, and they shall become one flesh.
25And they were both naked, the man and his wife, and were not ashamed.
THE TEMPTATION AND FALL OF MAN
1Now the serpent was more cunning than any beast of the field which the LORD God had made. And he said to the woman, “Has God indeed said, ‘You shall not eat of every tree of the garden’?”
2And the woman said to the serpent, “We may eat the fruit of the trees of the garden; 3but of the fruit of the tree which is in the midst of the garden, God has said, ‘You shall not eat it, nor shall you touch it, lest you die.’ ”
4Then the serpent said to the woman, “You will not surely die. 5For God knows that in the day you eat of it your eyes will be opened, and you will be like God, knowing good and evil.”
6So when the woman saw that the tree was good for food, that it was pleasant to the eyes, and a tree desirable to make one wise, she took of its fruit and ate. She also gave to her husband with her, and he ate. 7Then the eyes of both of them were opened, and they knew that they were naked; and they sewed fig leaves together and made themselves coverings.
8And they heard the sound of the LORD God walking in the garden in the cool of the day, and Adam and his wife hid themselves from the presence of the LORD God among the trees of the garden.
9Then the LORD God called to Adam and said to him, “Where are you?”
10So he said, “I heard Your voice in the garden, and I was afraid because I was naked; and I hid myself.”
11And He said, “Who told you that you were naked? Have you eaten from the tree of which I commanded you that you should not eat?”
12Then the man said, “The woman whom You gave to be with me, she gave me of the tree, and I ate.”
13And the LORD God said to the woman, “What is this you have done?”
The woman said, “The serpent deceived me, and I ate.”
14So the LORD God said to the serpent:
“Because you have done this,
You are cursed more than all cattle,
And more than every beast of the field;
On your belly you shall go,
And you shall eat dust
All the days of your life.
15And I will put enmity
3:15 bruise your head…bruise His heel. This is the first messianic prophecy, foretelling the coming of Jesus Christ. Ever since the Fall, Satan’s “seed” (Satan and unbelievers, who are called the devil’s children in John 8:44) has struggled against the woman’s seed (Christ, a descendant of Eve, and His children). In the midst of this curse passage, God gives a message of hope ”He” is Christ, who will one day defeat Satan completely. Satan could only “bruise” Christ’s heel (cause Him to suffer), while Christ will bruise Satan’s head (destroy him with a fatal blow).
Between you and the woman,
And between your seed and her Seed;
He shall bruise your head,
And you shall bruise His heel.”
16To the woman He said:
“I will greatly multiply your sorrow and your conception;
In pain you shall bring forth children;
Your desire shall be for your husband,
And he shall rule over you.”
17Then to Adam He said, “Because you have heeded the voice of your wife, and have eaten from the tree of which I commanded you, saying, ‘You shall not eat of it’:
“Cursed is the ground for your sake;
In toil you shall eat of it
All the days of your life.
18Both thorns and thistles it shall bring forth for you,
And you shall eat the herb of the field.
19In the sweat of your face you shall eat bread
Till you return to the ground,
For out of it you were taken;
For dust you are,
And to dust you shall return.”
20And Adam called his wife’s name Eve, because she was the mother of all living.
21Also for Adam and his wife the LORD God made tunics of skin, and clothed them.
22Then the LORD God said, “Behold, the man has become like one of Us, to know good and evil. And now, lest he put out his hand and take also of the tree of life, and eat, and live forever”— 23therefore the LORD God sent him out of the garden of Eden to till the ground from which he was taken. 24So He drove out the man; and He placed cherubim at the east of the garden of Eden, and a flaming sword which turned every way, to guard the way to the tree of life.
CAIN MURDERS ABEL
1Now Adam knew Eve his wife, and she conceived and bore Cain, and said, “I have acquired a man from the LORD.” 2Then she bore again, this time his brother Abel. Now Abel was a keeper of sheep, but Cain was a tiller of the ground. 3And in the process of time it came to pass that Cain brought an offering of the fruit of the ground to the LORD. 4Abel also brought of the firstborn of his flock and of their fat. And the LORD respected Abel and his offering, 5but He did not respect Cain and his offering. And Cain was very angry, and his countenance fell.
4:4, 5 Abel’s offering was acceptable (see Heb. 11:4), because it was in every way obediently given according to what God must have revealed, though the revelation is not recorded in Genesis. Abel’s offering was an animal, it was the very best of what he had, and it was the culmination of a zealous heart for God. Cain, however, disdained the divine instruction and just brought what he wanted to bring: some of his crop.
6So the LORD said to Cain, “Why are you angry? And why has your countenance fallen? 7If you do well, will you not be accepted? And if you do not do well, sin lies at the door. And its desire is for you, but you should rule over it.”
8Now Cain talked with Abel his brother;a and it came to pass, when they were in the field, that Cain rose up against Abel his brother and killed him.
9Then the LORD said to Cain, “Where is Abel your brother?”
He said, “I do not know. Am I my brother’s keeper?”
10And He said, “What have you done? The voice of your brother’s blood cries out to Me from the ground. 11So now you are cursed from the earth, which has opened its mouth to receive your brother’s blood from your hand. 12When you till the ground, it shall no longer yield its strength to you. A fugitive and a vagabond you shall be on the earth.”
13And Cain said to the LORD, “My punishment is greater than I can bear! 14Surely You have driven me out this day from the face of the ground; I shall be hidden from Your face; I shall be a fugitive and a vagabond on the earth, and it will happen that anyone who finds me will kill me.”
15And the LORD said to him, “Therefore,a whoever kills Cain, vengeance shall be taken on him sevenfold.” And the LORD set a mark on Cain, lest anyone finding him should kill him.
THE FAMILY OF CAIN
16Then Cain went out from the presence of the LORD and dwelt in the land of Nod on the east of Eden. 17And Cain knew his wife, and she conceived and bore Enoch. And he built a city, and called the name of the city after the name of his son—Enoch. 18To Enoch was born Irad; and Irad begot Mehujael, and Mehujael begot Methushael, and Methushael begot Lamech.
19Then Lamech took for himself two wives: the name of one was Adah, and the name of the second was Zillah. 20And Adah bore Jabal. He was the father of those who dwell in tents and have livestock. 21His brother’s name was Jubal. He was the father of all those who play the harp and flute. 22And as for Zillah, she also bore Tubal-Cain, an instructor of every craftsman in bronze and iron. And the sister of Tubal-Cain was Naamah.
23Then Lamech said to his wives:
“Adah and Zillah, hear my voice;
Wives of Lamech, listen to my speech!
For I have killed a man for wounding me,
Even a young man for hurting me.
24If Cain shall be avenged sevenfold,
Then Lamech seventy-sevenfold.”
A NEW SON
25And Adam knew his wife again, and she bore a son and named him Seth, “For God has appointed another seed for me instead of Abel, whom Cain killed.” 26And as for Seth, to him also a son was born; and he named him Enosh.a Then men began to call on the name of the LORD.
THE FAMILY OF ADAM
1This is the book of the genealogy of Adam. In the day that God created man, He made him in the likeness of God. 2He created them male and female, and blessed them and called them Mankind in the day they were created. 3And Adam lived one hundred and thirty years, and begot a son in his own likeness, after his image, and named him Seth. 4After he begot Seth, the days of Adam were eight hundred years; and he had sons and daughters. 5So all the days that Adam lived were nine hundred and thirty years; and he died.
6Seth lived one hundred and five years, and begot Enosh. 7After he begot Enosh, Seth lived eight hundred and seven years, and had sons and daughters. 8So all the days of Seth were nine hundred and twelve years; and he died.
9Enosh lived ninety years, and begot Cainan.a 10After he begot Cainan, Enosh lived eight hundred and fifteen years, and had sons and daughters. 11So all the days of Enosh were nine hundred and five years; and he died.
12Cainan lived seventy years, and begot Mahalalel. 13After he begot Mahalalel, Cainan lived eight hundred and forty years, and had sons and daughters. 14So all the days of Cainan were nine hundred and ten years; and he died.
15Mahalalel lived sixty-five years, and begot Jared. 16After he begot Jared, Mahalalel lived eight hundred and thirty years, and had sons and daughters. 17So all the days of Mahalalel were eight hundred and ninety-five years; and he died.
18Jared lived one hundred and sixty-two years, and begot Enoch. 19After he begot Enoch, Jared lived eight hundred years, and had sons and daughters. 20So all the days of Jared were nine hundred and sixty-two years; and he died.
21Enoch lived sixty-five years, and begot Methuselah. 22After he begot Methuselah, Enoch walked with God three hundred years, and had sons and daughters. 23So all the days of Enoch were three hundred and sixty-five years. 24And Enoch walked with God; and he was not, for God took him.
25Methuselah lived one hundred and eighty-seven years, and begot Lamech. 26After he begot Lamech, Methuselah lived seven hundred and eighty-two years, and had sons and daughters. 27So all the days of Methuselah were nine hundred and sixty-nine years; and he died.
28Lamech lived one hundred and eighty-two years, and had a son. 29And he called his name Noah, saying, “This one will comfort us concerning our work and the toil of our hands, because of the ground which the LORD has cursed.” 30After he begot Noah, Lamech lived five hundred and ninety-five years, and had sons and daughters. 31So all the days of Lamech were seven hundred and seventy-seven years; and he died.
32And Noah was five hundred years old, and Noah begot Shem, Ham, and Japheth.
THE WICKEDNESS AND JUDGMENT OF MAN
1Now it came to pass, when men began to multiply on the face of the earth, and daughters were born to them, 2that the sons of God saw the daughters of men, that they were beautiful; and they took wives for themselves of all whom they chose.
3And the LORD said, “My Spirit shall not strivea with man forever, for he is indeed flesh; yet his days shall be one hundred and twenty years.” 4There were giants on the earth in those days, and also afterward, when the sons of God came in to the daughters of men and they bore children to them. Those were the mighty men who were of old, men of renown.
5Then the LORDa saw that the wickedness of man was great in the earth, and that every intent of the thoughts of his heart was only evil continually. 6And the LORD was sorry that He had made man on the earth, and He was grieved in His heart. 7So the LORD said, “I will destroy man whom I have created from the face of the earth, both man and beast, creeping thing and birds of the air, for I am sorry that I have made them.” 8But Noah found grace in the eyes of the LORD.
NOAH PLEASES GOD
9This is the genealogy of Noah. Noah was a just man, perfect in his generations. Noah walked with God. 10And Noah begot three sons: Shem, Ham, and Japheth.
11The earth also was corrupt before God, and the earth was filled with violence. 12So God looked upon the earth, and indeed it was corrupt; for all flesh had corrupted their way on the earth.
THE ARK PREPARED
13And God said to Noah, “The end of all flesh has come before Me, for the earth is filled with violence through them; and behold, I will destroy them with the earth. 14Make yourself an ark of gopherwood; make rooms in the ark, and cover it inside and outside with pitch. 15And this is how you shall make it: The length of the ark shall be three hundred cubits, its width fifty cubits, and its height thirty cubits. 16You shall make a window for the ark, and you shall finish it to a cubit from above; and set the door of the ark in its side. You shall make it with lower, second, and third decks. 17And behold, I Myself am bringing floodwaters on the earth, to destroy from under heaven all flesh in which is the breath of life; everything that is on the earth shall die. 18But I will establish My covenant with you; and you shall go into the ark—you, your sons, your wife, and your sons’ wives with you. 19And of every living thing of all flesh you shall bring two of every sort into the ark, to keep them alive with you; they shall be male and female. 20Of the birds after their kind, of animals after their kind, and of every creeping thing of the earth after its kind, two of every kind will come to you to keep them alive. 21And you shall take for yourself of all food that is eaten, and you shall gather it to yourself; and it shall be food for you and for them.”
6:15, 16 The ark was not designed for beauty or speed, but these dimensions provided extraordinary stability in the tumultuous floodwaters. A cubit was about 18 inches long, which made the ark 450 feet long, 75 feet wide, and 45 feet high. A gigantic box of that size would be very stable in the water and impossible to capsize. The volume of space in the ark was 1.4 million cubic feet, equal to the capacity of 522 standard railroad box cars. It had 3 stories, each 15 feet high; each deck was equipped with rooms (literally, “nests”). “Pitch” was a resin substance to seal the seams and cracks in the wood. The “window” may have actually been a low wall around the flat roof to catch water for all on the ark.
22Thus Noah did; according to all that God commanded him, so he did.
THE GREAT FLOOD
1Then the LORD said to Noah, “Come into the ark, you and all your household, because I have seen that you are righteous before Me in this generation. 2You shall take with you seven each of every clean animal, a male and his female; two each of animals that are unclean, a male and his female; 3also seven each of birds of the air, male and female, to keep the species alive on the face of all the earth. 4For after seven more days I will cause it to rain on the earth forty days and forty nights, and I will destroy from the face of the earth all living things that I have made.” 5And Noah did according to all that the LORD commanded him. 6Noah was six hundred years old when the floodwaters were on the earth.
7So Noah, with his sons, his wife, and his sons’ wives, went into the ark because of the waters of the flood. 8Of clean animals, of animals that are unclean, of birds, and of everything that creeps on the earth, 9two by two they went into the ark to Noah, male and female, as God had commanded Noah. 10And it came to pass after seven days that the waters of the flood were on the earth. 11In the six hundredth year of Noah’s life, in the second month, the seventeenth day of the month, on that day all the fountains of the great deep were broken up, and the windows of heaven were opened. 12And the rain was on the earth forty days and forty nights.
7:11 all the fountains of the great deep were broken up. The subterranean waters sprang up from deep fountains inside the earth to form the seas and rivers (1:10; 2:10–14), which were not produced by rainfall, since it never rained before the Flood. the windows of heaven. The celestial waters in the canopy encircling the globe were dumped on the earth and joined with the terrestrial and the subterranean waters (see 1:7). The Flood ended the water canopy surrounding the earth and unleashed the water in the earth. Thus began the earth’s cycle of hydrology, with rain and evaporation (see Job 26:8; Eccl. 1:7; Is. 55:10; Amos 9:6).
13On the very same day Noah and Noah’s sons, Shem, Ham, and Japheth, and Noah’s wife and the three wives of his sons with them, entered the ark— 14they and every beast after its kind, all cattle after their kind, every creeping thing that creeps on the earth after its kind, and every bird after its kind, every bird of every sort. 15And they went into the ark to Noah, two by two, of all flesh in which is the breath of life. 16So those that entered, male and female of all flesh, went in as God had commanded him; and the LORD shut him in.
17Now the flood was on the earth forty days. The waters increased and lifted up the ark, and it rose high above the earth. 18The waters prevailed and greatly increased on the earth, and the ark moved about on the surface of the waters. 19And the waters prevailed exceedingly on the earth, and all the high hills under the whole heaven were covered. 20The waters prevailed fifteen cubits upward, and the mountains were covered. 21And all flesh died that moved on the earth: birds and cattle and beasts and every creeping thing that creeps on the earth, and every man. 22All in whose nostrils was the breath of the spirita of life, all that was on the dry land, died. 23So He destroyed all living things which were on the face of the ground: both man and cattle, creeping thing and bird of the air. They were destroyed from the earth. Only Noah and those who were with him in the ark remained alive. 24And the waters prevailed on the earth one hundred and fifty days.
NOAH’S DELIVERANCE
1Then God remembered Noah, and every living thing, and all the animals that were with him in the ark. And God made a wind to pass over the earth, and the waters subsided. 2The fountains of the deep and the windows of heaven were also stopped, and the rain from heaven was restrained. 3And the waters receded continually from the earth. At the end of the hundred and fifty days the waters decreased. 4Then the ark rested in the seventh month, the seventeenth day of the month, on the mountains of Ararat. 5And the waters decreased continually until the tenth month. In the tenth month, on the first day of the month, the tops of the mountains were seen.
6So it came to pass, at the end of forty days, that Noah opened the window of the ark which he had made. 7Then he sent out a raven, which kept going to and fro until the waters had dried up from the earth. 8He also sent out from himself a dove, to see if the waters had receded from the face of the ground. 9But the dove found no resting place for the sole of her foot, and she returned into the ark to him, for the waters were on the face of the whole earth. So he put out his hand and took her, and drew her into the ark to himself. 10And he waited yet another seven days, and again he sent the dove out from the ark. 11Then the dove came to him in the evening, and behold, a freshly plucked olive leaf was in her mouth; and Noah knew that the waters had receded from the earth. 12So he waited yet another seven days and sent out the dove, which did not return again to him anymore.
13And it came to pass in the six hundred and first year, in the first month, the first day of the month, that the waters were dried up from the earth; and Noah removed the covering of the ark and looked, and indeed the surface of the ground was dry. 14And in the second month, on the twenty-seventh day of the month, the earth was dried.
15Then God spoke to Noah, saying, 16“Go out of the ark, you and your wife, and your sons and your sons’ wives with you. 17Bring out with you every living thing of all flesh that is with you: birds and cattle and every creeping thing that creeps on the earth, so that they may abound on the earth, and be fruitful and multiply on the earth.” 18So Noah went out, and his sons and his wife and his sons’ wives with him. 19Every animal, every creeping thing, every bird, and whatever creeps on the earth, according to their families, went out of the ark.
GOD’S COVENANT WITH CREATION
20Then Noah built an altar to the LORD, and took of every clean animal and of every clean bird, and offered burnt offerings on the altar. 21And the LORD smelled a soothing aroma. Then the LORD said in His heart, “I will never again curse the ground for man’s sake, although the imagination of man’s heart is evil from his youth; nor will I again destroy every living thing as I have done.
22“While the earth remains,
Seedtime and harvest,
Cold and heat,
Winter and summer,
And day and night
Shall not cease.”
GOD’S PROMISE TO NOAH
1So God blessed Noah and his sons, and said to them: “Be fruitful and multiply, and fill the earth.a 2And the fear of you and the dread of you shall be on every beast of the earth, on every bird of the air, on all that move on the earth, and on all the fish of the sea. They are given into your hand. 3Every moving thing that lives shall be food for you. I have given you all things, even as the green herbs. 4But you shall not eat flesh with its life, that is, its blood. 5Surely for your lifeblood I will demand a reckoning; from the hand of every beast I will require it, and from the hand of man. From the hand of every man’s brother I will require the life of man.
6“Whoever sheds man’s blood,
9:6 For in the image of God. The reason man could kill animals, but neither animals nor man could kill man, is because man alone was created in God’s image.
By man his blood shall be shed;
For in the image of God
He made man.
7And as for you, be fruitful and multiply;
Bring forth abundantly in the earth
And multiply in it.”
8Then God spoke to Noah and to his sons with him, saying: 9“And as for Me, behold, I establish My covenant with you and with your descendantsa after you, 10and with every living creature that is with you: the birds, the cattle, and every beast of the earth with you, of all that go out of the ark, every beast of the earth. 11Thus I establish My covenant with you: Never again shall all flesh be cut off by the waters of the flood; never again shall there be a flood to destroy the earth.”
12And God said: “This is the sign of the covenant which I make between Me and you, and every living creature that is with you, for perpetual generations: 13I set My rainbow in the cloud, and it shall be for the sign of the covenant between Me and the earth. 14It shall be, when I bring a cloud over the earth, that the rainbow shall be seen in the cloud; 15and I will remember My covenant which is between Me and you and every living creature of all flesh; the waters shall never again become a flood to destroy all flesh. 16The rainbow shall be in the cloud, and I will look on it to remember the everlasting covenant between God and every living creature of all flesh that is on the earth.” 17And God said to Noah, “This is the sign of the covenant which I have established between Me and all flesh that is on the earth.”
9:16 the everlasting covenant. This covenant with Noah is the first of 5 divinely originated covenants that are described as “everlasting.” The term “everlasting” can mean either 1) to the end of time and/or 2) through eternity future. It does not include eternity past. The other four such covenants include the following: 1) Abrahamic (Gen. 17:7); 2) Priestly (Num. 25:10–13); 3) Davidic (2 Sam. 23:5); and 4) New (Jer. 32:40).
NOAH AND HIS SONS
18Now the sons of Noah who went out of the ark were Shem, Ham, and Japheth. And Ham was the father of Canaan. 19These three were the sons of Noah, and from these the whole earth was populated.
20And Noah began to be a farmer, and he planted a vineyard. 21Then he drank of the wine and was drunk, and became uncovered in his tent. 22And Ham, the father of Canaan, saw the nakedness of his father, and told his two brothers outside. 23But Shem and Japheth took a garment, laid it on both their shoulders, and went backward and covered the nakedness of their father. Their faces were turned away, and they did not see their father’s nakedness.
24So Noah awoke from his wine, and knew what his younger son had done to him. 25Then he said:
“Cursed be Canaan;
A servant of servants
He shall be to his brethren.”
26And he said:
“Blessed be the LORD,
The God of Shem,
And may Canaan be his servant.
27May God enlarge Japheth,
And may he dwell in the tents of Shem;
And may Canaan be his servant.”
28And Noah lived after the flood three hundred and fifty years. 29So all the days of Noah were nine hundred and fifty years; and he died.
NATIONS DESCENDED FROM NOAH
1Now this is the genealogy of the sons of Noah: Shem, Ham, and Japheth. And sons were born to them after the flood.
2The sons of Japheth were Gomer, Magog, Madai, Javan, Tubal, Meshech, and Tiras. 3The sons of Gomer were Ashkenaz, Riphath,a and Togarmah. 4The sons of Javan were Elishah, Tarshish, Kittim, and Dodanim.a 5From these the coastland peoples of the Gentiles were separated into their lands, everyone according to his language, according to their families, into their nations.
6The sons of Ham were Cush, Mizraim, Put,a and Canaan. 7The sons of Cush were Seba, Havilah, Sabtah, Raamah, and Sabtechah; and the sons of Raamah were Sheba and Dedan.
8Cush begot Nimrod; he began to be a mighty one on the earth. 9He was a mighty hunter before the LORD; therefore it is said, “Like Nimrod the mighty hunter before the LORD.” 10And the beginning of his kingdom was Babel, Erech, Accad, and Calneh, in the land of Shinar. 11From that land he went to Assyria and built Nineveh, Rehoboth Ir, Calah, 12and Resen between Nineveh and Calah (that is the principal city).
13Mizraim begot Ludim, Anamim, Lehabim, Naphtuhim, 14Pathrusim, and Casluhim (from whom came the Philistines and Caphtorim).
15Canaan begot Sidon his firstborn, and Heth; 16the Jebusite, the Amorite, and the Girgashite; 17the Hivite, the Arkite, and the Sinite; 18the Arvadite, the Zemarite, and the Hamathite. Afterward the families of the Canaanites were dispersed. 19And the border of the Canaanites was from Sidon as you go toward Gerar, as far as Gaza; then as you go toward Sodom, Gomorrah, Admah, and Zeboiim, as far as Lasha. 20These were the sons of Ham, according to their families, according to their languages, in their lands and in their nations.
21And children were born also to Shem, the father of all the children of Eber, the brother of Japheth the elder. 22The sons of Shem were Elam, Asshur, Arphaxad, Lud, and Aram. 23The sons of Aram were Uz, Hul, Gether, and Mash.a 24Arphaxad begot Salah,a and Salah begot Eber. 25To Eber were born two sons: the name of one was Peleg, for in his days the earth was divided; and his brother’s name was Joktan. 26Joktan begot Almodad, Sheleph, Hazarmaveth, Jerah, 27Hadoram, Uzal, Diklah, 28Obal,a Abimael, Sheba, 29Ophir, Havilah, and Jobab. All these were the sons of Joktan. 30And their dwelling place was from Mesha as you go toward Sephar, the mountain of the east. 31These were the sons of Shem, according to their families, according to their languages, in their lands, according to their nations.
32These were the families of the sons of Noah, according to their generations, in their nations; and from these the nations were divided on the earth after the flood.
THE TOWER OF BABEL
1Now the whole earth had one language and one speech. 2And it came to pass, as they journeyed from the east, that they found a plain in the land of Shinar, and they dwelt there. 3Then they said to one another, “Come, let us make bricks and bake them thoroughly.” They had brick for stone, and they had asphalt for mortar. 4And they said, “Come, let us build ourselves a city, and a tower whose top is in the heavens; let us make a name for ourselves, lest we be scattered abroad over the face of the whole earth.”
11:3, 4 build ourselves a city. After God commanded the people to scatter to fill the earth, the people, under the leadership of the powerful Nimrod, disobeyed God’s command to disperse. They stopped to build a city and tower in their own honor. The tower itself was not the singular act of rebellion. Rather, human pride caused them to rebel against God.
5But the LORD came down to see the city and the tower which the sons of men had built. 6And the LORD said, “Indeed the people are one and they all have one language, and this is what they begin to do; now nothing that they propose to do will be withheld from them. 7Come, let Us go down and there confuse their language, that they may not understand one another’s speech.” 8So the LORD scattered them abroad from there over the face of all the earth, and they ceased building the city. 9Therefore its name is called Babel, because there the LORD confused the language of all the earth; and from there the LORD scattered them abroad over the face of all the earth.
SHEM’S DESCENDANTS
10This is the genealogy of Shem: Shem was one hundred years old, and begot Arphaxad two years after the flood. 11After he begot Arphaxad, Shem lived five hundred years, and begot sons and daughters.
12Arphaxad lived thirty-five years, and begot Salah. 13After he begot Salah, Arphaxad lived four hundred and three years, and begot sons and daughters.
14Salah lived thirty years, and begot Eber. 15After he begot Eber, Salah lived four hundred and three years, and begot sons and daughters.
16Eber lived thirty-four years, and begot Peleg. 17After he begot Peleg, Eber lived four hundred and thirty years, and begot sons and daughters.
18Peleg lived thirty years, and begot Reu. 19After he begot Reu, Peleg lived two hundred and nine years, and begot sons and daughters.
20Reu lived thirty-two years, and begot Serug. 21After he begot Serug, Reu lived two hundred and seven years, and begot sons and daughters.
22Serug lived thirty years, and begot Nahor. 23After he begot Nahor, Serug lived two hundred years, and begot sons and daughters.
24Nahor lived twenty-nine years, and begot Terah. 25After he begot Terah, Nahor lived one hundred and nineteen years, and begot sons and daughters.
26Now Terah lived seventy years, and begot Abram, Nahor, and Haran.
TERAH’S DESCENDANTS
27This is the genealogy of Terah: Terah begot Abram, Nahor, and Haran. Haran begot Lot. 28And Haran died before his father Terah in his native land, in Ur of the Chaldeans. 29Then Abram and Nahor took wives: the name of Abram’s wife was Sarai, and the name of Nahor’s wife, Milcah, the daughter of Haran the father of Milcah and the father of Iscah. 30But Sarai was barren; she had no child.
31And Terah took his son Abram and his grandson Lot, the son of Haran, and his daughter-in-law Sarai, his son Abram’s wife, and they went out with them from Ur of the Chaldeans to go to the land of Canaan; and they came to Haran and dwelt there. 32So the days of Terah were two hundred and five years, and Terah died in Haran.
PROMISES TO ABRAM
1Now the LORD had said to Abram:
12:1–3 the LORD …to Abram. This passage contains the promise whose fulfillment extends all through Scripture. It is an everlasting covenant which includes four components: 1) seed (see Gal. 3:8, 16, referring to Christ); 2) land (15:18–21; 17:8); 3) a nation (12:2; 17:4); and 4) divine blessing and protection (12:3). The covenant is unconditional in the sense of its ultimate fulfillment of a kingdom and salvation. It has great national importance to Israel, as magnified by repeated references in the Old Testament, and great spiritual importance to all believers.
“Get out of your country,
From your family
And from your father’s house,
To a land that I will show you.
2I will make you a great nation;
I will bless you
And make your name great;
And you shall be a blessing.
3I will bless those who bless you,
And I will curse him who curses you;
And in you all the families of the earth shall be blessed.”
4So Abram departed as the LORD had spoken to him, and Lot went with him. And Abram was seventy-five years old when he departed from Haran. 5Then Abram took Sarai his wife and Lot his brother’s son, and all their possessions that they had gathered, and the people whom they had acquired in Haran, and they departed to go to the land of Canaan. So they came to the land of Canaan. 6Abram passed through the land to the place of Shechem, as far as the terebinth tree of Moreh.a And the Canaanites were then in the land.
7Then the LORD appeared to Abram and said, “To your descendants I will give this land.” And there he built an altar to the LORD, who had appeared to him. 8And he moved from there to the mountain east of Bethel, and he pitched his tent with Bethel on the west and Ai on the east; there he built an altar to the LORD and called on the name of the LORD. 9So Abram journeyed, going on still toward the South.a
ABRAM IN EGYPT
10Now there was a famine in the land, and Abram went down to Egypt to dwell there, for the famine was severe in the land. 11And it came to pass, when he was close to entering Egypt, that he said to Sarai his wife, “Indeed I know that you are a woman of beautiful countenance. 12Therefore it will happen, when the Egyptians see you, that they will say, ‘This is his wife’; and they will kill me, but they will let you live. 13Please say you are my sister, that it may be well with me for your sake, and that Ia may live because of you.”
14So it was, when Abram came into Egypt, that the Egyptians saw the woman, that she was very beautiful. 15The princes of Pharaoh also saw her and commended her to Pharaoh. And the woman was taken to Pharaoh’s house. 16He treated Abram well for her sake. He had sheep, oxen, male donkeys, male and female servants, female donkeys, and camels.
17But the LORD plagued Pharaoh and his house with great plagues because of Sarai, Abram’s wife. 18And Pharaoh called Abram and said, “What is this you have done to me? Why did you not tell me that she was your wife? 19Why did you say, ‘She is my sister’? I might have taken her as my wife. Now therefore, here is your wife; take her and go your way.” 20So Pharaoh commanded his men concerning him; and they sent him away, with his wife and all that he had.
ABRAM INHERITS CANAAN
1Then Abram went up from Egypt, he and his wife and all that he had, and Lot with him, to the South.a 2Abram was very rich in livestock, in silver, and in gold. 3And he went on his journey from the South as far as Bethel, to the place where his tent had been at the beginning, between Bethel and Ai, 4to the place of the altar which he had made there at first. And there Abram called on the name of the LORD.
5Lot also, who went with Abram, had flocks and herds and tents. 6Now the land was not able to support them, that they might dwell together, for their possessions were so great that they could not dwell together. 7And there was strife between the herdsmen of Abram’s livestock and the herdsmen of Lot’s livestock. The Canaanites and the Perizzites then dwelt in the land.
8So Abram said to Lot, “Please let there be no strife between you and me, and between my herdsmen and your herdsmen; for we are brethren. 9Is not the whole land before you? Please separate from me. If you take the left, then I will go to the right; or, if you go to the right, then I will go to the left.”
13:8 we are brethren. Abram’s whole reaction in resolving the strife between the two households and their personnel portrayed a different Abram than seen in Egypt—one whose attitude was not self-centered. Waving his rights to seniority, he gave the choice to his nephew, Lot.
10And Lot lifted his eyes and saw all the plain of Jordan, that it was well watered everywhere (before the LORD destroyed Sodom and Gomorrah) like the garden of the LORD, like the land of Egypt as you go toward Zoar. 11Then Lot chose for himself all the plain of Jordan, and Lot journeyed east. And they separated from each other. 12Abram dwelt in the land of Canaan, and Lot dwelt in the cities of the plain and pitched his tent even as far as Sodom. 13But the men of Sodom were exceedingly wicked and sinful against the LORD.
14And the LORD said to Abram, after Lot had separated from him: “Lift your eyes now and look from the place where you are—northward, southward, eastward, and westward; 15for all the land which you see I give to you and your descendantsa forever. 16And I will make your descendants as the dust of the earth; so that if a man could number the dust of the earth, then your descendants also could be numbered. 17Arise, walk in the land through its length and its width, for I give it to you.”
18Then Abram moved his tent, and went and dwelt by the terebinth trees of Mamre,a which are in Hebron, and built an altar there to the LORD.
LOT’S CAPTIVITY AND RESCUE
1And it came to pass in the days of Amraphel king of Shinar, Arioch king of Ellasar, Chedorlaomer king of Elam, and Tidal king of nations,a 2that they made war with Bera king of Sodom, Birsha king of Gomorrah, Shinab king of Admah, Shemeber king of Zeboiim, and the king of Bela (that is, Zoar). 3All these joined together in the Valley of Siddim (that is, the Salt Sea). 4Twelve years they served Chedorlaomer, and in the thirteenth year they rebelled.
5In the fourteenth year Chedorlaomer and the kings that were with him came and attacked the Rephaim in Ashteroth Karnaim, the Zuzim in Ham, the Emim in Shaveh Kiriathaim, 6and the Horites in their mountain of Seir, as far as El Paran, which is by the wilderness. 7Then they turned back and came to En Mishpat (that is, Kadesh), and attacked all the country of the Amalekites, and also the Amorites who dwelt in Hazezon Tamar.
8And the king of Sodom, the king of Gomorrah, the king of Admah, the king of Zeboiim, and the king of Bela (that is, Zoar) went out and joined together in battle in the Valley of Siddim 9against Chedorlaomer king of Elam, Tidal king of nations,a Amraphel king of Shinar, and Arioch king of Ellasar—four kings against five. 10Now the Valley of Siddim was full of asphalt pits; and the kings of Sodom and Gomorrah fled; some fell there, and the remainder fled to the mountains. 11Then they took all the goods of Sodom and Gomorrah, and all their provisions, and went their way. 12They also took Lot, Abram’s brother’s son who dwelt in Sodom, and his goods, and departed.
13Then one who had escaped came and told Abram the Hebrew, for he dwelt by the terebinth trees of Mamrea the Amorite, brother of Eshcol and brother of Aner; and they were allies with Abram. 14Now when Abram heard that his brother was taken captive, he armed his three hundred and eighteen trained servants who were born in his own house, and went in pursuit as far as Dan. 15He divided his forces against them by night, and he and his servants attacked them and pursued them as far as Hobah, which is north of Damascus. 16So he brought back all the goods, and also brought back his brother Lot and his goods, as well as the women and the people.
17And the king of Sodom went out to meet him at the Valley of Shaveh (that is, the King’s Valley), after his return from the defeat of Chedorlaomer and the kings who were with him.
ABRAM AND MELCHIZEDEK
18Then Melchizedek king of Salem brought out bread and wine; he was the priest of God Most High. 19And he blessed him and said:
14:18 Melchizedek king of Salem. The lack of biographical and genealogical particulars for this ruler, whose name meant “righteous king” and who was a king-priest over ancient Jerusalem, allowed for later revelation to use him as a type of Christ (see Ps. 110:4; Heb. 7:17, 21). His superior status in Abram’s day is witnessed 1) by the king of Sodom, the first to meet Abram returning in victory, deferring to Melchizedek before continuing with his request (vv. 17, 21) and 2) by Abram, without demur, both accepting a blessing from him and also giving a tithe to him (vv. 19, 20). priest of God Most High. The use of El Elyon (Sovereign Lord) for God’s name indicated that Melchizedek, who used this title two times (vv. 18, 19), worshiped, served, and represented no Canaanite deity, but the same one whom Abram also called Yahweh El Elyon (v. 22). That this was so is confirmed by the added description, “Possessor of heaven and earth,” being used by both Abram and Melchizedek (vv. 19, 22).
“Blessed be Abram of God Most High,
Possessor of heaven and earth;
20And blessed be God Most High,
Who has delivered your enemies into your hand.”
And he gave him a tithe of all.
21Now the king of Sodom said to Abram, “Give me the persons, and take the goods for yourself.”
22But Abram said to the king of Sodom, “I have raised my hand to the LORD, God Most High, the Possessor of heaven and earth, 23that I will take nothing, from a thread to a sandal strap, and that I will not take anything that is yours, lest you should say, ‘I have made Abram rich’— 24except only what the young men have eaten, and the portion of the men who went with me: Aner, Eshcol, and Mamre; let them take their portion.”
GOD’S COVENANT WITH ABRAM
1After these things the word of the LORD came to Abram in a vision, saying, “Do not be afraid, Abram. I am your shield, your exceedingly great reward.”
2But Abram said, “Lord GOD, what will You give me, seeing I go childless, and the heir of my house is Eliezer of Damascus?” 3Then Abram said, “Look, You have given me no offspring; indeed one born in my house is my heir!”
4And behold, the word of the LORD came to him, saying, “This one shall not be your heir, but one who will come from your own body shall be your heir.” 5Then He brought him outside and said, “Look now toward heaven, and count the stars if you are able to number them.” And He said to him, “So shall your descendants be.”
6And he believed in the LORD, and He accounted it to him for righteousness.
7Then He said to him, “I am the LORD, who brought you out of Ur of the Chaldeans, to give you this land to inherit it.”
8And he said, “Lord GOD, how shall I know that I will inherit it?”
9So He said to him, “Bring Me a three-year-old heifer, a three-year-old female goat, a three-year-old ram, a turtledove, and a young pigeon.” 10Then he brought all these to Him and cut them in two, down the middle, and placed each piece opposite the other; but he did not cut the birds in two. 11And when the vultures came down on the carcasses, Abram drove them away.
12Now when the sun was going down, a deep sleep fell upon Abram; and behold, horror and great darkness fell upon him. 13Then He said to Abram: “Know certainly that your descendants will be strangers in a land that is not theirs, and will serve them, and they will afflict them four hundred years. 14And also the nation whom they serve I will judge; afterward they shall come out with great possessions. 15Now as for you, you shall go to your fathers in peace; you shall be buried at a good old age. 16But in the fourth generation they shall return here, for the iniquity of the Amorites is not yet complete.”
17And it came to pass, when the sun went down and it was dark, that behold, there appeared a smoking oven and a burning torch that passed between those pieces. 18On the same day the LORD made a covenant with Abram, saying:
“To your descendants I have given this land, from the river of Egypt to the great river, the River Euphrates— 19the Kenites, the Kenezzites, the Kadmonites, 20the Hittites, the Perizzites, the Rephaim, 21the Amorites, the Canaanites, the Girgashites, and the Jebusites.”
HAGAR AND ISHMAEL
1Now Sarai, Abram’s wife, had borne him no children. And she had an Egyptian maidservant whose name was Hagar. 2So Sarai said to Abram, “See now, the LORD has restrained me from bearing children. Please, go in to my maid; perhaps I shall obtain children by her.” And Abram heeded the voice of Sarai. 3Then Sarai, Abram’s wife, took Hagar her maid, the Egyptian, and gave her to her husband Abram to be his wife, after Abram had dwelt ten years in the land of Canaan. 4So he went in to Hagar, and she conceived. And when she saw that she had conceived, her mistress became despised in her eyes.
16:3 gave her to her husband. After 10 childless years (see 12:4), Sarai resorted to the custom of the day by which a barren wife could get a child through one of her own maidservants (v. 2, “I shall obtain children by her”). Abram, ignoring divine reaction and assurance in response to his earlier attempt to appoint an heir (see 15:2–5), sinfully yielded to Sarai’s insistence, and Ishmael was born.
5Then Sarai said to Abram, “My wrong be upon you! I gave my maid into your embrace; and when she saw that she had conceived, I became despised in her eyes. The LORD judge between you and me.”
6So Abram said to Sarai, “Indeed your maid is in your hand; do to her as you please.” And when Sarai dealt harshly with her, she fled from her presence.
7Now the Angel of the LORD found her by a spring of water in the wilderness, by the spring on the way to Shur. 8And He said, “Hagar, Sarai’s maid, where have you come from, and where are you going?”
16:7 the Angel of the LORD. This special individual spoke as though He were distinct from Yahweh, yet also spoke in the first person as though He were indeed to be identified as Yahweh Himself, with Hagar recognizing that in seeing this Angel, she had seen God (v. 13). Others had the same experience and came to the same conclusion (see Gen. 22:11–18; 31:11–13; Ex. 3:2–5; Num. 22:22–35; Judg. 6:11–23; 13:2–5; 1 Kin. 19:5–7). The Angel of the Lord, who does not appear after the birth of Christ, is often identified as the preincarnate Christ.
She said, “I am fleeing from the presence of my mistress Sarai.”
9The Angel of the LORD said to her, “Return to your mistress, and submit yourself under her hand.” 10Then the Angel of the LORD said to her, “I will multiply your descendants exceedingly, so that they shall not be counted for multitude.” 11And the Angel of the LORD said to her:
“Behold, you are with child,
And you shall bear a son.
You shall call his name Ishmael,
Because the LORD has heard your affliction.
12He shall be a wild man;
His hand shall be against every man,
And every man’s hand against him.
And he shall dwell in the presence of all his brethren.”
13Then she called the name of the LORD who spoke to her, You-Are-the-God-Who-Sees; for she said, “Have I also here seen Him who sees me?” 14Therefore the well was called Beer Lahai Roi;a observe, it is between Kadesh and Bered.
15So Hagar bore Abram a son; and Abram named his son, whom Hagar bore, Ishmael. 16Abram was eighty-six years old when Hagar bore Ishmael to Abram.
THE SIGN OF THE COVENANT
1When Abram was ninety-nine years old, the LORD appeared to Abram and said to him, “I am Almighty God; walk before Me and be blameless. 2And I will make My covenant between Me and you, and will multiply you exceedingly.” 3Then Abram fell on his face, and God talked with him, saying: 4“As for Me, behold, My covenant is with you, and you shall be a father of many nations. 5No longer shall your name be called Abram, but your name shall be Abraham; for I have made you a father of many nations. 6I will make you exceedingly fruitful; and I will make nations of you, and kings shall come from you. 7And I will establish My covenant between Me and you and your descendants after you in their generations, for an everlasting covenant, to be God to you and your descendants after you. 8Also I give to you and your descendants after you the land in which you are a stranger, all the land of Canaan, as an everlasting possession; and I will be their God.”
17:5 your name shall be Abraham. The name meaning “father of many nations” reflected Abraham’s new relationship to God as well as his new identity based on God’s promise of seed.
9And God said to Abraham: “As for you, you shall keep My covenant, you and your descendants after you throughout their generations. 10This is My covenant which you shall keep, between Me and you and your descendants after you: Every male child among you shall be circumcised; 11and you shall be circumcised in the flesh of your foreskins, and it shall be a sign of the covenant between Me and you. 12He who is eight days old among you shall be circumcised, every male child in your generations, he who is born in your house or bought with money from any foreigner who is not your descendant. 13He who is born in your house and he who is bought with your money must be circumcised, and My covenant shall be in your flesh for an everlasting covenant. 14And the uncircumcised male child, who is not circumcised in the flesh of his foreskin, that person shall be cut off from his people; he has broken My covenant.”
15Then God said to Abraham, “As for Sarai your wife, you shall not call her name Sarai, but Sarah shall be her name. 16And I will bless her and also give you a son by her; then I will bless her, and she shall be a mother of nations; kings of peoples shall be from her.”
17:15 Sarai…Sarah. Fittingly, since Sarai (“my princess”) would be the ancestress of the promised nations and kings, God changed her name to Sarah, taking away the limiting personal pronoun “my,” and calling her “princess” (v. 16).
17Then Abraham fell on his face and laughed, and said in his heart, “Shall a child be born to a man who is one hundred years old? And shall Sarah, who is ninety years old, bear a child?” 18And Abraham said to God, “Oh, that Ishmael might live before You!”
19Then God said: “No, Sarah your wife shall bear you a son, and you shall call his name Isaac; I will establish My covenant with him for an everlasting covenant, and with his descendants after him. 20And as for Ishmael, I have heard you. Behold, I have blessed him, and will make him fruitful, and will multiply him exceedingly. He shall beget twelve princes, and I will make him a great nation. 21But My covenant I will establish with Isaac, whom Sarah shall bear to you at this set time next year.” 22Then He finished talking with him, and God went up from Abraham.
17:19 call his name Isaac. The name of the promised son meant “he laughs,” an appropriate reminder to Abraham of his initial, faithless reaction to God’s promise.
23So Abraham took Ishmael his son, all who were born in his house and all who were bought with his money, every male among the men of Abraham’s house, and circumcised the flesh of their foreskins that very same day, as God had said to him. 24Abraham was ninety-nine years old when he was circumcised in the flesh of his foreskin. 25And Ishmael his son was thirteen years old when he was circumcised in the flesh of his foreskin. 26That very same day Abraham was circumcised, and his son Ishmael; 27and all the men of his house, born in the house or bought with money from a foreigner, were circumcised with him.
THE SON OF PROMISE
1Then the LORD appeared to him by the terebinth trees of Mamre,a as he was sitting in the tent door in the heat of the day. 2So he lifted his eyes and looked, and behold, three men were standing by him; and when he saw them, he ran from the tent door to meet them, and bowed himself to the ground, 3and said, “My Lord, if I have now found favor in Your sight, do not pass on by Your servant. 4Please let a little water be brought, and wash your feet, and rest yourselves under the tree. 5And I will bring a morsel of bread, that you may refresh your hearts. After that you may pass by, inasmuch as you have come to your servant.”
They said, “Do as you have said.”
6So Abraham hurried into the tent to Sarah and said, “Quickly, make ready three measures of fine meal; knead it and make cakes.” 7And Abraham ran to the herd, took a tender and good calf, gave it to a young man, and he hastened to prepare it. 8So he took butter and milk and the calf which he had prepared, and set it before them; and he stood by them under the tree as they ate.
9Then they said to him, “Where is Sarah your wife?”
So he said, “Here, in the tent.”
10And He said, “I will certainly return to you according to the time of life, and behold, Sarah your wife shall have a son.”
(Sarah was listening in the tent door which was behind him.) 11Now Abraham and Sarah were old, well advanced in age; and Sarah had passed the age of childbearing.a 12Therefore Sarah laughed within herself, saying, “After I have grown old, shall I have pleasure, my lord being old also?”
13And the LORD said to Abraham, “Why did Sarah laugh, saying, ‘Shall I surely bear a child, since I am old?’ 14Is anything too hard for the LORD? At the appointed time I will return to you, according to the time of life, and Sarah shall have a son.”
15But Sarah denied it, saying, “I did not laugh,” for she was afraid.
And He said, “No, but you did laugh!”
ABRAHAM INTERCEDES FOR SODOM
16Then the men rose from there and looked toward Sodom, and Abraham went with them to send them on the way. 17And the LORD said, “Shall I hide from Abraham what I am doing, 18since Abraham shall surely become a great and mighty nation, and all the nations of the earth shall be blessed in him? 19For I have known him, in order that he may command his children and his household after him, that they keep the way of the LORD, to do righteousness and justice, that the LORD may bring to Abraham what He has spoken to him.” 20And the LORD said, “Because the outcry against Sodom and Gomorrah is great, and because their sin is very grave, 21I will go down now and see whether they have done altogether according to the outcry against it that has come to Me; and if not, I will know.”
22Then the men turned away from there and went toward Sodom, but Abraham still stood before the LORD. 23And Abraham came near and said, “Would You also destroy the righteous with the wicked? 24Suppose there were fifty righteous within the city; would You also destroy the place and not spare it for the fifty righteous that were in it? 25Far be it from You to do such a thing as this, to slay the righteous with the wicked, so that the righteous should be as the wicked; far be it from You! Shall not the Judge of all the earth do right?”
26So the LORD said, “If I find in Sodom fifty righteous within the city, then I will spare all the place for their sakes.”
27Then Abraham answered and said, “Indeed now, I who am but dust and ashes have taken it upon myself to speak to the Lord: 28Suppose there were five less than the fifty righteous; would You destroy all of the city for lack of five?”
So He said, “If I find there forty-five, I will not destroy it.”
29And he spoke to Him yet again and said, “Suppose there should be forty found there?”
So He said, “I will not do it for the sake of forty.”
30Then he said, “Let not the Lord be angry, and I will speak: Suppose thirty should be found there?”
So He said, “I will not do it if I find thirty there.”
31And he said, “Indeed now, I have taken it upon myself to speak to the Lord: Suppose twenty should be found there?”
So He said, “I will not destroy it for the sake of twenty.”
32Then he said, “Let not the Lord be angry, and I will speak but once more: Suppose ten should be found there?”
And He said, “I will not destroy it for the sake of ten.” 33So the LORD went His way as soon as He had finished speaking with Abraham; and Abraham returned to his place.
SODOM’S DEPRAVITY
1Now the two angels came to Sodom in the evening, and Lot was sitting in the gate of Sodom. When Lot saw them, he rose to meet them, and he bowed himself with his face toward the ground. 2And he said, “Here now, my lords, please turn in to your servant’s house and spend the night, and wash your feet; then you may rise early and go on your way.”
And they said, “No, but we will spend the night in the open square.”
3But he insisted strongly; so they turned in to him and entered his house. Then he made them a feast, and baked unleavened bread, and they ate.
4Now before they lay down, the men of the city, the men of Sodom, both old and young, all the people from every quarter, surrounded the house. 5And they called to Lot and said to him, “Where are the men who came to you tonight? Bring them out to us that we may know them carnally.”
19:5 know them carnally. They sought homosexual relations with the visitors. God’s attitude toward this vile behavior became clear when He destroyed the city (vv. 23–29). (See Lev. 18:22, 29; 20:13; Rom. 1:26; 1 Cor. 6:9; 1 Tim. 1:10 where all homosexual behavior is prohibited and condemned by God.)
6So Lot went out to them through the doorway, shut the door behind him, 7and said, “Please, my brethren, do not do so wickedly! 8See now, I have two daughters who have not known a man; please, let me bring them out to you, and you may do to them as you wish; only do nothing to these men, since this is the reason they have come under the shadow of my roof.”
9And they said, “Stand back!” Then they said, “This one came in to stay here, and he keeps acting as a judge; now we will deal worse with you than with them.” So they pressed hard against the man Lot, and came near to break down the door. 10But the men reached out their hands and pulled Lot into the house with them, and shut the door. 11And they struck the men who were at the doorway of the house with blindness, both small and great, so that they became weary trying to find the door.
SODOM AND GOMORRAH DESTROYED
12Then the men said to Lot, “Have you anyone else here? Son-in-law, your sons, your daughters, and whomever you have in the city—take them out of this place! 13For we will destroy this place, because the outcry against them has grown great before the face of the LORD, and the LORD has sent us to destroy it.”
14So Lot went out and spoke to his sons-in-law, who had married his daughters, and said, “Get up, get out of this place; for the LORD will destroy this city!” But to his sons-in-law he seemed to be joking.
15When the morning dawned, the angels urged Lot to hurry, saying, “Arise, take your wife and your two daughters who are here, lest you be consumed in the punishment of the city.” 16And while he lingered, the men took hold of his hand, his wife’s hand, and the hands of his two daughters, the LORD being merciful to him, and they brought him out and set him outside the city. 17So it came to pass, when they had brought them outside, that hea said, “Escape for your life! Do not look behind you nor stay anywhere in the plain. Escape to the mountains, lest you be destroyed.”
18Then Lot said to them, “Please, no, my lords! 19Indeed now, your servant has found favor in your sight, and you have increased your mercy which you have shown me by saving my life; but I cannot escape to the mountains, lest some evil overtake me and I die. 20See now, this city is near enough to flee to, and it is a little one; please let me escape there (is it not a little one?) and my soul shall live.”
21And he said to him, “See, I have favored you concerning this thing also, in that I will not overthrow this city for which you have spoken. 22Hurry, escape there. For I cannot do anything until you arrive there.”
Therefore the name of the city was called Zoar.
23The sun had risen upon the earth when Lot entered Zoar. 24Then the LORD rained brimstone and fire on Sodom and Gomorrah, from the LORD out of the heavens. 25So He overthrew those cities, all the plain, all the inhabitants of the cities, and what grew on the ground.
19:24 brimstone…from the LORD out of the heavens. When morning came (v. 23) judgment fell. Any natural explanation about how the Lord used combustible sulfur deposits to destroy that locale falters on this emphatic indication of miraculous judgment. “Brimstone” could refer to any inflammable substance; perhaps a volcanic eruption and an earthquake with a violent electrical storm “overthrew” (v. 25) the area. That area is now believed to be under the south end of the Dead Sea. Burning gases, sulfur, and magma blown into the air all fell to bury the region.
26But his wife looked back behind him, and she became a pillar of salt.
27And Abraham went early in the morning to the place where he had stood before the LORD. 28Then he looked toward Sodom and Gomorrah, and toward all the land of the plain; and he saw, and behold, the smoke of the land which went up like the smoke of a furnace. 29And it came to pass, when God destroyed the cities of the plain, that God remembered Abraham, and sent Lot out of the midst of the overthrow, when He overthrew the cities in which Lot had dwelt.
THE DESCENDANTS OF LOT
30Then Lot went up out of Zoar and dwelt in the mountains, and his two daughters were with him; for he was afraid to dwell in Zoar. And he and his two daughters dwelt in a cave. 31Now the firstborn said to the younger, “Our father is old, and there is no man on the earth to come in to us as is the custom of all the earth. 32Come, let us make our father drink wine, and we will lie with him, that we may preserve the lineage of our father.” 33So they made their father drink wine that night. And the firstborn went in and lay with her father, and he did not know when she lay down or when she arose.
34It happened on the next day that the firstborn said to the younger, “Indeed I lay with my father last night; let us make him drink wine tonight also, and you go in and lie with him, that we may preserve the lineage of our father.” 35Then they made their father drink wine that night also. And the younger arose and lay with him, and he did not know when she lay down or when she arose.
36Thus both the daughters of Lot were with child by their father. 37The firstborn bore a son and called his name Moab; he is the father of the Moabites to this day. 38And the younger, she also bore a son and called his name Ben-Ammi; he is the father of the people of Ammon to this day.
ABRAHAM AND ABIMELECH
1And Abraham journeyed from there to the South, and dwelt between Kadesh and Shur, and stayed in Gerar. 2Now Abraham said of Sarah his wife, “She is my sister.” And Abimelech king of Gerar sent and took Sarah.
3But God came to Abimelech in a dream by night, and said to him, “Indeed you are a dead man because of the woman whom you have taken, for she is a man’s wife.”
4But Abimelech had not come near her; and he said, “Lord, will You slay a righteous nation also? 5Did he not say to me, ‘She is my sister’? And she, even she herself said, ‘He is my brother.’ In the integrity of my heart and innocence of my hands I have done this.”
6And God said to him in a dream, “Yes, I know that you did this in the integrity of your heart. For I also withheld you from sinning against Me; therefore I did not let you touch her. 7Now therefore, restore the man’s wife; for he is a prophet, and he will pray for you and you shall live. But if you do not restore her, know that you shall surely die, you and all who are yours.”
8So Abimelech rose early in the morning, called all his servants, and told all these things in their hearing; and the men were very much afraid. 9And Abimelech called Abraham and said to him, “What have you done to us? How have I offended you, that you have brought on me and on my kingdom a great sin? You have done deeds to me that ought not to be done.” 10Then Abimelech said to Abraham, “What did you have in view, that you have done this thing?”
11And Abraham said, “Because I thought, surely the fear of God is not in this place; and they will kill me on account of my wife. 12But indeed she is truly my sister. She is the daughter of my father, but not the daughter of my mother; and she became my wife. 13And it came to pass, when God caused me to wander from my father’s house, that I said to her, ‘This is your kindness that you should do for me: in every place, wherever we go, say of me, “He is my brother.” ’ ”
14Then Abimelech took sheep, oxen, and male and female servants, and gave them to Abraham; and he restored Sarah his wife to him. 15And Abimelech said, “See, my land is before you; dwell where it pleases you.” 16Then to Sarah he said, “Behold, I have given your brother a thousand pieces of silver; indeed this vindicates youa before all who are with you and before everybody.” Thus she was rebuked.
17So Abraham prayed to God; and God healed Abimelech, his wife, and his female servants. Then they bore children; 18for the LORD had closed up all the wombs of the house of Abimelech because of Sarah, Abraham’s wife.
ISAAC IS BORN
1And the LORD visited Sarah as He had said, and the LORD did for Sarah as He had spoken. 2For Sarah conceived and bore Abraham a son in his old age, at the set time of which God had spoken to him. 3And Abraham called the name of his son who was born to him—whom Sarah bore to him—Isaac. 4Then Abraham circumcised his son Isaac when he was eight days old, as God had commanded him. 5Now Abraham was one hundred years old when his son Isaac was born to him. 6And Sarah said, “God has made me laugh, and all who hear will laugh with me.” 7She also said, “Who would have said to Abraham that Sarah would nurse children? For I have borne him a son in his old age.”
21:1 the LORD visited Sarah. To the aged couple (vv. 2, 5, 7), exactly as promised, a son was born and the 25-year suspense was finally over with the laughter of derision turning to rejoicing (v. 6). The barrenness of Sarah (11:26) had ended.
HAGAR AND ISHMAEL DEPART
8So the child grew and was weaned. And Abraham made a great feast on the same day that Isaac was weaned.
9And Sarah saw the son of Hagar the Egyptian, whom she had borne to Abraham, scoffing. 10Therefore she said to Abraham, “Cast out this bondwoman and her son; for the son of this bondwoman shall not be heir with my son, namely with Isaac.” 11And the matter was very displeasing in Abraham’s sight because of his son.
21:10 Cast out…not be heir. Legal codes of Abraham’s day e.g., of Nuzi and of Hammurabi forbade the putting out of a handmaiden’s son if a rightful, natural heir was born. Sarah’s request, thus, offended social law, Abraham’s sensibilities, and his love for Ishmael (v. 11). Abraham, however, was given divine approval and assurances to overcome his scruples before sending Hagar and Ishmael out into the wilderness (vv. 12–15).
12But God said to Abraham, “Do not let it be displeasing in your sight because of the lad or because of your bondwoman. Whatever Sarah has said to you, listen to her voice; for in Isaac your seed shall be called. 13Yet I will also make a nation of the son of the bondwoman, because he is your seed.”
14So Abraham rose early in the morning, and took bread and a skin of water; and putting it on her shoulder, he gave it and the boy to Hagar, and sent her away. Then she departed and wandered in the Wilderness of Beersheba. 15And the water in the skin was used up, and she placed the boy under one of the shrubs. 16Then she went and sat down across from him at a distance of about a bowshot; for she said to herself, “Let me not see the death of the boy.” So she sat opposite him, and lifted her voice and wept.
17And God heard the voice of the lad. Then the angel of God called to Hagar out of heaven, and said to her, “What ails you, Hagar? Fear not, for God has heard the voice of the lad where he is. 18Arise, lift up the lad and hold him with your hand, for I will make him a great nation.”
19Then God opened her eyes, and she saw a well of water. And she went and filled the skin with water, and gave the lad a drink. 20So God was with the lad; and he grew and dwelt in the wilderness, and became an archer. 21He dwelt in the Wilderness of Paran; and his mother took a wife for him from the land of Egypt.
A COVENANT WITH ABIMELECH
22And it came to pass at that time that Abimelech and Phichol, the commander of his army, spoke to Abraham, saying, “God is with you in all that you do. 23Now therefore, swear to me by God that you will not deal falsely with me, with my offspring, or with my posterity; but that according to the kindness that I have done to you, you will do to me and to the land in which you have dwelt.”
24And Abraham said, “I will swear.”
25Then Abraham rebuked Abimelech because of a well of water which Abimelech’s servants had seized. 26And Abimelech said, “I do not know who has done this thing; you did not tell me, nor had I heard of it until today.” 27So Abraham took sheep and oxen and gave them to Abimelech, and the two of them made a covenant. 28And Abraham set seven ewe lambs of the flock by themselves.
29Then Abimelech asked Abraham, “What is the meaning of these seven ewe lambs which you have set by themselves?”
30And he said, “You will take these seven ewe lambs from my hand, that they may be my witness that I have dug this well.” 31Therefore he called that place Beersheba,a because the two of them swore an oath there.
32Thus they made a covenant at Beersheba. So Abimelech rose with Phichol, the commander of his army, and they returned to the land of the Philistines. 33Then Abraham planted a tamarisk tree in Beersheba, and there called on the name of the LORD, the Everlasting God. 34And Abraham stayed in the land of the Philistines many days.
ABRAHAM’S FAITH CONFIRMED
1Now it came to pass after these things that God tested Abraham, and said to him, “Abraham!”
And he said, “Here I am.”
2Then He said, “Take now your son, your only son Isaac, whom you love, and go to the land of Moriah, and offer him there as a burnt offering on one of the mountains of which I shall tell you.”
3So Abraham rose early in the morning and saddled his donkey, and took two of his young men with him, and Isaac his son; and he split the wood for the burnt offering, and arose and went to the place of which God had told him. 4Then on the third day Abraham lifted his eyes and saw the place afar off. 5And Abraham said to his young men, “Stay here with the donkey; the lada and I will go yonder and worship, and we will come back to you.”
6So Abraham took the wood of the burnt offering and laid it on Isaac his son; and he took the fire in his hand, and a knife, and the two of them went together. 7But Isaac spoke to Abraham his father and said, “My father!”
And he said, “Here I am, my son.”
Then he said, “Look, the fire and the wood, but where is the lamb for a burnt offering?”
8And Abraham said, “My son, God will provide for Himself the lamb for a burnt offering.” So the two of them went together.
9Then they came to the place of which God had told him. And Abraham built an altar there and placed the wood in order; and he bound Isaac his son and laid him on the altar, upon the wood. 10And Abraham stretched out his hand and took the knife to slay his son.
11But the Angel of the LORD called to him from heaven and said, “Abraham, Abraham!”
So he said, “Here I am.”
12And He said, “Do not lay your hand on the lad, or do anything to him; for now I know that you fear God, since you have not withheld your son, your only son, from Me.”
13Then Abraham lifted his eyes and looked, and there behind him was a ram caught in a thicket by its horns. So Abraham went and took the ram, and offered it up for a burnt offering instead of his son. 14And Abraham called the name of the place, The-LORD-Will-Provide;a as it is said to this day, “In the Mount of the LORD it shall be provided.”
15Then the Angel of the LORD called to Abraham a second time out of heaven, 16and said: “By Myself I have sworn, says the LORD, because you have done this thing, and have not withheld your son, your only son—17blessing I will bless you, and multiplying I will multiply your descendants as the stars of the heaven and as the sand which is on the seashore; and your descendants shall possess the gate of their enemies. 18In your seed all the nations of the earth shall be blessed, because you have obeyed My voice.” 19So Abraham returned to his young men, and they rose and went together to Beersheba; and Abraham dwelt at Beersheba.
THE FAMILY OF NAHOR
20Now it came to pass after these things that it was told Abraham, saying, “Indeed Milcah also has borne children to your brother Nahor: 21Huz his firstborn, Buz his brother, Kemuel the father of Aram, 22Chesed, Hazo, Pildash, Jidlaph, and Bethuel.” 23And Bethuel begot Rebekah.a These eight Milcah bore to Nahor, Abraham’s brother. 24His concubine, whose name was Reumah, also bore Tebah, Gaham, Thahash, and Maachah.
SARAH’S DEATH AND BURIAL
1Sarah lived one hundred and twenty-seven years; these were the years of the life of Sarah. 2So Sarah died in Kirjath Arba (that is, Hebron) in the land of Canaan, and Abraham came to mourn for Sarah and to weep for her.
23:1, 2 Although Sarah’s age the only woman’s age at death recorded in Scripture might suggest her importance in God’s plan, it more importantly reminds of the birth of her only son well beyond childbearing age (at 90 years of age, see 17:17) and of God’s intervention to bring about the fulfillment of His word to her and Abraham. Sarah’s death occurred ca. 2028 B.C.
3Then Abraham stood up from before his dead, and spoke to the sons of Heth, saying, 4“I am a foreigner and a visitor among you. Give me property for a burial place among you, that I may bury my dead out of my sight.”
5And the sons of Heth answered Abraham, saying to him, 6“Hear us, my lord: You are a a mighty prince among us; bury your dead in the choicest of our burial places. None of us will withhold from you his burial place, that you may bury your dead.”
7Then Abraham stood up and bowed himself to the people of the land, the sons of Heth. 8And he spoke with them, saying, “If it is your wish that I bury my dead out of my sight, hear me, and meet with Ephron the son of Zohar for me, 9that he may give me the cave of Machpelah which he has, which is at the end of his field. Let him give it to me at the full price, as property for a burial place among you.”
10Now Ephron dwelt among the sons of Heth; and Ephron the Hittite answered Abraham in the presence of the sons of Heth, all who entered at the gate of his city, saying, 11“No, my lord, hear me: I give you the field and the cave that is in it; I give it to you in the presence of the sons of my people. I give it to you. Bury your dead!”
12Then Abraham bowed himself down before the people of the land; 13and he spoke to Ephron in the hearing of the people of the land, saying, “If you will give it, please hear me. I will give you money for the field; take it from me and I will bury my dead there.”
14And Ephron answered Abraham, saying to him, 15“My lord, listen to me; the land is worth four hundred shekels of silver. What is that between you and me? So bury your dead.” 16And Abraham listened to Ephron; and Abraham weighed out the silver for Ephron which he had named in the hearing of the sons of Heth, four hundred shekels of silver, currency of the merchants.
17So the field of Ephron which was in Machpelah, which was before Mamre, the field and the cave which was in it, and all the trees that were in the field, which were within all the surrounding borders, were deeded 18to Abraham as a possession in the presence of the sons of Heth, before all who went in at the gate of his city.
19And after this, Abraham buried Sarah his wife in the cave of the field of Machpelah, before Mamre (that is, Hebron) in the land of Canaan. 20So the field and the cave that is in it were deeded to Abraham by the sons of Heth as property for a burial place.
A BRIDE FOR ISAAC
1Now Abraham was old, well advanced in age; and the LORD had blessed Abraham in all things. 2So Abraham said to the oldest servant of his house, who ruled over all that he had, “Please, put your hand under my thigh, 3and I will make you swear by the LORD, the God of heaven and the God of the earth, that you will not take a wife for my son from the daughters of the Canaanites, among whom I dwell; 4but you shall go to my country and to my family, and take a wife for my son Isaac.”
24:2–4 put your hand under my thigh… and…swear. A solemn pledge mentioning the Lord’s name and formalized by an accepted customary gesture indicated just how serious an undertaking this was in Abraham’s eyes. At his age (v. 1), Abraham was concerned to perpetuate his people and God’s promise through the next generation, so he covenanted with his servant to return to Mesopotamia and bring back a wife for Isaac.
5And the servant said to him, “Perhaps the woman will not be willing to follow me to this land. Must I take your son back to the land from which you came?”
6But Abraham said to him, “Beware that you do not take my son back there. 7The LORD God of heaven, who took me from my father’s house and from the land of my family, and who spoke to me and swore to me, saying, ‘To your descendantsa I give this land,’ He will send His angel before you, and you shall take a wife for my son from there. 8And if the woman is not willing to follow you, then you will be released from this oath; only do not take my son back there.” 9So the servant put his hand under the thigh of Abraham his master, and swore to him concerning this matter.
10Then the servant took ten of his master’s camels and departed, for all his master’s goods were in his hand. And he arose and went to Mesopotamia, to the city of Nahor. 11And he made his camels kneel down outside the city by a well of water at evening time, the time when women go out to draw water. 12Then he said, “O LORD God of my master Abraham, please give me success this day, and show kindness to my master Abraham. 13Behold, here I stand by the well of water, and the daughters of the men of the city are coming out to draw water. 14Now let it be that the young woman to whom I say, ‘Please let down your pitcher that I may drink,’ and she says, ‘Drink, and I will also give your camels a drink’—let her be the one You have appointed for Your servant Isaac. And by this I will know that You have shown kindness to my master.”
15And it happened, before he had finished speaking, that behold, Rebekah, who was born to Bethuel, son of Milcah, the wife of Nahor, Abraham’s brother, came out with her pitcher on her shoulder. 16Now the young woman was very beautiful to behold, a virgin; no man had known her. And she went down to the well, filled her pitcher, and came up. 17And the servant ran to meet her and said, “Please let me drink a little water from your pitcher.”
18So she said, “Drink, my lord.” Then she quickly let her pitcher down to her hand, and gave him a drink. 19And when she had finished giving him a drink, she said, “I will draw water for your camels also, until they have finished drinking.” 20Then she quickly emptied her pitcher into the trough, ran back to the well to draw water, and drew for all his camels. 21And the man, wondering at her, remained silent so as to know whether the LORD had made his journey prosperous or not.
22So it was, when the camels had finished drinking, that the man took a golden nose ring weighing half a shekel, and two bracelets for her wrists weighing ten shekels of gold, 23and said, “Whose daughter are you? Tell me, please, is there room in your father’s house for us to lodge?”
24So she said to him, “I am the daughter of Bethuel, Milcah’s son, whom she bore to Nahor.” 25Moreover she said to him, “We have both straw and feed enough, and room to lodge.”
26Then the man bowed down his head and worshiped the LORD. 27And he said, “Blessed be the LORD God of my master Abraham, who has not forsaken His mercy and His truth toward my master. As for me, being on the way, the LORD led me to the house of my master’s brethren.” 28So the young woman ran and told her mother’s household these things.
29Now Rebekah had a brother whose name was Laban, and Laban ran out to the man by the well. 30So it came to pass, when he saw the nose ring, and the bracelets on his sister’s wrists, and when he heard the words of his sister Rebekah, saying, “Thus the man spoke to me,” that he went to the man. And there he stood by the camels at the well. 31And he said, “Come in, O blessed of the LORD! Why do you stand outside? For I have prepared the house, and a place for the camels.”
32Then the man came to the house. And he unloaded the camels, and provided straw and feed for the camels, and water to wash his feet and the feet of the men who were with him. 33Food was set before him to eat, but he said, “I will not eat until I have told about my errand.”
And he said, “Speak on.”
34So he said, “I am Abraham’s servant. 35The LORD has blessed my master greatly, and he has become great; and He has given him flocks and herds, silver and gold, male and female servants, and camels and donkeys. 36And Sarah my master’s wife bore a son to my master when she was old; and to him he has given all that he has. 37Now my master made me swear, saying, ‘You shall not take a wife for my son from the daughters of the Canaanites, in whose land I dwell; 38but you shall go to my father’s house and to my family, and take a wife for my son.’ 39And I said to my master, ‘Perhaps the woman will not follow me.’ 40But he said to me, ‘The LORD, before whom I walk, will send His angel with you and prosper your way; and you shall take a wife for my son from my family and from my father’s house. 41You will be clear from this oath when you arrive among my family; for if they will not give her to you, then you will be released from my oath.’
42“And this day I came to the well and said, ‘O LORD God of my master Abraham, if You will now prosper the way in which I go, 43behold, I stand by the well of water; and it shall come to pass that when the virgin comes out to draw water, and I say to her, “Please give me a little water from your pitcher to drink,” 44and she says to me, “Drink, and I will draw for your camels also,”—let her be the woman whom the LORD has appointed for my master’s son.’
45“But before I had finished speaking in my heart, there was Rebekah, coming out with her pitcher on her shoulder; and she went down to the well and drew water. And I said to her, ‘Please let me drink.’ 46And she made haste and let her pitcher down from her shoulder, and said, ‘Drink, and I will give your camels a drink also.’ So I drank, and she gave the camels a drink also. 47Then I asked her, and said, ‘Whose daughter are you?’ And she said, ‘The daughter of Bethuel, Nahor’s son, whom Milcah bore to him.’ So I put the nose ring on her nose and the bracelets on her wrists. 48And I bowed my head and worshiped the LORD, and blessed the LORD God of my master Abraham, who had led me in the way of truth to take the daughter of my master’s brother for his son. 49Now if you will deal kindly and truly with my master, tell me. And if not, tell me, that I may turn to the right hand or to the left.”
50Then Laban and Bethuel answered and said, “The thing comes from the LORD; we cannot speak to you either bad or good. 51Here is Rebekah before you; take her and go, and let her be your master’s son’s wife, as the LORD has spoken.”
52And it came to pass, when Abraham’s servant heard their words, that he worshiped the LORD, bowing himself to the earth. 53Then the servant brought out jewelry of silver, jewelry of gold, and clothing, and gave them to Rebekah. He also gave precious things to her brother and to her mother.
54And he and the men who were with him ate and drank and stayed all night. Then they arose in the morning, and he said, “Send me away to my master.”
55But her brother and her mother said, “Let the young woman stay with us a few days, at least ten; after that she may go.”
56And he said to them, “Do not hinder me, since the LORD has prospered my way; send me away so that I may go to my master.”
57So they said, “We will call the young woman and ask her personally.” 58Then they called Rebekah and said to her, “Will you go with this man?”
And she said, “I will go.”
59So they sent away Rebekah their sister and her nurse, and Abraham’s servant and his men. 60And they blessed Rebekah and said to her:
“Our sister, may you become
The mother of thousands of ten thousands;
And may your descendants possess
The gates of those who hate them.”
61Then Rebekah and her maids arose, and they rode on the camels and followed the man. So the servant took Rebekah and departed.
62Now Isaac came from the way of Beer Lahai Roi, for he dwelt in the South. 63And Isaac went out to meditate in the field in the evening; and he lifted his eyes and looked, and there, the camels were coming. 64Then Rebekah lifted her eyes, and when she saw Isaac she dismounted from her camel; 65for she had said to the servant, “Who is this man walking in the field to meet us?”
The servant said, “It is my master.” So she took a veil and covered herself.
66And the servant told Isaac all the things that he had done. 67Then Isaac brought her into his mother Sarah’s tent; and he took Rebekah and she became his wife, and he loved her. So Isaac was comforted after his mother’s death.
ABRAHAM AND KETURAH
1Abraham again took a wife, and her name was Keturah. 2And she bore him Zimran, Jokshan, Medan, Midian, Ishbak, and Shuah. 3Jokshan begot Sheba and Dedan. And the sons of Dedan were Asshurim, Letushim, and Leummim. 4And the sons of Midian were Ephah, Epher, Hanoch, Abidah, and Eldaah. All these were the children of Keturah.
5And Abraham gave all that he had to Isaac. 6But Abraham gave gifts to the sons of the concubines which Abraham had; and while he was still living he sent them eastward, away from Isaac his son, to the country of the east.
ABRAHAM’S DEATH AND BURIAL
7This is the sum of the years of Abraham’s life which he lived: one hundred and seventy-five years. 8Then Abraham breathed his last and died in a good old age, an old man and full of years, and was gathered to his people. 9And his sons Isaac and Ishmael buried him in the cave of Machpelah, which is before Mamre, in the field of Ephron the son of Zohar the Hittite, 10the field which Abraham purchased from the sons of Heth. There Abraham was buried, and Sarah his wife. 11And it came to pass, after the death of Abraham, that God blessed his son Isaac. And Isaac dwelt at Beer Lahai Roi.
25:8 gathered to his people. A euphemism for death, but also an expression of personal continuance beyond death, which denoted a reunion with previously departed friends (ca. 1990 B.C.).
THE FAMILIES OF ISHMAEL AND ISAAC
12Now this is the genealogy of Ishmael, Abraham’s son, whom Hagar the Egyptian, Sarah’s maidservant, bore to Abraham. 13And these were the names of the sons of Ishmael, by their names, according to their generations: The firstborn of Ishmael, Nebajoth; then Kedar, Adbeel, Mibsam, 14Mishma, Dumah, Massa, 15Hadar,a Tema, Jetur, Naphish, and Kedemah. 16These were the sons of Ishmael and these were their names, by their towns and their settlements, twelve princes according to their nations. 17These were the years of the life of Ishmael: one hundred and thirty-seven years; and he breathed his last and died, and was gathered to his people. 18(They dwelt from Havilah as far as Shur, which is east of Egypt as you go toward Assyria.) He died in the presence of all his brethren.
19This is the genealogy of Isaac, Abraham’s son. Abraham begot Isaac. 20Isaac was forty years old when he took Rebekah as wife, the daughter of Bethuel the Syrian of Padan Aram, the sister of Laban the Syrian. 21Now Isaac pleaded with the LORD for his wife, because she was barren; and the LORD granted his plea, and Rebekah his wife conceived. 22But the children struggled together within her; and she said, “If all is well, why am I like this?” So she went to inquire of the LORD.
25:23 the older shall serve the younger. This was contrary to the custom in patriarchal times when the elder son enjoyed the privileges of precedence in the household and at the father’s death received a double share of the inheritance and became the recognized head of the family (see Ex. 22:29; Num 8:14–17; Deut. 21:17). Grave offenses could annul such primogeniture rights (see Gen. 35:22; 49:3, 4; 1 Chr. 5:1); or the birthright could be sacrificed or legally transferred to another in the family, as in this case (vv. 29–34). In this case, God declared otherwise since His sovereign elective purposes did not necessarily have to follow custom (see Rom. 9:10–14, esp. v. 12).
“Two nations are in your womb,
Two peoples shall be separated from your body;
One people shall be stronger than the other,
And the older shall serve the younger.”
24So when her days were fulfilled for her to give birth, indeed there were twins in her womb. 25And the first came out red. He was like a hairy garment all over; so they called his name Esau.a 26Afterward his brother came out, and his hand took hold of Esau’s heel; so his name was called Jacob.a Isaac was sixty years old when she bore them.
27So the boys grew. And Esau was a skillful hunter, a man of the field; but Jacob was a mild man, dwelling in tents. 28And Isaac loved Esau because he ate of his game, but Rebekah loved Jacob.
ESAU SELLS HIS BIRTHRIGHT
29Now Jacob cooked a stew; and Esau came in from the field, and he was weary. 30And Esau said to Jacob, “Please feed me with that same red stew, for I am weary.” Therefore his name was called Edom.a
31But Jacob said, “Sell me your birthright as of this day.”
32And Esau said, “Look, I am about to die; so what is this birthright to me?”
33Then Jacob said, “Swear to me as of this day.”
So he swore to him, and sold his birthright to Jacob. 34And Jacob gave Esau bread and stew of lentils; then he ate and drank, arose, and went his way. Thus Esau despised his birthright.
ISAAC AND ABIMELECH
1There was a famine in the land, besides the first famine that was in the days of Abraham. And Isaac went to Abimelech king of the Philistines, in Gerar.
2Then the LORD appeared to him and said: “Do not go down to Egypt; live in the land of which I shall tell you. 3Dwell in this land, and I will be with you and bless you; for to you and your descendants I give all these lands, and I will perform the oath which I swore to Abraham your father. 4And I will make your descendants multiply as the stars of heaven; I will give to your descendants all these lands; and in your seed all the nations of the earth shall be blessed; 5because Abraham obeyed My voice and kept My charge, My commandments, My statutes, and My laws.”
6So Isaac dwelt in Gerar. 7And the men of the place asked about his wife. And he said, “She is my sister”; for he was afraid to say, “She is my wife,” because he thought, “lest the men of the place kill me for Rebekah, because she is beautiful to behold.” 8Now it came to pass, when he had been there a long time, that Abimelech king of the Philistines looked through a window, and saw, and there was Isaac, showing endearment to Rebekah his wife. 9Then Abimelech called Isaac and said, “Quite obviously she is your wife; so how could you say, ‘She is my sister’?”
Isaac said to him, “Because I said, ‘Lest I die on account of her.’ ”
10And Abimelech said, “What is this you have done to us? One of the people might soon have lain with your wife, and you would have brought guilt on us.” 11So Abimelech charged all his people, saying, “He who touches this man or his wife shall surely be put to death.”
12Then Isaac sowed in that land, and reaped in the same year a hundredfold; and the LORD blessed him. 13The man began to prosper, and continued prospering until he became very prosperous; 14for he had possessions of flocks and possessions of herds and a great number of servants. So the Philistines envied him. 15Now the Philistines had stopped up all the wells which his father’s servants had dug in the days of Abraham his father, and they had filled them with earth. 16And Abimelech said to Isaac, “Go away from us, for you are much mightier than we.”
17Then Isaac departed from there and pitched his tent in the Valley of Gerar, and dwelt there. 18And Isaac dug again the wells of water which they had dug in the days of Abraham his father, for the Philistines had stopped them up after the death of Abraham. He called them by the names which his father had called them.
19Also Isaac’s servants dug in the valley, and found a well of running water there. 20But the herdsmen of Gerar quarreled with Isaac’s herdsmen, saying, “The water is ours.” So he called the name of the well Esek,a because they quarreled with him. 21Then they dug another well, and they quarreled over that one also. So he called its name Sitnah.a 22And he moved from there and dug another well, and they did not quarrel over it. So he called its name Rehoboth,a because he said, “For now the LORD has made room for us, and we shall be fruitful in the land.”
23Then he went up from there to Beersheba. 24And the LORD appeared to him the same night and said, “I am the God of your father Abraham; do not fear, for I am with you. I will bless you and multiply your descendants for My servant Abraham’s sake.” 25So he built an altar there and called on the name of the LORD, and he pitched his tent there; and there Isaac’s servants dug a well.
26Then Abimelech came to him from Gerar with Ahuzzath, one of his friends, and Phichol the commander of his army. 27And Isaac said to them, “Why have you come to me, since you hate me and have sent me away from you?”
28But they said, “We have certainly seen that the LORD is with you. So we said, ‘Let there now be an oath between us, between you and us; and let us make a covenant with you, 29that you will do us no harm, since we have not touched you, and since we have done nothing to you but good and have sent you away in peace. You are now the blessed of the LORD.’ ”
30So he made them a feast, and they ate and drank. 31Then they arose early in the morning and swore an oath with one another; and Isaac sent them away, and they departed from him in peace.
32It came to pass the same day that Isaac’s servants came and told him about the well which they had dug, and said to him, “We have found water.” 33So he called it Shebah.a Therefore the name of the city is Beershebab to this day.
34When Esau was forty years old, he took as wives Judith the daughter of Beeri the Hittite, and Basemath the daughter of Elon the Hittite. 35And they were a grief of mind to Isaac and Rebekah.
ISAAC BLESSES JACOB
1Now it came to pass, when Isaac was old and his eyes were so dim that he could not see, that he called Esau his older son and said to him, “My son.”
And he answered him, “Here I am.”
2Then he said, “Behold now, I am old. I do not know the day of my death. 3Now therefore, please take your weapons, your quiver and your bow, and go out to the field and hunt game for me. 4And make me savory food, such as I love, and bring it to me that I may eat, that my soul may bless you before I die.”
5Now Rebekah was listening when Isaac spoke to Esau his son. And Esau went to the field to hunt game and to bring it. 6So Rebekah spoke to Jacob her son, saying, “Indeed I heard your father speak to Esau your brother, saying, 7‘Bring me game and make savory food for me, that I may eat it and bless you in the presence of the LORD before my death.’ 8Now therefore, my son, obey my voice according to what I command you. 9Go now to the flock and bring me from there two choice kids of the goats, and I will make savory food from them for your father, such as he loves. 10Then you shall take it to your father, that he may eat it, and that he may bless you before his death.”
11And Jacob said to Rebekah his mother, “Look, Esau my brother is a hairy man, and I am a smooth-skinned man. 12Perhaps my father will feel me, and I shall seem to be a deceiver to him; and I shall bring a curse on myself and not a blessing.”
13But his mother said to him, “Let your curse be on me, my son; only obey my voice, and go, get them for me.” 14And he went and got them and brought them to his mother, and his mother made savory food, such as his father loved. 15Then Rebekah took the choice clothes of her elder son Esau, which were with her in the house, and put them on Jacob her younger son. 16And she put the skins of the kids of the goats on his hands and on the smooth part of his neck. 17Then she gave the savory food and the bread, which she had prepared, into the hand of her son Jacob.
18So he went to his father and said, “My father.”
And he said, “Here I am. Who are you, my son?”
19Jacob said to his father, “I am Esau your firstborn; I have done just as you told me; please arise, sit and eat of my game, that your soul may bless me.”
20But Isaac said to his son, “How is it that you have found it so quickly, my son?”
And he said, “Because the LORD your God brought it to me.”
21Isaac said to Jacob, “Please come near, that I may feel you, my son, whether you are really my son Esau or not.” 22So Jacob went near to Isaac his father, and he felt him and said, “The voice is Jacob’s voice, but the hands are the hands of Esau.” 23And he did not recognize him, because his hands were hairy like his brother Esau’s hands; so he blessed him.
24Then he said, “Are you really my son Esau?”
He said, “I am.”
25He said, “Bring it near to me, and I will eat of my son’s game, so that my soul may bless you.” So he brought it near to him, and he ate; and he brought him wine, and he drank. 26Then his father Isaac said to him, “Come near now and kiss me, my son.” 27And he came near and kissed him; and he smelled the smell of his clothing, and blessed him and said:
“Surely, the smell of my son
Is like the smell of a field
Which the LORD has blessed.
28Therefore may God give you
Of the dew of heaven,
Of the fatness of the earth,
And plenty of grain and wine.
29Let peoples serve you,
And nations bow down to you.
Be master over your brethren,
And let your mother’s sons bow down to you.
Cursed be everyone who curses you,
And blessed be those who bless you!”
ESAU’S LOST HOPE
30Now it happened, as soon as Isaac had finished blessing Jacob, and Jacob had scarcely gone out from the presence of Isaac his father, that Esau his brother came in from his hunting. 31He also had made savory food, and brought it to his father, and said to his father, “Let my father arise and eat of his son’s game, that your soul may bless me.”
32And his father Isaac said to him, “Who are you?”
So he said, “I am your son, your firstborn, Esau.”
33Then Isaac trembled exceedingly, and said, “Who? Where is the one who hunted game and brought it to me? I ate all of it before you came, and I have blessed him—and indeed he shall be blessed.”
27:33 Isaac trembled exceedingly. Visibly shocked when the scandal was uncovered by the entrance of Esau, the father, remembering the Lord’s words to Rebekah (25:23), refused to withdraw the blessing and emphatically affirmed its validity ”Indeed he shall be blessed” and a little later “Indeed I have made him your master” and also “you shall serve your brother” (vv. 37, 40). Sudden realization at having opposed God’s will all those years likely made the shock more severe.
34When Esau heard the words of his father, he cried with an exceedingly great and bitter cry, and said to his father, “Bless me—me also, O my father!”
35But he said, “Your brother came with deceit and has taken away your blessing.”
36And Esau said, “Is he not rightly named Jacob? For he has supplanted me these two times. He took away my birthright, and now look, he has taken away my blessing!” And he said, “Have you not reserved a blessing for me?”
37Then Isaac answered and said to Esau, “Indeed I have made him your master, and all his brethren I have given to him as servants; with grain and wine I have sustained him. What shall I do now for you, my son?”
38And Esau said to his father, “Have you only one blessing, my father? Bless me—me also, O my father!” And Esau lifted up his voice and wept.
39Then Isaac his father answered and said to him:
“Behold, your dwelling shall be of the fatness of the earth,
And of the dew of heaven from above.
40By your sword you shall live,
And you shall serve your brother;
And it shall come to pass, when you become restless,
That you shall break his yoke from your neck.”
JACOB ESCAPES FROM ESAU
41So Esau hated Jacob because of the blessing with which his father blessed him, and Esau said in his heart, “The days of mourning for my father are at hand; then I will kill my brother Jacob.”
42And the words of Esau her older son were told to Rebekah. So she sent and called Jacob her younger son, and said to him, “Surely your brother Esau comforts himself concerning you by intending to kill you. 43Now therefore, my son, obey my voice: arise, flee to my brother Laban in Haran. 44And stay with him a few days, until your brother’s fury turns away, 45until your brother’s anger turns away from you, and he forgets what you have done to him; then I will send and bring you from there. Why should I be bereaved also of you both in one day?”
46And Rebekah said to Isaac, “I am weary of my life because of the daughters of Heth; if Jacob takes a wife of the daughters of Heth, like these who are the daughters of the land, what good will my life be to me?”
1Then Isaac called Jacob and blessed him, and charged him, and said to him: “You shall not take a wife from the daughters of Canaan. 2Arise, go to Padan Aram, to the house of Bethuel your mother’s father; and take yourself a wife from there of the daughters of Laban your mother’s brother.
3“May God Almighty bless you,
And make you fruitful and multiply you,
That you may be an assembly of peoples;
4And give you the blessing of Abraham,
To you and your descendants with you,
That you may inherit the land
In which you are a stranger,
Which God gave to Abraham.”
5So Isaac sent Jacob away, and he went to Padan Aram, to Laban the son of Bethuel the Syrian, the brother of Rebekah, the mother of Jacob and Esau.
ESAU MARRIES MAHALATH
6Esau saw that Isaac had blessed Jacob and sent him away to Padan Aram to take himself a wife from there, and that as he blessed him he gave him a charge, saying, “You shall not take a wife from the daughters of Canaan,” 7and that Jacob had obeyed his father and his mother and had gone to Padan Aram. 8Also Esau saw that the daughters of Canaan did not please his father Isaac. 9So Esau went to Ishmael and took Mahalath the daughter of Ishmael, Abraham’s son, the sister of Nebajoth, to be his wife in addition to the wives he had.
JACOB’S VOW AT BETHEL
10Now Jacob went out from Beersheba and went toward Haran. 11So he came to a certain place and stayed there all night, because the sun had set. And he took one of the stones of that place and put it at his head, and he lay down in that place to sleep. 12Then he dreamed, and behold, a ladder was set up on the earth, and its top reached to heaven; and there the angels of God were ascending and descending on it.
13And behold, the LORD stood above it and said: “I am the LORD God of Abraham your father and the God of Isaac; the land on which you lie I will give to you and your descendants. 14Also your descendants shall be as the dust of the earth; you shall spread abroad to the west and the east, to the north and the south; and in you and in your seed all the families of the earth shall be blessed. 15Behold, I am with you and will keep you wherever you go, and will bring you back to this land; for I will not leave you until I have done what I have spoken to you.”
16Then Jacob awoke from his sleep and said, “Surely the LORD is in this place, and I did not know it.” 17And he was afraid and said, “How awesome is this place! This is none other than the house of God, and this is the gate of heaven!”
18Then Jacob rose early in the morning, and took the stone that he had put at his head, set it up as a pillar, and poured oil on top of it. 19And he called the name of that place Bethel;a but the name of that city had been Luz previously. 20Then Jacob made a vow, saying, “If God will be with me, and keep me in this way that I am going, and give me bread to eat and clothing to put on, 21so that I come back to my father’s house in peace, then the LORD shall be my God. 22And this stone which I have set as a pillar shall be God’s house, and of all that You give me I will surely give a tenth to You.”
JACOB MEETS RACHEL
1So Jacob went on his journey and came to the land of the people of the East. 2And he looked, and saw a well in the field; and behold, there were three flocks of sheep lying by it; for out of that well they watered the flocks. A large stone was on the well’s mouth. 3Now all the flocks would be gathered there; and they would roll the stone from the well’s mouth, water the sheep, and put the stone back in its place on the well’s mouth.
4And Jacob said to them, “My brethren, where are you from?”
And they said, “We are from Haran.”
5Then he said to them, “Do you know Laban the son of Nahor?”
And they said, “We know him.”
6So he said to them, “Is he well?”
And they said, “He is well. And look, his daughter Rachel is coming with the sheep.”
7Then he said, “Look, it is still high day; it is not time for the cattle to be gathered together. Water the sheep, and go and feed them.”
8But they said, “We cannot until all the flocks are gathered together, and they have rolled the stone from the well’s mouth; then we water the sheep.”
9Now while he was still speaking with them, Rachel came with her father’s sheep, for she was a shepherdess. 10And it came to pass, when Jacob saw Rachel the daughter of Laban his mother’s brother, and the sheep of Laban his mother’s brother, that Jacob went near and rolled the stone from the well’s mouth, and watered the flock of Laban his mother’s brother. 11Then Jacob kissed Rachel, and lifted up his voice and wept. 12And Jacob told Rachel that he was her father’s relative and that he was Rebekah’s son. So she ran and told her father.
13Then it came to pass, when Laban heard the report about Jacob his sister’s son, that he ran to meet him, and embraced him and kissed him, and brought him to his house. So he told Laban all these things. 14And Laban said to him, “Surely you are my bone and my flesh.” And he stayed with him for a month.
JACOB MARRIES LEAH AND RACHEL
15Then Laban said to Jacob, “Because you are my relative, should you therefore serve me for nothing? Tell me, what should your wages be?” 16Now Laban had two daughters: the name of the elder was Leah, and the name of the younger was Rachel. 17Leah’s eyes were delicate, but Rachel was beautiful of form and appearance.
29:17 eyes were delicate. Probably means that they were a pale color rather than the dark and sparkling eyes most common. Such paleness was viewed as a blemish.
18Now Jacob loved Rachel; so he said, “I will serve you seven years for Rachel your younger daughter.”
19And Laban said, “It is better that I give her to you than that I should give her to another man. Stay with me.” 20So Jacob served seven years for Rachel, and they seemed only a few days to him because of the love he had for her.
21Then Jacob said to Laban, “Give me my wife, for my days are fulfilled, that I may go in to her.” 22And Laban gathered together all the men of the place and made a feast. 23Now it came to pass in the evening, that he took Leah his daughter and brought her to Jacob; and he went in to her. 24And Laban gave his maid Zilpah to his daughter Leah as a maid. 25So it came to pass in the morning, that behold, it was Leah. And he said to Laban, “What is this you have done to me? Was it not for Rachel that I served you? Why then have you deceived me?”
26And Laban said, “It must not be done so in our country, to give the younger before the firstborn. 27Fulfill her week, and we will give you this one also for the service which you will serve with me still another seven years.”
28Then Jacob did so and fulfilled her week. So he gave him his daughter Rachel as wife also. 29And Laban gave his maid Bilhah to his daughter Rachel as a maid. 30Then Jacob also went in to Rachel, and he also loved Rachel more than Leah. And he served with Laban still another seven years.
THE CHILDREN OF JACOB
31When the LORD saw that Leah was unloved, He opened her womb; but Rachel was barren. 32So Leah conceived and bore a son, and she called his name Reuben;a for she said, “The LORD has surely looked on my affliction. Now therefore, my husband will love me.” 33Then she conceived again and bore a son, and said, “Because the LORD has heard that I am unloved, He has therefore given me this son also.” And she called his name Simeon.a 34She conceived again and bore a son, and said, “Now this time my husband will become attached to me, because I have borne him three sons.” Therefore his name was called Levi.a 35And she conceived again and bore a son, and said, “Now I will praise the LORD.” Therefore she called his name Judah.a Then she stopped bearing.
1Now when Rachel saw that she bore Jacob no children, Rachel envied her sister, and said to Jacob, “Give me children, or else I die!”
2And Jacob’s anger was aroused against Rachel, and he said, “Am I in the place of God, who has withheld from you the fruit of the womb?”
30:2 Am I in the place of God…? Although spoken in a moment of frustration with Rachel’s pleading for children and the envy with which it was expressed, Jacob’s words do indicate an understanding that ultimately God opened and closed the womb.
3So she said, “Here is my maid Bilhah; go in to her, and she will bear a child on my knees, that I also may have children by her.” 4Then she gave him Bilhah her maid as wife, and Jacob went in to her. 5And Bilhah conceived and bore Jacob a son. 6Then Rachel said, “God has judged my case; and He has also heard my voice and given me a son.” Therefore she called his name Dan.a 7And Rachel’s maid Bilhah conceived again and bore Jacob a second son. 8Then Rachel said, “With great wrestlings I have wrestled with my sister, and indeed I have prevailed.” So she called his name Naphtali.a
9When Leah saw that she had stopped bearing, she took Zilpah her maid and gave her to Jacob as wife. 10And Leah’s maid Zilpah bore Jacob a son. 11Then Leah said, “A troop comes!”a So she called his name Gad.b 12And Leah’s maid Zilpah bore Jacob a second son. 13Then Leah said, “I am happy, for the daughters will call me blessed.” So she called his name Asher.a
14Now Reuben went in the days of wheat harvest and found mandrakes in the field, and brought them to his mother Leah. Then Rachel said to Leah, “Please give me some of your son’s mandrakes.”
15But she said to her, “Is it a small matter that you have taken away my husband? Would you take away my son’s mandrakes also?”
And Rachel said, “Therefore he will lie with you tonight for your son’s mandrakes.”
16When Jacob came out of the field in the evening, Leah went out to meet him and said, “You must come in to me, for I have surely hired you with my son’s mandrakes.” And he lay with her that night.
17And God listened to Leah, and she conceived and bore Jacob a fifth son. 18Leah said, “God has given me my wages, because I have given my maid to my husband.” So she called his name Issachar.a 19Then Leah conceived again and bore Jacob a sixth son. 20And Leah said, “God has endowed me with a good endowment; now my husband will dwell with me, because I have borne him six sons.” So she called his name Zebulun.a 21Afterward she bore a daughter, and called her name Dinah.
22Then God remembered Rachel, and God listened to her and opened her womb. 23And she conceived and bore a son, and said, “God has taken away my reproach.” 24So she called his name Joseph,a and said, “The LORD shall add to me another son.”
JACOB’S AGREEMENT WITH LABAN
25And it came to pass, when Rachel had borne Joseph, that Jacob said to Laban, “Send me away, that I may go to my own place and to my country. 26Give me my wives and my children for whom I have served you, and let me go; for you know my service which I have done for you.”
27And Laban said to him, “Please stay, if I have found favor in your eyes, for I have learned by experience that the LORD has blessed me for your sake.” 28Then he said, “Name me your wages, and I will give it.”
29So Jacob said to him, “You know how I have served you and how your livestock has been with me. 30For what you had before I came was little, and it has increased to a great amount; the LORD has blessed you since my coming. And now, when shall I also provide for my own house?”
31So he said, “What shall I give you?”
And Jacob said, “You shall not give me anything. If you will do this thing for me, I will again feed and keep your flocks: 32Let me pass through all your flock today, removing from there all the speckled and spotted sheep, and all the brown ones among the lambs, and the spotted and speckled among the goats; and these shall be my wages. 33So my righteousness will answer for me in time to come, when the subject of my wages comes before you: every one that is not speckled and spotted among the goats, and brown among the lambs, will be considered stolen, if it is with me.”
34And Laban said, “Oh, that it were according to your word!” 35So he removed that day the male goats that were speckled and spotted, all the female goats that were speckled and spotted, every one that had some white in it, and all the brown ones among the lambs, and gave them into the hand of his sons. 36Then he put three days’ journey between himself and Jacob, and Jacob fed the rest of Laban’s flocks.
37Now Jacob took for himself rods of green poplar and of the almond and chestnut trees, peeled white strips in them, and exposed the white which was in the rods. 38And the rods which he had peeled, he set before the flocks in the gutters, in the watering troughs where the flocks came to drink, so that they should conceive when they came to drink. 39So the flocks conceived before the rods, and the flocks brought forth streaked, speckled, and spotted. 40Then Jacob separated the lambs, and made the flocks face toward the streaked and all the brown in the flock of Laban; but he put his own flocks by themselves and did not put them with Laban’s flock.
41And it came to pass, whenever the stronger livestock conceived, that Jacob placed the rods before the eyes of the livestock in the gutters, that they might conceive among the rods. 42But when the flocks were feeble, he did not put them in; so the feebler were Laban’s and the stronger Jacob’s. 43Thus the man became exceedingly prosperous, and had large flocks, female and male servants, and camels and donkeys.
JACOB FLEES FROM LABAN
1Now Jacob heard the words of Laban’s sons, saying, “Jacob has taken away all that was our father’s, and from what was our father’s he has acquired all this wealth.” 2And Jacob saw the countenance of Laban, and indeed it was not favorable toward him as before. 3Then the LORD said to Jacob, “Return to the land of your fathers and to your family, and I will be with you.”
4So Jacob sent and called Rachel and Leah to the field, to his flock, 5and said to them, “I see your father’s countenance, that it is not favorable toward me as before; but the God of my father has been with me. 6And you know that with all my might I have served your father. 7Yet your father has deceived me and changed my wages ten times, but God did not allow him to hurt me. 8If he said thus: ‘The speckled shall be your wages,’ then all the flocks bore speckled. And if he said thus: ‘The streaked shall be your wages,’ then all the flocks bore streaked. 9So God has taken away the livestock of your father and given them to me.
10“And it happened, at the time when the flocks conceived, that I lifted my eyes and saw in a dream, and behold, the rams which leaped upon the flocks were streaked, speckled, and gray-spotted. 11Then the Angel of God spoke to me in a dream, saying, ‘Jacob.’ And I said, ‘Here I am.’ 12And He said, ‘Lift your eyes now and see, all the rams which leap on the flocks are streaked, speckled, and gray-spotted; for I have seen all that Laban is doing to you. 13I am the God of Bethel, where you anointed the pillar and where you made a vow to Me. Now arise, get out of this land, and return to the land of your family.’ ”
14Then Rachel and Leah answered and said to him, “Is there still any portion or inheritance for us in our father’s house? 15Are we not considered strangers by him? For he has sold us, and also completely consumed our money. 16For all these riches which God has taken from our father are really ours and our children’s; now then, whatever God has said to you, do it.”
17Then Jacob rose and set his sons and his wives on camels. 18And he carried away all his livestock and all his possessions which he had gained, his acquired livestock which he had gained in Padan Aram, to go to his father Isaac in the land of Canaan. 19Now Laban had gone to shear his sheep, and Rachel had stolen the household idols that were her father’s. 20And Jacob stole away, unknown to Laban the Syrian, in that he did not tell him that he intended to flee. 21So he fled with all that he had. He arose and crossed the river, and headed toward the mountains of Gilead.
31:19 household idols. Literally, teraphim (see 2 Kin. 23:24; Ezek. 21:21). These images or figurines of varying sizes, usually of nude goddesses with accentuated sexual features, either signaled special protection for, inheritance rights for, or guaranteed fertility for the bearer. Or, perhaps possession by Rachel would call for Jacob to be recognized as head of the household at Laban’s death.
LABAN PURSUES JACOB
22And Laban was told on the third day that Jacob had fled. 23Then he took his brethren with him and pursued him for seven days’ journey, and he overtook him in the mountains of Gilead. 24But God had come to Laban the Syrian in a dream by night, and said to him, “Be careful that you speak to Jacob neither good nor bad.”
25So Laban overtook Jacob. Now Jacob had pitched his tent in the mountains, and Laban with his brethren pitched in the mountains of Gilead.
26And Laban said to Jacob: “What have you done, that you have stolen away unknown to me, and carried away my daughters like captives taken with the sword? 27Why did you flee away secretly, and steal away from me, and not tell me; for I might have sent you away with joy and songs, with timbrel and harp? 28And you did not allow me to kiss my sons and my daughters. Now you have done foolishly in so doing. 29It is in my power to do you harm, but the God of your father spoke to me last night, saying, ‘Be careful that you speak to Jacob neither good nor bad.’ 30And now you have surely gone because you greatly long for your father’s house, but why did you steal my gods?”
31Then Jacob answered and said to Laban, “Because I was afraid, for I said, ‘Perhaps you would take your daughters from me by force.’ 32With whomever you find your gods, do not let him live. In the presence of our brethren, identify what I have of yours and take it with you.” For Jacob did not know that Rachel had stolen them.
33And Laban went into Jacob’s tent, into Leah’s tent, and into the two maids’ tents, but he did not find them. Then he went out of Leah’s tent and entered Rachel’s tent. 34Now Rachel had taken the household idols, put them in the camel’s saddle, and sat on them. And Laban searched all about the tent but did not find them. 35And she said to her father, “Let it not displease my lord that I cannot rise before you, for the manner of women is with me.” And he searched but did not find the household idols.
36Then Jacob was angry and rebuked Laban, and Jacob answered and said to Laban: “What is my trespass? What is my sin, that you have so hotly pursued me? 37Although you have searched all my things, what part of your household things have you found? Set it here before my brethren and your brethren, that they may judge between us both! 38These twenty years I have been with you; your ewes and your female goats have not miscarried their young, and I have not eaten the rams of your flock. 39That which was torn by beasts I did not bring to you; I bore the loss of it. You required it from my hand, whether stolen by day or stolen by night. 40There I was! In the day the drought consumed me, and the frost by night, and my sleep departed from my eyes. 41Thus I have been in your house twenty years; I served you fourteen years for your two daughters, and six years for your flock, and you have changed my wages ten times. 42Unless the God of my father, the God of Abraham and the Fear of Isaac, had been with me, surely now you would have sent me away empty-handed. God has seen my affliction and the labor of my hands, and rebuked you last night.”
LABAN’S COVENANT WITH JACOB
43And Laban answered and said to Jacob, “These daughters are my daughters, and these children are my children, and this flock is my flock; all that you see is mine. But what can I do this day to these my daughters or to their children whom they have borne? 44Now therefore, come, let us make a covenant, you and I, and let it be a witness between you and me.”
45So Jacob took a stone and set it up as a pillar. 46Then Jacob said to his brethren, “Gather stones.” And they took stones and made a heap, and they ate there on the heap. 47Laban called it Jegar Sahadutha,a but Jacob called it Galeed.b 48And Laban said, “This heap is a witness between you and me this day.” Therefore its name was called Galeed, 49also Mizpah,a because he said, “May the LORD watch between you and me when we are absent one from another. 50If you afflict my daughters, or if you take other wives besides my daughters, although no man is with us—see, God is witness between you and me!”
51Then Laban said to Jacob, “Here is this heap and here is this pillar, which I have placed between you and me. 52This heap is a witness, and this pillar is a witness, that I will not pass beyond this heap to you, and you will not pass beyond this heap and this pillar to me, for harm. 53The God of Abraham, the God of Nahor, and the God of their father judge between us.” And Jacob swore by the Fear of his father Isaac. 54Then Jacob offered a sacrifice on the mountain, and called his brethren to eat bread. And they ate bread and stayed all night on the mountain. 55And early in the morning Laban arose, and kissed his sons and daughters and blessed them. Then Laban departed and returned to his place.
ESAU COMES TO MEET JACOB
1So Jacob went on his way, and the angels of God met him. 2When Jacob saw them, he said, “This is God’s camp.” And he called the name of that place Mahanaim.a
3Then Jacob sent messengers before him to Esau his brother in the land of Seir, the country of Edom. 4And he commanded them, saying, “Speak thus to my lord Esau, ‘Thus your servant Jacob says: “I have dwelt with Laban and stayed there until now. 5I have oxen, donkeys, flocks, and male and female servants; and I have sent to tell my lord, that I may find favor in your sight.” ’ ”
6Then the messengers returned to Jacob, saying, “We came to your brother Esau, and he also is coming to meet you, and four hundred men are with him.” 7So Jacob was greatly afraid and distressed; and he divided the people that were with him, and the flocks and herds and camels, into two companies. 8And he said, “If Esau comes to the one company and attacks it, then the other company which is left will escape.”
9Then Jacob said, “O God of my father Abraham and God of my father Isaac, the LORD who said to me, ‘Return to your country and to your family, and I will deal well with you’: 10I am not worthy of the least of all the mercies and of all the truth which You have shown Your servant; for I crossed over this Jordan with my staff, and now I have become two companies. 11Deliver me, I pray, from the hand of my brother, from the hand of Esau; for I fear him, lest he come and attack me and the mother with the children. 12For You said, ‘I will surely treat you well, and make your descendants as the sand of the sea, which cannot be numbered for multitude.’ ”
13So he lodged there that same night, and took what came to his hand as a present for Esau his brother: 14two hundred female goats and twenty male goats, two hundred ewes and twenty rams, 15thirty milk camels with their colts, forty cows and ten bulls, twenty female donkeys and ten foals. 16Then he delivered them to the hand of his servants, every drove by itself, and said to his servants, “Pass over before me, and put some distance between successive droves.” 17And he commanded the first one, saying, “When Esau my brother meets you and asks you, saying, ‘To whom do you belong, and where are you going? Whose are these in front of you?’ 18then you shall say, ‘They are your servant Jacob’s. It is a present sent to my lord Esau; and behold, he also is behind us.’ ” 19So he commanded the second, the third, and all who followed the droves, saying, “In this manner you shall speak to Esau when you find him; 20and also say, ‘Behold, your servant Jacob is behind us.’ ” For he said, “I will appease him with the present that goes before me, and afterward I will see his face; perhaps he will accept me.” 21So the present went on over before him, but he himself lodged that night in the camp.
WRESTLING WITH GOD
22And he arose that night and took his two wives, his two female servants, and his eleven sons, and crossed over the ford of Jabbok. 23He took them, sent them over the brook, and sent over what he had. 24Then Jacob was left alone; and a Man wrestled with him until the breaking of day. 25Now when He saw that He did not prevail against him, He touched the socket of his hip; and the socket of Jacob’s hip was out of joint as He wrestled with him. 26And He said, “Let Me go, for the day breaks.”
But he said, “I will not let You go unless You bless me!”
27So He said to him, “What is your name?”
He said, “Jacob.”
28And He said, “Your name shall no longer be called Jacob, but Israel;a for you have struggled with God and with men, and have prevailed.”
29Then Jacob asked, saying, “Tell me Your name, I pray.”
And He said, “Why is it that you ask about My name?” And He blessed him there.
30So Jacob called the name of the place Peniel:a “For I have seen God face to face, and my life is preserved.” 31Just as he crossed over Penuela the sun rose on him, and he limped on his hip. 32Therefore to this day the children of Israel do not eat the muscle that shrank, which is on the hip socket, because He touched the socket of Jacob’s hip in the muscle that shrank.
JACOB AND ESAU MEET
1Now Jacob lifted his eyes and looked, and there, Esau was coming, and with him were four hundred men. So he divided the children among Leah, Rachel, and the two maidservants. 2And he put the maidservants and their children in front, Leah and her children behind, and Rachel and Joseph last. 3Then he crossed over before them and bowed himself to the ground seven times, until he came near to his brother.
33:3, 4 Fearfully and deferentially, Jacob approached his brother as an inferior would a highly honored patron, while gladly and eagerly, Esau ran to greet his brother without restraint of emotion. “They wept” because, after 21 years of troubling separation, old memories were wiped away and murderous threats belonged to the distant past; hearts had been changed, brothers reconciled! See v. 10.
4But Esau ran to meet him, and embraced him, and fell on his neck and kissed him, and they wept. 5And he lifted his eyes and saw the women and children, and said, “Who are these with you?”
So he said, “The children whom God has graciously given your servant.” 6Then the maidservants came near, they and their children, and bowed down. 7And Leah also came near with her children, and they bowed down. Afterward Joseph and Rachel came near, and they bowed down.
8Then Esau said, “What do you mean by all this company which I met?”
And he said, “These are to find favor in the sight of my lord.”
9But Esau said, “I have enough, my brother; keep what you have for yourself.”
10And Jacob said, “No, please, if I have now found favor in your sight, then receive my present from my hand, inasmuch as I have seen your face as though I had seen the face of God, and you were pleased with me. 11Please, take my blessing that is brought to you, because God has dealt graciously with me, and because I have enough.” So he urged him, and he took it.
12Then Esau said, “Let us take our journey; let us go, and I will go before you.”
13But Jacob said to him, “My lord knows that the children are weak, and the flocks and herds which are nursing are with me. And if the men should drive them hard one day, all the flock will die. 14Please let my lord go on ahead before his servant. I will lead on slowly at a pace which the livestock that go before me, and the children, are able to endure, until I come to my lord in Seir.”
15And Esau said, “Now let me leave with you some of the people who are with me.”
But he said, “What need is there? Let me find favor in the sight of my lord.” 16So Esau returned that day on his way to Seir. 17And Jacob journeyed to Succoth, built himself a house, and made booths for his livestock. Therefore the name of the place is called Succoth.a
JACOB COMES TO CANAAN
18Then Jacob came safely to the city of Shechem, which is in the land of Canaan, when he came from Padan Aram; and he pitched his tent before the city. 19And he bought the parcel of land, where he had pitched his tent, from the children of Hamor, Shechem’s father, for one hundred pieces of money. 20Then he erected an altar there and called it El Elohe Israel.a
THE DINAH INCIDENT
1Now Dinah the daughter of Leah, whom she had borne to Jacob, went out to see the daughters of the land. 2And when Shechem the son of Hamor the Hivite, prince of the country, saw her, he took her and lay with her, and violated her. 3His soul was strongly attracted to Dinah the daughter of Jacob, and he loved the young woman and spoke kindly to the young woman. 4So Shechem spoke to his father Hamor, saying, “Get me this young woman as a wife.”
5And Jacob heard that he had defiled Dinah his daughter. Now his sons were with his livestock in the field; so Jacob held his peace until they came. 6Then Hamor the father of Shechem went out to Jacob to speak with him. 7And the sons of Jacob came in from the field when they heard it; and the men were grieved and very angry, because he had done a disgraceful thing in Israel by lying with Jacob’s daughter, a thing which ought not to be done. 8But Hamor spoke with them, saying, “The soul of my son Shechem longs for your daughter. Please give her to him as a wife. 9And make marriages with us; give your daughters to us, and take our daughters to yourselves. 10So you shall dwell with us, and the land shall be before you. Dwell and trade in it, and acquire possessions for yourselves in it.”
11Then Shechem said to her father and her brothers, “Let me find favor in your eyes, and whatever you say to me I will give. 12Ask me ever so much dowry and gift, and I will give according to what you say to me; but give me the young woman as a wife.”
13But the sons of Jacob answered Shechem and Hamor his father, and spoke deceitfully, because he had defiled Dinah their sister. 14And they said to them, “We cannot do this thing, to give our sister to one who is uncircumcised, for that would be a reproach to us. 15But on this condition we will consent to you: If you will become as we are, if every male of you is circumcised, 16then we will give our daughters to you, and we will take your daughters to us; and we will dwell with you, and we will become one people. 17But if you will not heed us and be circumcised, then we will take our daughter and be gone.”
18And their words pleased Hamor and Shechem, Hamor’s son. 19So the young man did not delay to do the thing, because he delighted in Jacob’s daughter. He was more honorable than all the household of his father.
20And Hamor and Shechem his son came to the gate of their city, and spoke with the men of their city, saying: 21“These men are at peace with us. Therefore let them dwell in the land and trade in it. For indeed the land is large enough for them. Let us take their daughters to us as wives, and let us give them our daughters. 22Only on this condition will the men consent to dwell with us, to be one people: if every male among us is circumcised as they are circumcised. 23Will not their livestock, their property, and every animal of theirs be ours? Only let us consent to them, and they will dwell with us.” 24And all who went out of the gate of his city heeded Hamor and Shechem his son; every male was circumcised, all who went out of the gate of his city.
25Now it came to pass on the third day, when they were in pain, that two of the sons of Jacob, Simeon and Levi, Dinah’s brothers, each took his sword and came boldly upon the city and killed all the males. 26And they killed Hamor and Shechem his son with the edge of the sword, and took Dinah from Shechem’s house, and went out. 27The sons of Jacob came upon the slain, and plundered the city, because their sister had been defiled. 28They took their sheep, their oxen, and their donkeys, what was in the city and what was in the field, 29and all their wealth. All their little ones and their wives they took captive; and they plundered even all that was in the houses.
30Then Jacob said to Simeon and Levi, “You have troubled me by making me obnoxious among the inhabitants of the land, among the Canaanites and the Perizzites; and since I am few in number, they will gather themselves together against me and kill me. I shall be destroyed, my household and I.”
31But they said, “Should he treat our sister like a harlot?”
JACOB’S RETURN TO BETHEL
1Then God said to Jacob, “Arise, go up to Bethel and dwell there; and make an altar there to God, who appeared to you when you fled from the face of Esau your brother.”
2And Jacob said to his household and to all who were with him, “Put away the foreign gods that are among you, purify yourselves, and change your garments. 3Then let us arise and go up to Bethel; and I will make an altar there to God, who answered me in the day of my distress and has been with me in the way which I have gone.” 4So they gave Jacob all the foreign gods which were in their hands, and the earrings which were in their ears; and Jacob hid them under the terebinth tree which was by Shechem.
35:2–4 Put away the foreign gods. Moving to Bethel necessitated spiritual preparation beyond the level of an exercise in logistics. Possession of idolatrous symbols such as figurines, amulets, or cultic charms (v. 4, “earrings”), including Rachel’s troubling teraphim (31:19), was no longer tolerable. Idols buried out of sight, plus bathing and changing to clean clothes, all served to portray both cleansing from defilement by idolatry and consecration of the heart to the Lord. It had been 8 or 10 years since Jacob’s return to Canaan and, appropriately, time enough to clean up all traces of idolatry.
5And they journeyed, and the terror of God was upon the cities that were all around them, and they did not pursue the sons of Jacob. 6So Jacob came to Luz (that is, Bethel), which is in the land of Canaan, he and all the people who were with him. 7And he built an altar there and called the place El Bethel,a because there God appeared to him when he fled from the face of his brother.
35:5 the terror of God. A supernaturally induced fear of Israel rendered the surrounding city-states unwilling and powerless to intervene and made Jacob’s fear of their retaliation rather inconsequential (34:30).
8Now Deborah, Rebekah’s nurse, died, and she was buried below Bethel under the terebinth tree. So the name of it was called Allon Bachuth.a
9Then God appeared to Jacob again, when he came from Padan Aram, and blessed him. 10And God said to him, “Your name is Jacob; your name shall not be called Jacob anymore, but Israel shall be your name.” So He called his name Israel. 11Also God said to him: “I am God Almighty. Be fruitful and multiply; a nation and a company of nations shall proceed from you, and kings shall come from your body. 12The land which I gave Abraham and Isaac I give to you; and to your descendants after you I give this land.” 13Then God went up from him in the place where He talked with him. 14So Jacob set up a pillar in the place where He talked with him, a pillar of stone; and he poured a drink offering on it, and he poured oil on it. 15And Jacob called the name of the place where God spoke with him, Bethel.
DEATH OF RACHEL
16Then they journeyed from Bethel. And when there was but a little distance to go to Ephrath, Rachel labored in childbirth, and she had hard labor. 17Now it came to pass, when she was in hard labor, that the midwife said to her, “Do not fear; you will have this son also.” 18And so it was, as her soul was departing (for she died), that she called his name Ben-Oni;a but his father called him Benjamin.b 19So Rachel died and was buried on the way to Ephrath (that is, Bethlehem). 20And Jacob set a pillar on her grave, which is the pillar of Rachel’s grave to this day.
21Then Israel journeyed and pitched his tent beyond the tower of Eder. 22And it happened, when Israel dwelt in that land, that Reuben went and lay with Bilhah his father’s concubine; and Israel heard about it.
JACOB’S TWELVE SONS
Now the sons of Jacob were twelve: 23the sons of Leah were Reuben, Jacob’s firstborn, and Simeon, Levi, Judah, Issachar, and Zebulun; 24the sons of Rachel were Joseph and Benjamin; 25the sons of Bilhah, Rachel’s maidservant, were Dan and Naphtali; 26and the sons of Zilpah, Leah’s maidservant, were Gad and Asher. These were the sons of Jacob who were born to him in Padan Aram.
DEATH OF ISAAC
27Then Jacob came to his father Isaac at Mamre, or Kirjath Arbaa (that is, Hebron), where Abraham and Isaac had dwelt. 28Now the days of Isaac were one hundred and eighty years. 29So Isaac breathed his last and died, and was gathered to his people, being old and full of days. And his sons Esau and Jacob buried him.
THE FAMILY OF ESAU
1Now this is the genealogy of Esau, who is Edom. 2Esau took his wives from the daughters of Canaan: Adah the daughter of Elon the Hittite; Aholibamah the daughter of Anah, the daughter of Zibeon the Hivite; 3and Basemath, Ishmael’s daughter, sister of Nebajoth. 4Now Adah bore Eliphaz to Esau, and Basemath bore Reuel. 5And Aholibamah bore Jeush, Jaalam, and Korah. These were the sons of Esau who were born to him in the land of Canaan.
6Then Esau took his wives, his sons, his daughters, and all the persons of his household, his cattle and all his animals, and all his goods which he had gained in the land of Canaan, and went to a country away from the presence of his brother Jacob. 7For their possessions were too great for them to dwell together, and the land where they were strangers could not support them because of their livestock. 8So Esau dwelt in Mount Seir. Esau is Edom.
9And this is the genealogy of Esau the father of the Edomites in Mount Seir. 10These were the names of Esau’s sons: Eliphaz the son of Adah the wife of Esau, and Reuel the son of Basemath the wife of Esau. 11And the sons of Eliphaz were Teman, Omar, Zepho,a Gatam, and Kenaz.
12Now Timna was the concubine of Eliphaz, Esau’s son, and she bore Amalek to Eliphaz. These were the sons of Adah, Esau’s wife.
13These were the sons of Reuel: Nahath, Zerah, Shammah, and Mizzah. These were the sons of Basemath, Esau’s wife.
14These were the sons of Aholibamah, Esau’s wife, the daughter of Anah, the daughter of Zibeon. And she bore to Esau: Jeush, Jaalam, and Korah.
THE CHIEFS OF EDOM
15These were the chiefs of the sons of Esau. The sons of Eliphaz, the firstborn son of Esau, were Chief Teman, Chief Omar, Chief Zepho, Chief Kenaz, 16Chief Korah,a Chief Gatam, and Chief Amalek. These were the chiefs of Eliphaz in the land of Edom. They were the sons of Adah.
17These were the sons of Reuel, Esau’s son: Chief Nahath, Chief Zerah, Chief Shammah, and Chief Mizzah. These were the chiefs of Reuel in the land of Edom. These were the sons of Basemath, Esau’s wife.
18And these were the sons of Aholibamah, Esau’s wife: Chief Jeush, Chief Jaalam, and Chief Korah. These were the chiefs who descended from Aholibamah, Esau’s wife, the daughter of Anah. 19These were the sons of Esau, who is Edom, and these were their chiefs.
THE SONS OF SEIR
20These were the sons of Seir the Horite who inhabited the land: Lotan, Shobal, Zibeon, Anah, 21Dishon, Ezer, and Dishan. These were the chiefs of the Horites, the sons of Seir, in the land of Edom.
22And the sons of Lotan were Hori and Hemam.a Lotan’s sister was Timna.
23These were the sons of Shobal: Alvan,a Manahath, Ebal, Shepho,b and Onam.
24These were the sons of Zibeon: both Ajah and Anah. This was the Anah who found the watera in the wilderness as he pastured the donkeys of his father Zibeon. 25These were the children of Anah: Dishon and Aholibamah the daughter of Anah.
26These were the sons of Dishon:aHemdan,b Eshban, Ithran, and Cheran. 27These were the sons of Ezer: Bilhan, Zaavan, and Akan.a 28These were the sons of Dishan: Uz and Aran.
29These were the chiefs of the Horites: Chief Lotan, Chief Shobal, Chief Zibeon, Chief Anah, 30Chief Dishon, Chief Ezer, and Chief Dishan. These were the chiefs of the Horites, according to their chiefs in the land of Seir.
THE KINGS OF EDOM
31Now these were the kings who reigned in the land of Edom before any king reigned over the children of Israel: 32Bela the son of Beor reigned in Edom, and the name of his city was Dinhabah. 33And when Bela died, Jobab the son of Zerah of Bozrah reigned in his place. 34When Jobab died, Husham of the land of the Temanites reigned in his place. 35And when Husham died, Hadad the son of Bedad, who attacked Midian in the field of Moab, reigned in his place. And the name of his city was Avith. 36When Hadad died, Samlah of Masrekah reigned in his place. 37And when Samlah died, Saul of Rehoboth-by-the-River reigned in his place. 38When Saul died, Baal-Hanan the son of Achbor reigned in his place. 39And when Baal-Hanan the son of Achbor died, Hadara reigned in his place; and the name of his city was Pau.b His wife’s name was Mehetabel, the daughter of Matred, the daughter of Mezahab.
THE CHIEFS OF ESAU
40And these were the names of the chiefs of Esau, according to their families and their places, by their names: Chief Timnah, Chief Alvah,a Chief Jetheth, 41Chief Aholibamah, Chief Elah, Chief Pinon, 42Chief Kenaz, Chief Teman, Chief Mibzar, 43Chief Magdiel, and Chief Iram. These were the chiefs of Edom, according to their dwelling places in the land of their possession. Esau was the father of the Edomites.
JOSEPH DREAMS OF GREATNESS
1Now Jacob dwelt in the land where his father was a stranger, in the land of Canaan. 2This is the history of Jacob.
Joseph, being seventeen years old, was feeding the flock with his brothers. And the lad was with the sons of Bilhah and the sons of Zilpah, his father’s wives; and Joseph brought a bad report of them to his father.
3Now Israel loved Joseph more than all his children, because he was the son of his old age. Also he made him a tunic of many colors. 4But when his brothers saw that their father loved him more than all his brothers, they hated him and could not speak peaceably to him.
37:3, 4 Overt favoritism of Joseph and tacit appointment of him as the primary son by the father conspired to estrange him from his brothers. They hated and envied him (vv. 4, 5, 11) and could not interact with him without conflict and hostility. Joseph must have noticed the situation.
5Now Joseph had a dream, and he told it to his brothers; and they hated him even more. 6So he said to them, “Please hear this dream which I have dreamed: 7There we were, binding sheaves in the field. Then behold, my sheaf arose and also stood upright; and indeed your sheaves stood all around and bowed down to my sheaf.”
8And his brothers said to him, “Shall you indeed reign over us? Or shall you indeed have dominion over us?” So they hated him even more for his dreams and for his words.
9Then he dreamed still another dream and told it to his brothers, and said, “Look, I have dreamed another dream. And this time, the sun, the moon, and the eleven stars bowed down to me.”
10So he told it to his father and his brothers; and his father rebuked him and said to him, “What is this dream that you have dreamed? Shall your mother and I and your brothers indeed come to bow down to the earth before you?” 11And his brothers envied him, but his father kept the matter in mind.
JOSEPH SOLD BY HIS BROTHERS
12Then his brothers went to feed their father’s flock in Shechem. 13And Israel said to Joseph, “Are not your brothers feeding the flock in Shechem? Come, I will send you to them.”
So he said to him, “Here I am.”
14Then he said to him, “Please go and see if it is well with your brothers and well with the flocks, and bring back word to me.” So he sent him out of the Valley of Hebron, and he went to Shechem.
15Now a certain man found him, and there he was, wandering in the field. And the man asked him, saying, “What are you seeking?”
16So he said, “I am seeking my brothers. Please tell me where they are feeding their flocks.”
17And the man said, “They have departed from here, for I heard them say, ‘Let us go to Dothan.’ ” So Joseph went after his brothers and found them in Dothan.
18Now when they saw him afar off, even before he came near them, they conspired against him to kill him. 19Then they said to one another, “Look, this dreamer is coming! 20Come therefore, let us now kill him and cast him into some pit; and we shall say, ‘Some wild beast has devoured him.’ We shall see what will become of his dreams!”
21But Reuben heard it, and he delivered him out of their hands, and said, “Let us not kill him.” 22And Reuben said to them, “Shed no blood, but cast him into this pit which is in the wilderness, and do not lay a hand on him”—that he might deliver him out of their hands, and bring him back to his father.
23So it came to pass, when Joseph had come to his brothers, that they stripped Joseph of his tunic, the tunic of many colors that was on him. 24Then they took him and cast him into a pit. And the pit was empty; there was no water in it.
25And they sat down to eat a meal. Then they lifted their eyes and looked, and there was a company of Ishmaelites, coming from Gilead with their camels, bearing spices, balm, and myrrh, on their way to carry them down to Egypt. 26So Judah said to his brothers, “What profit is there if we kill our brother and conceal his blood? 27Come and let us sell him to the Ishmaelites, and let not our hand be upon him, for he is our brother and our flesh.” And his brothers listened. 28Then Midianite traders passed by; so the brothers pulled Joseph up and lifted him out of the pit, and sold him to the Ishmaelites for twenty shekels of silver. And they took Joseph to Egypt.
29Then Reuben returned to the pit, and indeed Joseph was not in the pit; and he tore his clothes. 30And he returned to his brothers and said, “The lad is no more; and I, where shall I go?”
31So they took Joseph’s tunic, killed a kid of the goats, and dipped the tunic in the blood. 32Then they sent the tunic of many colors, and they brought it to their father and said, “We have found this. Do you know whether it is your son’s tunic or not?”
33And he recognized it and said, “It is my son’s tunic. A wild beast has devoured him. Without doubt Joseph is torn to pieces.” 34Then Jacob tore his clothes, put sackcloth on his waist, and mourned for his son many days. 35And all his sons and all his daughters arose to comfort him; but he refused to be comforted, and he said, “For I shall go down into the grave to my son in mourning.” Thus his father wept for him.
36Now the Midianitesa had sold him in Egypt to Potiphar, an officer of Pharaoh and captain of the guard.
37:36 Potiphar. He was a prominent court official and high-ranking officer in Egypt, perhaps captain of the royal bodyguard (see 40:3, 4). His name, a most unusual grammatical form for that period, either meant “the one whom the god Ra has given” or “the one who is placed on earth by Ra,” making it a descriptive epithet more than a personal name.
JUDAH AND TAMAR
1It came to pass at that time that Judah departed from his brothers, and visited a certain Adullamite whose name was Hirah. 2And Judah saw there a daughter of a certain Canaanite whose name was Shua, and he married her and went in to her. 3So she conceived and bore a son, and he called his name Er. 4She conceived again and bore a son, and she called his name Onan. 5And she conceived yet again and bore a son, and called his name Shelah. He was at Chezib when she bore him.
6Then Judah took a wife for Er his firstborn, and her name was Tamar. 7But Er, Judah’s firstborn, was wicked in the sight of the LORD, and the LORD killed him. 8And Judah said to Onan, “Go in to your brother’s wife and marry her, and raise up an heir to your brother.” 9But Onan knew that the heir would not be his; and it came to pass, when he went in to his brother’s wife, that he emitted on the ground, lest he should give an heir to his brother. 10And the thing which he did displeased the LORD; therefore He killed him also.
11Then Judah said to Tamar his daughter-in-law, “Remain a widow in your father’s house till my son Shelah is grown.” For he said, “Lest he also die like his brothers.” And Tamar went and dwelt in her father’s house.
12Now in the process of time the daughter of Shua, Judah’s wife, died; and Judah was comforted, and went up to his sheepshearers at Timnah, he and his friend Hirah the Adullamite. 13And it was told Tamar, saying, “Look, your father-in-law is going up to Timnah to shear his sheep.” 14So she took off her widow’s garments, covered herself with a veil and wrapped herself, and sat in an open place which was on the way to Timnah; for she saw that Shelah was grown, and she was not given to him as a wife. 15When Judah saw her, he thought she was a harlot, because she had covered her face. 16Then he turned to her by the way, and said, “Please let me come in to you”; for he did not know that she was his daughter-in-law.
So she said, “What will you give me, that you may come in to me?”
17And he said, “I will send a young goat from the flock.”
So she said, “Will you give me a pledge till you send it?”
18Then he said, “What pledge shall I give you?”
So she said, “Your signet and cord, and your staff that is in your hand.” Then he gave them to her, and went in to her, and she conceived by him. 19So she arose and went away, and laid aside her veil and put on the garments of her widowhood.
20And Judah sent the young goat by the hand of his friend the Adullamite, to receive his pledge from the woman’s hand, but he did not find her. 21Then he asked the men of that place, saying, “Where is the harlot who was openly by the roadside?”
And they said, “There was no harlot in this place.”
22So he returned to Judah and said, “I cannot find her. Also, the men of the place said there was no harlot in this place.”
23Then Judah said, “Let her take them for herself, lest we be shamed; for I sent this young goat and you have not found her.”
24And it came to pass, about three months after, that Judah was told, saying, “Tamar your daughter-in-law has played the harlot; furthermore she is with child by harlotry.”
So Judah said, “Bring her out and let her be burned!”
25When she was brought out, she sent to her father-in-law, saying, “By the man to whom these belong, I am with child.” And she said, “Please determine whose these are—the signet and cord, and staff.”
26So Judah acknowledged them and said, “She has been more righteous than I, because I did not give her to Shelah my son.” And he never knew her again.
27Now it came to pass, at the time for giving birth, that behold, twins were in her womb. 28And so it was, when she was giving birth, that the one put out his hand; and the midwife took a scarlet thread and bound it on his hand, saying, “This one came out first.” 29Then it happened, as he drew back his hand, that his brother came out unexpectedly; and she said, “How did you break through? This breach be upon you!” Therefore his name was called Perez.a 30Afterward his brother came out who had the scarlet thread on his hand. And his name was called Zerah.
JOSEPH A SLAVE IN EGYPT
1Now Joseph had been taken down to Egypt. And Potiphar, an officer of Pharaoh, captain of the guard, an Egyptian, bought him from the Ishmaelites who had taken him down there. 2The LORD was with Joseph, and he was a successful man; and he was in the house of his master the Egyptian. 3And his master saw that the LORD was with him and that the LORD made all he did to prosper in his hand. 4So Joseph found favor in his sight, and served him. Then he made him overseer of his house, and all that he had he put under his authority. 5So it was, from the time that he had made him overseer of his house and all that he had, that the LORD blessed the Egyptian’s house for Joseph’s sake; and the blessing of the LORD was on all that he had in the house and in the field. 6Thus he left all that he had in Joseph’s hand, and he did not know what he had except for the bread which he ate.
39:2 The LORD was with Joseph. Any and all ideas that Joseph, twice a victim of injustice, had been abandoned by the Lord are summarily banished by the employment of phrases highlighting God’s oversight of his circumstances, e.g. “with him” (vv. 3, 21), “made all he did to prosper” (vv. 3, 23), “found/gave him favor” (vv. 4, 21), “blessed/ blessing” (v. 5), and “showed him mercy” (v. 21). Neither being unjustly sold into slavery and forcibly removed from the Land (37:28), nor being unjustly accused of sexual harassment and imprisoned (vv. 13–18) were events signaling even a temporary loss of divine superintendence of Joseph’s life and God’s purpose for His people, Israel.
Now Joseph was handsome in form and appearance.
7And it came to pass after these things that his master’s wife cast longing eyes on Joseph, and she said, “Lie with me.”
8But he refused and said to his master’s wife, “Look, my master does not know what is with me in the house, and he has committed all that he has to my hand. 9There is no one greater in this house than I, nor has he kept back anything from me but you, because you are his wife. How then can I do this great wickedness, and sin against God?”
10So it was, as she spoke to Joseph day by day, that he did not heed her, to lie with her or to be with her.
11But it happened about this time, when Joseph went into the house to do his work, and none of the men of the house was inside, 12that she caught him by his garment, saying, “Lie with me.” But he left his garment in her hand, and fled and ran outside. 13And so it was, when she saw that he had left his garment in her hand and fled outside, 14that she called to the men of her house and spoke to them, saying, “See, he has brought in to us a Hebrew to mock us. He came in to me to lie with me, and I cried out with a loud voice. 15And it happened, when he heard that I lifted my voice and cried out, that he left his garment with me, and fled and went outside.”
16So she kept his garment with her until his master came home. 17Then she spoke to him with words like these, saying, “The Hebrew servant whom you brought to us came in to me to mock me; 18so it happened, as I lifted my voice and cried out, that he left his garment with me and fled outside.”
19So it was, when his master heard the words which his wife spoke to him, saying, “Your servant did to me after this manner,” that his anger was aroused. 20Then Joseph’s master took him and put him into the prison, a place where the king’s prisoners were confined. And he was there in the prison. 21But the LORD was with Joseph and showed him mercy, and He gave him favor in the sight of the keeper of the prison. 22And the keeper of the prison committed to Joseph’s hand all the prisoners who were in the prison; whatever they did there, it was his doing. 23The keeper of the prison did not look into anything that was under Joseph’s authority,a because the LORD was with him; and whatever he did, the LORD made it prosper.
THE PRISONERS’ DREAMS
1It came to pass after these things that the butler and the baker of the king of Egypt offended their lord, the king of Egypt. 2And Pharaoh was angry with his two officers, the chief butler and the chief baker. 3So he put them in custody in the house of the captain of the guard, in the prison, the place where Joseph was confined. 4And the captain of the guard charged Joseph with them, and he served them; so they were in custody for a while.
5Then the butler and the baker of the king of Egypt, who were confined in the prison, had a dream, both of them, each man’s dream in one night and each man’s dream with its own interpretation. 6And Joseph came in to them in the morning and looked at them, and saw that they were sad. 7So he asked Pharaoh’s officers who were with him in the custody of his lord’s house, saying, “Why do you look so sad today?”
8And they said to him, “We each have had a dream, and there is no interpreter of it.”
So Joseph said to them, “Do not interpretations belong to God? Tell them to me, please.”
9Then the chief butler told his dream to Joseph, and said to him, “Behold, in my dream a vine was before me, 10and in the vine were three branches; it was as though it budded, its blossoms shot forth, and its clusters brought forth ripe grapes. 11Then Pharaoh’s cup was in my hand; and I took the grapes and pressed them into Pharaoh’s cup, and placed the cup in Pharaoh’s hand.”
12And Joseph said to him, “This is the interpretation of it: The three branches are three days. 13Now within three days Pharaoh will lift up your head and restore you to your place, and you will put Pharaoh’s cup in his hand according to the former manner, when you were his butler. 14But remember me when it is well with you, and please show kindness to me; make mention of me to Pharaoh, and get me out of this house. 15For indeed I was stolen away from the land of the Hebrews; and also I have done nothing here that they should put me into the dungeon.”
16When the chief baker saw that the interpretation was good, he said to Joseph, “I also was in my dream, and there were three white baskets on my head. 17In the uppermost basket were all kinds of baked goods for Pharaoh, and the birds ate them out of the basket on my head.”
18So Joseph answered and said, “This is the interpretation of it: The three baskets are three days. 19Within three days Pharaoh will lift off your head from you and hang you on a tree; and the birds will eat your flesh from you.”
20Now it came to pass on the third day, which was Pharaoh’s birthday, that he made a feast for all his servants; and he lifted up the head of the chief butler and of the chief baker among his servants. 21Then he restored the chief butler to his butlership again, and he placed the cup in Pharaoh’s hand. 22But he hanged the chief baker, as Joseph had interpreted to them. 23Yet the chief butler did not remember Joseph, but forgot him.
PHARAOH’S DREAMS
1Then it came to pass, at the end of two full years, that Pharaoh had a dream; and behold, he stood by the river. 2Suddenly there came up out of the river seven cows, fine looking and fat; and they fed in the meadow. 3Then behold, seven other cows came up after them out of the river, ugly and gaunt, and stood by the other cows on the bank of the river. 4And the ugly and gaunt cows ate up the seven fine looking and fat cows. So Pharaoh awoke. 5He slept and dreamed a second time; and suddenly seven heads of grain came up on one stalk, plump and good. 6Then behold, seven thin heads, blighted by the east wind, sprang up after them. 7And the seven thin heads devoured the seven plump and full heads. So Pharaoh awoke, and indeed, it was a dream. 8Now it came to pass in the morning that his spirit was troubled, and he sent and called for all the magicians of Egypt and all its wise men. And Pharaoh told them his dreams, but there was no one who could interpret them for Pharaoh.
9Then the chief butler spoke to Pharaoh, saying: “I remember my faults this day. 10When Pharaoh was angry with his servants, and put me in custody in the house of the captain of the guard, both me and the chief baker, 11we each had a dream in one night, he and I. Each of us dreamed according to the interpretation of his own dream. 12Now there was a young Hebrew man with us there, a servant of the captain of the guard. And we told him, and he interpreted our dreams for us; to each man he interpreted according to his own dream. 13And it came to pass, just as he interpreted for us, so it happened. He restored me to my office, and he hanged him.”
14Then Pharaoh sent and called Joseph, and they brought him quickly out of the dungeon; and he shaved, changed his clothing, and came to Pharaoh. 15And Pharaoh said to Joseph, “I have had a dream, and there is no one who can interpret it. But I have heard it said of you that you can understand a dream, to interpret it.”
16So Joseph answered Pharaoh, saying, “It is not in me; God will give Pharaoh an answer of peace.”
17Then Pharaoh said to Joseph: “Behold, in my dream I stood on the bank of the river. 18Suddenly seven cows came up out of the river, fine looking and fat; and they fed in the meadow. 19Then behold, seven other cows came up after them, poor and very ugly and gaunt, such ugliness as I have never seen in all the land of Egypt. 20And the gaunt and ugly cows ate up the first seven, the fat cows. 21When they had eaten them up, no one would have known that they had eaten them, for they were just as ugly as at the beginning. So I awoke. 22Also I saw in my dream, and suddenly seven heads came up on one stalk, full and good. 23Then behold, seven heads, withered, thin, and blighted by the east wind, sprang up after them. 24And the thin heads devoured the seven good heads. So I told this to the magicians, but there was no one who could explain it to me.”
25Then Joseph said to Pharaoh, “The dreams of Pharaoh are one; God has shown Pharaoh what He is about to do: 26The seven good cows are seven years, and the seven good heads are seven years; the dreams are one. 27And the seven thin and ugly cows which came up after them are seven years, and the seven empty heads blighted by the east wind are seven years of famine. 28This is the thing which I have spoken to Pharaoh. God has shown Pharaoh what He is about to do. 29Indeed seven years of great plenty will come throughout all the land of Egypt; 30but after them seven years of famine will arise, and all the plenty will be forgotten in the land of Egypt; and the famine will deplete the land. 31So the plenty will not be known in the land because of the famine following, for it will be very severe. 32And the dream was repeated to Pharaoh twice because the thing is established by God, and God will shortly bring it to pass.
33“Now therefore, let Pharaoh select a discerning and wise man, and set him over the land of Egypt. 34Let Pharaoh do this, and let him appoint officers over the land, to collect one-fifth of the produce of the land of Egypt in the seven plentiful years. 35And let them gather all the food of those good years that are coming, and store up grain under the authority of Pharaoh, and let them keep food in the cities. 36Then that food shall be as a reserve for the land for the seven years of famine which shall be in the land of Egypt, that the land may not perish during the famine.”
JOSEPH’S RISE TO POWER
37So the advice was good in the eyes of Pharaoh and in the eyes of all his servants. 38And Pharaoh said to his servants, “Can we find such a one as this, a man in whom is the Spirit of God?”
39Then Pharaoh said to Joseph, “Inasmuch as God has shown you all this, there is no one as discerning and wise as you. 40You shall be over my house, and all my people shall be ruled according to your word; only in regard to the throne will I be greater than you.” 41And Pharaoh said to Joseph, “See, I have set you over all the land of Egypt.”
42Then Pharaoh took his signet ring off his hand and put it on Joseph’s hand; and he clothed him in garments of fine linen and put a gold chain around his neck. 43And he had him ride in the second chariot which he had; and they cried out before him, “Bow the knee!” So he set him over all the land of Egypt. 44Pharaoh also said to Joseph, “I am Pharaoh, and without your consent no man may lift his hand or foot in all the land of Egypt.” 45And Pharaoh called Joseph’s name Zaphnath-Paaneah. And he gave him as a wife Asenath, the daughter of Poti-Pherah priest of On. So Joseph went out over all the land of Egypt.
41:42 signet ring…garments…gold chain. Emblems of office and a reward of clothing and jewelry suitable to the new rank accompanied Pharaoh’s appointment of Joseph as vizier, or prime minister, the second-in-command (v. 40; 45:8, 26). Joseph wore the royal seal on his finger, authorizing him to transact the affairs of state on behalf of Pharaoh himself.
46Joseph was thirty years old when he stood before Pharaoh king of Egypt. And Joseph went out from the presence of Pharaoh, and went throughout all the land of Egypt. 47Now in the seven plentiful years the ground brought forth abundantly. 48So he gathered up all the food of the seven years which were in the land of Egypt, and laid up the food in the cities; he laid up in every city the food of the fields which surrounded them. 49Joseph gathered very much grain, as the sand of the sea, until he stopped counting, for it was immeasurable.
50And to Joseph were born two sons before the years of famine came, whom Asenath, the daughter of Poti-Pherah priest of On, bore to him. 51Joseph called the name of the firstborn Manasseh:a “For God has made me forget all my toil and all my father’s house.” 52And the name of the second he called Ephraim:a “For God has caused me to be fruitful in the land of my affliction.”
53Then the seven years of plenty which were in the land of Egypt ended, 54and the seven years of famine began to come, as Joseph had said. The famine was in all lands, but in all the land of Egypt there was bread. 55So when all the land of Egypt was famished, the people cried to Pharaoh for bread. Then Pharaoh said to all the Egyptians, “Go to Joseph; whatever he says to you, do.” 56The famine was over all the face of the earth, and Joseph opened all the storehousesa and sold to the Egyptians. And the famine became severe in the land of Egypt. 57So all countries came to Joseph in Egypt to buy grain, because the famine was severe in all lands.
JOSEPH’S BROTHERS GO TO EGYPT
1When Jacob saw that there was grain in Egypt, Jacob said to his sons, “Why do you look at one another?” 2And he said, “Indeed I have heard that there is grain in Egypt; go down to that place and buy for us there, that we may live and not die.”
3So Joseph’s ten brothers went down to buy grain in Egypt. 4But Jacob did not send Joseph’s brother Benjamin with his brothers, for he said, “Lest some calamity befall him.” 5And the sons of Israel went to buy grain among those who journeyed, for the famine was in the land of Canaan.
6Now Joseph was governor over the land; and it was he who sold to all the people of the land. And Joseph’s brothers came and bowed down before him with their faces to the earth. 7Joseph saw his brothers and recognized them, but he acted as a stranger to them and spoke roughly to them. Then he said to them, “Where do you come from?”
42:6 bowed down. Without his brothers’ appreciating it at the time, Joseph’s dream became reality (37:5–8). Recognition of Joseph was unlikely because: 1) over 15 years had elapsed and the teenager sold into slavery had become a mature adult; 2) he had become Egyptian in appearance and dress; 3) he treated them without a hint of familiarity (vv. 7, 8); and 4) they thought he was dead (v. 13).
And they said, “From the land of Canaan to buy food.”
8So Joseph recognized his brothers, but they did not recognize him. 9Then Joseph remembered the dreams which he had dreamed about them, and said to them, “You are spies! You have come to see the nakedness of the land!”
10And they said to him, “No, my lord, but your servants have come to buy food. 11We are all one man’s sons; we are honest men; your servants are not spies.”
12But he said to them, “No, but you have come to see the nakedness of the land.”
13And they said, “Your servants are twelve brothers, the sons of one man in the land of Canaan; and in fact, the youngest is with our father today, and one is no more.”
14But Joseph said to them, “It is as I spoke to you, saying, ‘You are spies!’ 15In this manner you shall be tested: By the life of Pharaoh, you shall not leave this place unless your youngest brother comes here. 16Send one of you, and let him bring your brother; and you shall be kept in prison, that your words may be tested to see whether there is any truth in you; or else, by the life of Pharaoh, surely you are spies!” 17So he put them all together in prison three days.
18Then Joseph said to them the third day, “Do this and live, for I fear God: 19If you are honest men, let one of your brothers be confined to your prison house; but you, go and carry grain for the famine of your houses. 20And bring your youngest brother to me; so your words will be verified, and you shall not die.”
And they did so. 21Then they said to one another, “We are truly guilty concerning our brother, for we saw the anguish of his soul when he pleaded with us, and we would not hear; therefore this distress has come upon us.”
22And Reuben answered them, saying, “Did I not speak to you, saying, ‘Do not sin against the boy’; and you would not listen? Therefore behold, his blood is now required of us.” 23But they did not know that Joseph understood them, for he spoke to them through an interpreter. 24And he turned himself away from them and wept. Then he returned to them again, and talked with them. And he took Simeon from them and bound him before their eyes.
THE BROTHERS RETURN TO CANAAN
25Then Joseph gave a command to fill their sacks with grain, to restore every man’s money to his sack, and to give them provisions for the journey. Thus he did for them. 26So they loaded their donkeys with the grain and departed from there. 27But as one of them opened his sack to give his donkey feed at the encampment, he saw his money; and there it was, in the mouth of his sack. 28So he said to his brothers, “My money has been restored, and there it is, in my sack!” Then their hearts failed them and they were afraid, saying to one another, “What is this that God has done to us?”
29Then they went to Jacob their father in the land of Canaan and told him all that had happened to them, saying: 30“The man who is lord of the land spoke roughly to us, and took us for spies of the country. 31But we said to him, ‘We are honest men; we are not spies. 32We are twelve brothers, sons of our father; one is no more, and the youngest is with our father this day in the land of Canaan.’ 33Then the man, the lord of the country, said to us, ‘By this I will know that you are honest men: Leave one of your brothers here with me, take food for the famine of your households, and be gone. 34And bring your youngest brother to me; so I shall know that you are not spies, but that you are honest men. I will grant your brother to you, and you may trade in the land.’ ”
35Then it happened as they emptied their sacks, that surprisingly each man’s bundle of money was in his sack; and when they and their father saw the bundles of money, they were afraid. 36And Jacob their father said to them, “You have bereaved me: Joseph is no more, Simeon is no more, and you want to take Benjamin. All these things are against me.”
37Then Reuben spoke to his father, saying, “Kill my two sons if I do not bring him back to you; put him in my hands, and I will bring him back to you.”
38But he said, “My son shall not go down with you, for his brother is dead, and he is left alone. If any calamity should befall him along the way in which you go, then you would bring down my gray hair with sorrow to the grave.”
JOSEPH’S BROTHERS RETURN WITH BENJAMIN
1Now the famine was severe in the land. 2And it came to pass, when they had eaten up the grain which they had brought from Egypt, that their father said to them, “Go back, buy us a little food.”
3But Judah spoke to him, saying, “The man solemnly warned us, saying, ‘You shall not see my face unless your brother is with you.’ 4If you send our brother with us, we will go down and buy you food. 5But if you will not send him, we will not go down; for the man said to us, ‘You shall not see my face unless your brother is with you.’ ”
6And Israel said, “Why did you deal so wrongfully with me as to tell the man whether you had still another brother?”
7But they said, “The man asked us pointedly about ourselves and our family, saying, ‘Is your father still alive? Have you another brother?’ And we told him according to these words. Could we possibly have known that he would say, ‘Bring your brother down’?”
8Then Judah said to Israel his father, “Send the lad with me, and we will arise and go, that we may live and not die, both we and you and also our little ones. 9I myself will be surety for him; from my hand you shall require him. If I do not bring him back to you and set him before you, then let me bear the blame forever. 10For if we had not lingered, surely by now we would have returned this second time.”
11And their father Israel said to them, “If it must be so, then do this: Take some of the best fruits of the land in your vessels and carry down a present for the man—a little balm and a little honey, spices and myrrh, pistachio nuts and almonds. 12Take double money in your hand, and take back in your hand the money that was returned in the mouth of your sacks; perhaps it was an oversight. 13Take your brother also, and arise, go back to the man. 14And may God Almighty give you mercy before the man, that he may release your other brother and Benjamin. If I am bereaved, I am bereaved!”
15So the men took that present and Benjamin, and they took double money in their hand, and arose and went down to Egypt; and they stood before Joseph. 16When Joseph saw Benjamin with them, he said to the steward of his house, “Take these men to my home, and slaughter an animal and make ready; for these men will dine with me at noon.” 17Then the man did as Joseph ordered, and the man brought the men into Joseph’s house.
18Now the men were afraid because they were brought into Joseph’s house; and they said, “It is because of the money, which was returned in our sacks the first time, that we are brought in, so that he may make a case against us and seize us, to take us as slaves with our donkeys.”
19When they drew near to the steward of Joseph’s house, they talked with him at the door of the house, 20and said, “O sir, we indeed came down the first time to buy food; 21but it happened, when we came to the encampment, that we opened our sacks, and there, each man’s money was in the mouth of his sack, our money in full weight; so we have brought it back in our hand. 22And we have brought down other money in our hands to buy food. We do not know who put our money in our sacks.”
23But he said, “Peace be with you, do not be afraid. Your God and the God of your father has given you treasure in your sacks; I had your money.” Then he brought Simeon out to them.
24So the man brought the men into Joseph’s house and gave them water, and they washed their feet; and he gave their donkeys feed. 25Then they made the present ready for Joseph’s coming at noon, for they heard that they would eat bread there.
26And when Joseph came home, they brought him the present which was in their hand into the house, and bowed down before him to the earth. 27Then he asked them about their well-being, and said, “Is your father well, the old man of whom you spoke? Is he still alive?”
28And they answered, “Your servant our father is in good health; he is still alive.” And they bowed their heads down and prostrated themselves.
29Then he lifted his eyes and saw his brother Benjamin, his mother’s son, and said, “Is this your younger brother of whom you spoke to me?” And he said, “God be gracious to you, my son.” 30Now his heart yearned for his brother; so Joseph made haste and sought somewhere to weep. And he went into his chamber and wept there. 31Then he washed his face and came out; and he restrained himself, and said, “Serve the bread.”
32So they set him a place by himself, and them by themselves, and the Egyptians who ate with him by themselves; because the Egyptians could not eat food with the Hebrews, for that is an abomination to the Egyptians. 33And they sat before him, the firstborn according to his birthright and the youngest according to his youth; and the men looked in astonishment at one another. 34Then he took servings to them from before him, but Benjamin’s serving was five times as much as any of theirs. So they drank and were merry with him.
43:33 the firstborn…the youngest. To be seated at the table in birth order in the house of an Egyptian official was startling how did he know this of Jacob’s sons? Enough clues had been given in Joseph’s previous questions about the family and his use of God’s name for them to wonder about him and his personal knowledge of them. Obviously, they simply did not believe Joseph was alive (44:20) and certainly not as a personage of such immense influence and authority. They had probably laughed through the years at the memory of Joseph’s dreams of superiority.
JOSEPH’S CUP
1And he commanded the steward of his house, saying, “Fill the men’s sacks with food, as much as they can carry, and put each man’s money in the mouth of his sack. 2Also put my cup, the silver cup, in the mouth of the sack of the youngest, and his grain money.” So he did according to the word that Joseph had spoken. 3As soon as the morning dawned, the men were sent away, they and their donkeys. 4When they had gone out of the city, and were not yet far off, Joseph said to his steward, “Get up, follow the men; and when you overtake them, say to them, ‘Why have you repaid evil for good? 5Is not this the one from which my lord drinks, and with which he indeed practices divination? You have done evil in so doing.’ ”
6So he overtook them, and he spoke to them these same words. 7And they said to him, “Why does my lord say these words? Far be it from us that your servants should do such a thing. 8Look, we brought back to you from the land of Canaan the money which we found in the mouth of our sacks. How then could we steal silver or gold from your lord’s house? 9With whomever of your servants it is found, let him die, and we also will be my lord’s slaves.”
10And he said, “Now also let it be according to your words; he with whom it is found shall be my slave, and you shall be blameless.” 11Then each man speedily let down his sack to the ground, and each opened his sack. 12So he searched. He began with the oldest and left off with the youngest; and the cup was found in Benjamin’s sack. 13Then they tore their clothes, and each man loaded his donkey and returned to the city.
44:13 tore their clothes. A well-known ancient Near Eastern custom of visibly portraying the pain of heart being experienced. Benjamin’s brothers were very upset that he might become a slave in Egypt (v. 10). Benjamin appears to have been speechless. They had passed a second test of devotion to Benjamin (the first in v. 34).
14So Judah and his brothers came to Joseph’s house, and he was still there; and they fell before him on the ground. 15And Joseph said to them, “What deed is this you have done? Did you not know that such a man as I can certainly practice divination?”
16Then Judah said, “What shall we say to my lord? What shall we speak? Or how shall we clear ourselves? God has found out the iniquity of your servants; here we are, my lord’s slaves, both we and he also with whom the cup was found.”
17But he said, “Far be it from me that I should do so; the man in whose hand the cup was found, he shall be my slave. And as for you, go up in peace to your father.”
JUDAH INTERCEDES FOR BENJAMIN
18Then Judah came near to him and said: “O my lord, please let your servant speak a word in my lord’s hearing, and do not let your anger burn against your servant; for you are even like Pharaoh. 19My lord asked his servants, saying, ‘Have you a father or a brother?’ 20And we said to my lord, ‘We have a father, an old man, and a child of his old age, who is young; his brother is dead, and he alone is left of his mother’s children, and his father loves him.’ 21Then you said to your servants, ‘Bring him down to me, that I may set my eyes on him.’ 22And we said to my lord, ‘The lad cannot leave his father, for if he should leave his father, his father would die.’ 23But you said to your servants, ‘Unless your youngest brother comes down with you, you shall see my face no more.’
44:18–34 An eloquent and contrite plea for mercy, replete with reference to the aged father’s delight in and doting upon the youngest son (vv. 20, 30) and the fatal shock should he be lost (vv. 22, 29, 31, 34). Judah’s evident compassion for Jacob and readiness to substitute himself for Benjamin in slavery finally overwhelmed Joseph these were not the same brothers of yesteryear (45:1).
24“So it was, when we went up to your servant my father, that we told him the words of my lord. 25And our father said, ‘Go back and buy us a little food.’ 26But we said, ‘We cannot go down; if our youngest brother is with us, then we will go down; for we may not see the man’s face unless our youngest brother is with us.’ 27Then your servant my father said to us, ‘You know that my wife bore me two sons; 28and the one went out from me, and I said, “Surely he is torn to pieces”; and I have not seen him since. 29But if you take this one also from me, and calamity befalls him, you shall bring down my gray hair with sorrow to the grave.’
30“Now therefore, when I come to your servant my father, and the lad is not with us, since his life is bound up in the lad’s life, 31it will happen, when he sees that the lad is not with us, that he will die. So your servants will bring down the gray hair of your servant our father with sorrow to the grave. 32For your servant became surety for the lad to my father, saying, ‘If I do not bring him back to you, then I shall bear the blame before my father forever.’ 33Now therefore, please let your servant remain instead of the lad as a slave to my lord, and let the lad go up with his brothers. 34For how shall I go up to my father if the lad is not with me, lest perhaps I see the evil that would come upon my father?”
JOSEPH REVEALED TO HIS BROTHERS
1Then Joseph could not restrain himself before all those who stood by him, and he cried out, “Make everyone go out from me!” So no one stood with him while Joseph made himself known to his brothers. 2And he wept aloud, and the Egyptians and the house of Pharaoh heard it.
45:1–8 Stunned by the revelation of who it really was with whom they dealt, the brothers then heard expressed a masterpiece of recognition of and submission to the sovereignty of God, i.e., His providential rule over the affairs of life, both good and bad.
3Then Joseph said to his brothers, “I am Joseph; does my father still live?” But his brothers could not answer him, for they were dismayed in his presence. 4And Joseph said to his brothers, “Please come near to me.” So they came near. Then he said: “I am Joseph your brother, whom you sold into Egypt. 5But now, do not therefore be grieved or angry with yourselves because you sold me here; for God sent me before you to preserve life. 6For these two years the famine has been in the land, and there are still five years in which there will be neither plowing nor harvesting. 7And God sent me before you to preserve a posterity for you in the earth, and to save your lives by a great deliverance. 8So now it was not you who sent me here, but God; and He has made me a father to Pharaoh, and lord of all his house, and a ruler throughout all the land of Egypt.
9“Hurry and go up to my father, and say to him, ‘Thus says your son Joseph: “God has made me lord of all Egypt; come down to me, do not tarry. 10You shall dwell in the land of Goshen, and you shall be near to me, you and your children, your children’s children, your flocks and your herds, and all that you have. 11There I will provide for you, lest you and your household, and all that you have, come to poverty; for there are still five years of famine.” ’
12“And behold, your eyes and the eyes of my brother Benjamin see that it is my mouth that speaks to you. 13So you shall tell my father of all my glory in Egypt, and of all that you have seen; and you shall hurry and bring my father down here.”
14Then he fell on his brother Benjamin’s neck and wept, and Benjamin wept on his neck. 15Moreover he kissed all his brothers and wept over them, and after that his brothers talked with him.
16Now the report of it was heard in Pharaoh’s house, saying, “Joseph’s brothers have come.” So it pleased Pharaoh and his servants well. 17And Pharaoh said to Joseph, “Say to your brothers, ‘Do this: Load your animals and depart; go to the land of Canaan. 18Bring your father and your households and come to me; I will give you the best of the land of Egypt, and you will eat the fat of the land. 19Now you are commanded—do this: Take carts out of the land of Egypt for your little ones and your wives; bring your father and come. 20Also do not be concerned about your goods, for the best of all the land of Egypt is yours.’ ”
21Then the sons of Israel did so; and Joseph gave them carts, according to the command of Pharaoh, and he gave them provisions for the journey. 22He gave to all of them, to each man, changes of garments; but to Benjamin he gave three hundred pieces of silver and five changes of garments. 23And he sent to his father these things: ten donkeys loaded with the good things of Egypt, and ten female donkeys loaded with grain, bread, and food for his father for the journey. 24So he sent his brothers away, and they departed; and he said to them, “See that you do not become troubled along the way.”
25Then they went up out of Egypt, and came to the land of Canaan to Jacob their father. 26And they told him, saying, “Joseph is still alive, and he is governor over all the land of Egypt.” And Jacob’s heart stood still, because he did not believe them. 27But when they told him all the words which Joseph had said to them, and when he saw the carts which Joseph had sent to carry him, the spirit of Jacob their father revived. 28Then Israel said, “It is enough. Joseph my son is still alive. I will go and see him before I die.”
JACOB’S JOURNEY TO EGYPT
1So Israel took his journey with all that he had, and came to Beersheba, and offered sacrifices to the God of his father Isaac. 2Then God spoke to Israel in the visions of the night, and said, “Jacob, Jacob!”
And he said, “Here I am.”
3So He said, “I am God, the God of your father; do not fear to go down to Egypt, for I will make of you a great nation there. 4I will go down with you to Egypt, and I will also surely bring you up again; and Joseph will put his hand on your eyes.”
5Then Jacob arose from Beersheba; and the sons of Israel carried their father Jacob, their little ones, and their wives, in the carts which Pharaoh had sent to carry him. 6So they took their livestock and their goods, which they had acquired in the land of Canaan, and went to Egypt, Jacob and all his descendants with him. 7His sons and his sons’ sons, his daughters and his sons’ daughters, and all his descendants he brought with him to Egypt.
8Now these were the names of the children of Israel, Jacob and his sons, who went to Egypt: Reuben was Jacob’s firstborn. 9The sons of Reuben were Hanoch, Pallu, Hezron, and Carmi. 10The sons of Simeon were Jemuel,a Jamin, Ohad, Jachin,b Zohar,c and Shaul, the son of a Canaanite woman. 11The sons of Levi were Gershon, Kohath, and Merari. 12The sons of Judah were Er, Onan, Shelah, Perez, and Zerah (but Er and Onan died in the land of Canaan). The sons of Perez were Hezron and Hamul. 13The sons of Issachar were Tola, Puvah,a Job,b and Shimron. 14The sons of Zebulun were Sered, Elon, and Jahleel. 15These were the sons of Leah, whom she bore to Jacob in Padan Aram, with his daughter Dinah. All the persons, his sons and his daughters, were thirty-three.
16The sons of Gad were Ziphion,a Haggi, Shuni, Ezbon,b Eri, Arodi,c and Areli. 17The sons of Asher were Jimnah, Ishuah, Isui, Beriah, and Serah, their sister. And the sons of Beriah were Heber and Malchiel. 18These were the sons of Zilpah, whom Laban gave to Leah his daughter; and these she bore to Jacob: sixteen persons.
19The sons of Rachel, Jacob’s wife, were Joseph and Benjamin. 20And to Joseph in the land of Egypt were born Manasseh and Ephraim, whom Asenath, the daughter of Poti-Pherah priest of On, bore to him. 21The sons of Benjamin were Belah, Becher, Ashbel, Gera, Naaman, Ehi, Rosh, Muppim, Huppim,a and Ard. 22These were the sons of Rachel, who were born to Jacob: fourteen persons in all.
23The son of Dan was Hushim.a 24The sons of Naphtali were Jahzeel,a Guni, Jezer, and Shillem.b 25These were the sons of Bilhah, whom Laban gave to Rachel his daughter, and she bore these to Jacob: seven persons in all.
26All the persons who went with Jacob to Egypt, who came from his body, besides Jacob’s sons’ wives, were sixty-six persons in all. 27And the sons of Joseph who were born to him in Egypt were two persons. All the persons of the house of Jacob who went to Egypt were seventy.
JACOB SETTLES IN GOSHEN
28Then he sent Judah before him to Joseph, to point out before him the way to Goshen. And they came to the land of Goshen. 29So Joseph made ready his chariot and went up to Goshen to meet his father Israel; and he presented himself to him, and fell on his neck and wept on his neck a good while.
30And Israel said to Joseph, “Now let me die, since I have seen your face, because you are still alive.”
31Then Joseph said to his brothers and to his father’s household, “I will go up and tell Pharaoh, and say to him, ‘My brothers and those of my father’s house, who were in the land of Canaan, have come to me. 32And the men are shepherds, for their occupation has been to feed livestock; and they have brought their flocks, their herds, and all that they have.’ 33So it shall be, when Pharaoh calls you and says, ‘What is your occupation?’ 34that you shall say, ‘Your servants’ occupation has been with livestock from our youth even till now, both we and also our fathers,’ that you may dwell in the land of Goshen; for every shepherd is an abomination to the Egyptians.”
46:31–34 Joseph’s instructions about his preparatory interview with Pharaoh were designed to secure his relatives a place somewhat separate from the mainstream of Egyptian society. The social stigma regarding the Hebrews (43:32), who were shepherds, also (v. 34), played a crucial role in protecting Israel from intermingling and losing their identity in Egypt.
1Then Joseph went and told Pharaoh, and said, “My father and my brothers, their flocks and their herds and all that they possess, have come from the land of Canaan; and indeed they are in the land of Goshen.” 2And he took five men from among his brothers and presented them to Pharaoh. 3Then Pharaoh said to his brothers, “What is your occupation?”
And they said to Pharaoh, “Your servants are shepherds, both we and also our fathers.” 4And they said to Pharaoh, “We have come to dwell in the land, because your servants have no pasture for their flocks, for the famine is severe in the land of Canaan. Now therefore, please let your servants dwell in the land of Goshen.”
5Then Pharaoh spoke to Joseph, saying, “Your father and your brothers have come to you. 6The land of Egypt is before you. Have your father and brothers dwell in the best of the land; let them dwell in the land of Goshen. And if you know any competent men among them, then make them chief herdsmen over my livestock.”
7Then Joseph brought in his father Jacob and set him before Pharaoh; and Jacob blessed Pharaoh. 8Pharaoh said to Jacob, “How old are you?”
9And Jacob said to Pharaoh, “The days of the years of my pilgrimage are one hundred and thirty years; few and evil have been the days of the years of my life, and they have not attained to the days of the years of the life of my fathers in the days of their pilgrimage.” 10So Jacob blessed Pharaoh, and went out from before Pharaoh.
11And Joseph situated his father and his brothers, and gave them a possession in the land of Egypt, in the best of the land, in the land of Rameses, as Pharaoh had commanded. 12Then Joseph provided his father, his brothers, and all his father’s household with bread, according to the number in their families.
JOSEPH DEALS WITH THE FAMINE
13Now there was no bread in all the land; for the famine was very severe, so that the land of Egypt and the land of Canaan languished because of the famine. 14And Joseph gathered up all the money that was found in the land of Egypt and in the land of Canaan, for the grain which they bought; and Joseph brought the money into Pharaoh’s house.
15So when the money failed in the land of Egypt and in the land of Canaan, all the Egyptians came to Joseph and said, “Give us bread, for why should we die in your presence? For the money has failed.”
16Then Joseph said, “Give your livestock, and I will give you bread for your livestock, if the money is gone.” 17So they brought their livestock to Joseph, and Joseph gave them bread in exchange for the horses, the flocks, the cattle of the herds, and for the donkeys. Thus he fed them with bread in exchange for all their livestock that year.
18When that year had ended, they came to him the next year and said to him, “We will not hide from my lord that our money is gone; my lord also has our herds of livestock. There is nothing left in the sight of my lord but our bodies and our lands. 19Why should we die before your eyes, both we and our land? Buy us and our land for bread, and we and our land will be servants of Pharaoh; give us seed, that we may live and not die, that the land may not be desolate.”
20Then Joseph bought all the land of Egypt for Pharaoh; for every man of the Egyptians sold his field, because the famine was severe upon them. So the land became Pharaoh’s. 21And as for the people, he moved them into the cities,a from one end of the borders of Egypt to the other end. 22Only the land of the priests he did not buy; for the priests had rations allotted to them by Pharaoh, and they ate their rations which Pharaoh gave them; therefore they did not sell their lands.
23Then Joseph said to the people, “Indeed I have bought you and your land this day for Pharaoh. Look, here is seed for you, and you shall sow the land. 24And it shall come to pass in the harvest that you shall give one-fifth to Pharaoh. Four-fifths shall be your own, as seed for the field and for your food, for those of your households and as food for your little ones.”
25So they said, “You have saved our lives; let us find favor in the sight of my lord, and we will be Pharaoh’s servants.” 26And Joseph made it a law over the land of Egypt to this day, that Pharaoh should have one-fifth, except for the land of the priests only, which did not become Pharaoh’s.
47:25, 26 The extra measures imposed by Joseph to control the impact of the famine, i.e., moving parts of the population into cities (v. 21) and demanding a one-fifth tax on crop yields (v. 24), did not affect his approval ratings (v. 25). Whatever the gain to Pharaoh, the people obviously understood that Joseph had not enriched himself at their expense.
JOSEPH’S VOW TO JACOB
27So Israel dwelt in the land of Egypt, in the country of Goshen; and they had possessions there and grew and multiplied exceedingly. 28And Jacob lived in the land of Egypt seventeen years. So the length of Jacob’s life was one hundred and forty-seven years. 29When the time drew near that Israel must die, he called his son Joseph and said to him, “Now if I have found favor in your sight, please put your hand under my thigh, and deal kindly and truly with me. Please do not bury me in Egypt, 30but let me lie with my fathers; you shall carry me out of Egypt and bury me in their burial place.”
And he said, “I will do as you have said.”
31Then he said, “Swear to me.” And he swore to him. So Israel bowed himself on the head of the bed.
JACOB BLESSES JOSEPH’S SONS
1Now it came to pass after these things that Joseph was told, “Indeed your father is sick”; and he took with him his two sons, Manasseh and Ephraim. 2And Jacob was told, “Look, your son Joseph is coming to you”; and Israel strengthened himself and sat up on the bed. 3Then Jacob said to Joseph: “God Almighty appeared to me at Luz in the land of Canaan and blessed me, 4and said to me, ‘Behold, I will make you fruitful and multiply you, and I will make of you a multitude of people, and give this land to your descendants after you as an everlasting possession.’ 5And now your two sons, Ephraim and Manasseh, who were born to you in the land of Egypt before I came to you in Egypt, are mine; as Reuben and Simeon, they shall be mine. 6Your offspring whom you beget after them shall be yours; they will be called by the name of their brothers in their inheritance. 7But as for me, when I came from Padan, Rachel died beside me in the land of Canaan on the way, when there was but a little distance to go to Ephrath; and I buried her there on the way to Ephrath (that is, Bethlehem).”
8Then Israel saw Joseph’s sons, and said, “Who are these?”
9And Joseph said to his father, “They are my sons, whom God has given me in this place.”
And he said, “Please bring them to me, and I will bless them.” 10Now the eyes of Israel were dim with age, so that he could not see. Then Joseph brought them near him, and he kissed them and embraced them. 11And Israel said to Joseph, “I had not thought to see your face; but in fact, God has also shown me your offspring!”
12So Joseph brought them from beside his knees, and he bowed down with his face to the earth. 13And Joseph took them both, Ephraim with his right hand toward Israel’s left hand, and Manasseh with his left hand toward Israel’s right hand, and brought them near him. 14Then Israel stretched out his right hand and laid it on Ephraim’s head, who was the younger, and his left hand on Manasseh’s head, guiding his hands knowingly, for Manasseh was the firstborn. 15And he blessed Joseph, and said:
“God, before whom my fathers Abraham and Isaac walked,
The God who has fed me all my life long to this day,
16The Angel who has redeemed me from all evil,
Bless the lads;
Let my name be named upon them,
And the name of my fathers Abraham and Isaac;
And let them grow into a multitude in the midst of the earth.”
17Now when Joseph saw that his father laid his right hand on the head of Ephraim, it displeased him; so he took hold of his father’s hand to remove it from Ephraim’s head to Manasseh’s head. 18And Joseph said to his father, “Not so, my father, for this one is the firstborn; put your right hand on his head.”
19But his father refused and said, “I know, my son, I know. He also shall become a people, and he also shall be great; but truly his younger brother shall be greater than he, and his descendants shall become a multitude of nations.”
20So he blessed them that day, saying, “By you Israel will bless, saying, ‘May God make you as Ephraim and as Manasseh!’ ” And thus he set Ephraim before Manasseh.
21Then Israel said to Joseph, “Behold, I am dying, but God will be with you and bring you back to the land of your fathers. 22Moreover I have given to you one portion above your brothers, which I took from the hand of the Amorite with my sword and my bow.”
JACOB’S LAST WORDS TO HIS SONS
1And Jacob called his sons and said, “Gather together, that I may tell you what shall befall you in the last days:
49:1–28 With Judah and Joseph receiving the most attention (vv. 8–12, 22–26), the father’s blessing portrayed the future history of each son, seemingly based upon their characters up to that time. The cryptic nature of the poetry demands rigorous analysis for correlating tribal history with Jacob’s last word and testament. See Moses’ blessing on the tribes in Deuteronomy 33, ca. 1405 B.C.
2“Gather together and hear, you sons of Jacob,
And listen to Israel your father.
3“Reuben, you are my firstborn,
My might and the beginning of my strength,
The excellency of dignity and the excellency of power.
4Unstable as water, you shall not excel,
Because you went up to your father’s bed;
Then you defiled it—
He went up to my couch.
5“Simeon and Levi are brothers;
Instruments of cruelty are in their dwelling place.
6Let not my soul enter their council;
Let not my honor be united to their assembly;
For in their anger they slew a man,
And in their self-will they hamstrung an ox.
7Cursed be their anger, for it is fierce;
And their wrath, for it is cruel!
I will divide them in Jacob
And scatter them in Israel.
8“Judah, you are he whom your brothers shall praise;
Your hand shall be on the neck of your enemies;
Your father’s children shall bow down before you.
9Judah is a lion’s whelp;
From the prey, my son, you have gone up.
He bows down, he lies down as a lion;
And as a lion, who shall rouse him?
10The scepter shall not depart from Judah,
Nor a lawgiver from between his feet,
Until Shiloh comes;
And to Him shall be the obedience of the people.
11Binding his donkey to the vine,
And his donkey’s colt to the choice vine,
He washed his garments in wine,
And his clothes in the blood of grapes.
12His eyes are darker than wine,
And his teeth whiter than milk.
13“Zebulun shall dwell by the haven of the sea;
He shall become a haven for ships,
And his border shall adjoin Sidon.
14“Issachar is a strong donkey,
Lying down between two burdens;
15He saw that rest was good,
And that the land was pleasant;
He bowed his shoulder to bear a burden,
And became a band of slaves.
16“Dan shall judge his people
As one of the tribes of Israel.
17Dan shall be a serpent by the way,
A viper by the path,
That bites the horse’s heels
So that its rider shall fall backward.
18I have waited for your salvation, O LORD!
19“Gad, a troop shall tramp upon him,
But he shall triumph at last.
20“Bread from Asher shall be rich,
And he shall yield royal dainties.
21“Naphtali is a deer let loose;
He uses beautiful words.
22“Joseph is a fruitful bough,
A fruitful bough by a well;
His branches run over the wall.
23The archers have bitterly grieved him,
Shot at him and hated him.
24But his bow remained in strength,
And the arms of his hands were made strong
By the hands of the Mighty God of Jacob
(From there is the Shepherd, the Stone of Israel),
25By the God of your father who will help you,
And by the Almighty who will bless you
With blessings of heaven above,
Blessings of the deep that lies beneath,
Blessings of the breasts and of the womb.
26The blessings of your father
Have excelled the blessings of my ancestors,
Up to the utmost bound of the everlasting hills.
They shall be on the head of Joseph,
And on the crown of the head of him who was separate from his brothers.
27“Benjamin is a ravenous wolf;
In the morning he shall devour the prey,
And at night he shall divide the spoil.”
28All these are the twelve tribes of Israel, and this is what their father spoke to them. And he blessed them; he blessed each one according to his own blessing.
JACOB’S DEATH AND BURIAL
29Then he charged them and said to them: “I am to be gathered to my people; bury me with my fathers in the cave that is in the field of Ephron the Hittite, 30in the cave that is in the field of Machpelah, which is before Mamre in the land of Canaan, which Abraham bought with the field of Ephron the Hittite as a possession for a burial place. 31There they buried Abraham and Sarah his wife, there they buried Isaac and Rebekah his wife, and there I buried Leah. 32The field and the cave that is there were purchased from the sons of Heth.” 33And when Jacob had finished commanding his sons, he drew his feet up into the bed and breathed his last, and was gathered to his people.
1Then Joseph fell on his father’s face, and wept over him, and kissed him. 2And Joseph commanded his servants the physicians to embalm his father. So the physicians embalmed Israel. 3Forty days were required for him, for such are the days required for those who are embalmed; and the Egyptians mourned for him seventy days.
4Now when the days of his mourning were past, Joseph spoke to the household of Pharaoh, saying, “If now I have found favor in your eyes, please speak in the hearing of Pharaoh, saying, 5‘My father made me swear, saying, “Behold, I am dying; in my grave which I dug for myself in the land of Canaan, there you shall bury me.” Now therefore, please let me go up and bury my father, and I will come back.’ ”
6And Pharaoh said, “Go up and bury your father, as he made you swear.”
7So Joseph went up to bury his father; and with him went up all the servants of Pharaoh, the elders of his house, and all the elders of the land of Egypt, 8as well as all the house of Joseph, his brothers, and his father’s house. Only their little ones, their flocks, and their herds they left in the land of Goshen. 9And there went up with him both chariots and horsemen, and it was a very great gathering.
10Then they came to the threshing floor of Atad, which is beyond the Jordan, and they mourned there with a great and very solemn lamentation. He observed seven days of mourning for his father. 11And when the inhabitants of the land, the Canaanites, saw the mourning at the threshing floor of Atad, they said, “This is a deep mourning of the Egyptians.” Therefore its name was called Abel Mizraim,a which is beyond the Jordan.
12So his sons did for him just as he had commanded them. 13For his sons carried him to the land of Canaan, and buried him in the cave of the field of Machpelah, before Mamre, which Abraham bought with the field from Ephron the Hittite as property for a burial place. 14And after he had buried his father, Joseph returned to Egypt, he and his brothers and all who went up with him to bury his father.
JOSEPH REASSURES HIS BROTHERS
15When Joseph’s brothers saw that their father was dead, they said, “Perhaps Joseph will hate us, and may actually repay us for all the evil which we did to him.” 16So they sent messengers to Joseph, saying, “Before your father died he commanded, saying, 17‘Thus you shall say to Joseph: “I beg you, please forgive the trespass of your brothers and their sin; for they did evil to you.” ’ Now, please, forgive the trespass of the servants of the God of your father.” And Joseph wept when they spoke to him.
18Then his brothers also went and fell down before his face, and they said, “Behold, we are your servants.”
19Joseph said to them, “Do not be afraid, for am I in the place of God? 20But as for you, you meant evil against me; but God meant it for good, in order to bring it about as it is this day, to save many people alive. 21Now therefore, do not be afraid; I will provide for you and your little ones.” And he comforted them and spoke kindly to them.
50:20 but God meant it for good. Joseph’s wise, theological answer has gone down in history as the classic statement of God’s sovereignty over the affairs of men.
DEATH OF JOSEPH
22So Joseph dwelt in Egypt, he and his father’s household. And Joseph lived one hundred and ten years. 23Joseph saw Ephraim’s children to the third generation. The children of Machir, the son of Manasseh, were also brought up on Joseph’s knees.
24And Joseph said to his brethren, “I am dying; but God will surely visit you, and bring you out of this land to the land of which He swore to Abraham, to Isaac, and to Jacob.” 25Then Joseph took an oath from the children of Israel, saying, “God will surely visit you, and you shall carry up my bones from here.” 26So Joseph died, being one hundred and ten years old; and they embalmed him, and he was put in a coffin in Egypt.
The Second Book of Moses Called Exodus
ISRAEL’S SUFFERING IN EGYPT
1Now these are the names of the children of Israel who came to Egypt; each man and his household came with Jacob: 2Reuben, Simeon, Levi, and Judah; 3Issachar, Zebulun, and Benjamin; 4Dan, Naphtali, Gad, and Asher. 5All those who were descendantsa of Jacob were seventyb persons (for Joseph was in Egypt already). 6And Joseph died, all his brothers, and all that generation. 7But the children of Israel were fruitful and increased abundantly, multiplied and grew exceedingly mighty; and the land was filled with them.
1:7 The growth of the nation (see 12:37) was phenomenal! It grew from 70 men to 603,000 males, 20 years of age and older, thus allowing for a total population of about 2 million (Num. 1:46) departing from Egypt. The seed of Abraham was no longer an extended family, but a nation. The promise that his descendants would be fruitful and multiply (Gen. 35:11, 12) had indeed been fulfilled in Egypt.
8Now there arose a new king over Egypt, who did not know Joseph. 9And he said to his people, “Look, the people of the children of Israel are more and mightier than we; 10come, let us deal shrewdly with them, lest they multiply, and it happen, in the event of war, that they also join our enemies and fight against us, and so go up out of the land.” 11Therefore they set taskmasters over them to afflict them with their burdens. And they built for Pharaoh supply cities, Pithom and Raamses. 12But the more they afflicted them, the more they multiplied and grew. And they were in dread of the children of Israel. 13So the Egyptians made the children of Israel serve with rigor. 14And they made their lives bitter with hard bondage—in mortar, in brick, and in all manner of service in the field. All their service in which they made them serve was with rigor.
15Then the king of Egypt spoke to the Hebrew midwives, of whom the name of one was Shiphrah and the name of the other Puah; 16and he said, “When you do the duties of a midwife for the Hebrew women, and see them on the birthstools, if it is a son, then you shall kill him; but if it is a daughter, then she shall live.” 17But the midwives feared God, and did not do as the king of Egypt commanded them, but saved the male children alive. 18So the king of Egypt called for the midwives and said to them, “Why have you done this thing, and saved the male children alive?”
19And the midwives said to Pharaoh, “Because the Hebrew women are not like the Egyptian women; for they are lively and give birth before the midwives come to them.”
20Therefore God dealt well with the midwives, and the people multiplied and grew very mighty. 21And so it was, because the midwives feared God, that He provided households for them.
22So Pharaoh commanded all his people, saying, “Every son who is borna you shall cast into the river, and every daughter you shall save alive.”
MOSES IS BORN
1And a man of the house of Levi went and took as wife a daughter of Levi. 2So the woman conceived and bore a son. And when she saw that he was a beautiful child, she hid him three months. 3But when she could no longer hide him, she took an ark of bulrushes for him, daubed it with asphalt and pitch, put the child in it, and laid it in the reeds by the river’s bank. 4And his sister stood afar off, to know what would be done to him.
5Then the daughter of Pharaoh came down to bathe at the river. And her maidens walked along the riverside; and when she saw the ark among the reeds, she sent her maid to get it. 6And when she opened it, she saw the child, and behold, the baby wept. So she had compassion on him, and said, “This is one of the Hebrews’ children.”
7Then his sister said to Pharaoh’s daughter, “Shall I go and call a nurse for you from the Hebrew women, that she may nurse the child for you?”
8And Pharaoh’s daughter said to her, “Go.” So the maiden went and called the child’s mother. 9Then Pharaoh’s daughter said to her, “Take this child away and nurse him for me, and I will give you your wages.” So the woman took the child and nursed him. 10And the child grew, and she brought him to Pharaoh’s daughter, and he became her son. So she called his name Moses,a saying, “Because I drew him out of the water.”
2:10 became her son. The position of “son” undoubtedly granted Moses special privileges belonging to nobility, but none of these persuaded Moses to relinquish his native origin. Rather, as the New Testament advises, his spiritual maturity was such that when he came of age, he “refused to be called the son of Pharaoh’s daughter” (Heb. 11:24). The formal education in the court of that time meant that Moses would have learned reading, writing, arithmetic, and perhaps one or more of the languages of Canaan. He would also have participated in various outdoor sports, e.g., archery and horseback riding, two favorites of the Eighteenth Dynasty court.
MOSES FLEES TO MIDIAN
11Now it came to pass in those days, when Moses was grown, that he went out to his brethren and looked at their burdens. And he saw an Egyptian beating a Hebrew, one of his brethren. 12So he looked this way and that way, and when he saw no one, he killed the Egyptian and hid him in the sand. 13And when he went out the second day, behold, two Hebrew men were fighting, and he said to the one who did the wrong, “Why are you striking your companion?”
14Then he said, “Who made you a prince and a judge over us? Do you intend to kill me as you killed the Egyptian?”
So Moses feared and said, “Surely this thing is known!” 15When Pharaoh heard of this matter, he sought to kill Moses. But Moses fled from the face of Pharaoh and dwelt in the land of Midian; and he sat down by a well.
16Now the priest of Midian had seven daughters. And they came and drew water, and they filled the troughs to water their father’s flock. 17Then the shepherds came and drove them away; but Moses stood up and helped them, and watered their flock.
18When they came to Reuel their father, he said, “How is it that you have come so soon today?”
19And they said, “An Egyptian delivered us from the hand of the shepherds, and he also drew enough water for us and watered the flock.”
20So he said to his daughters, “And where is he? Why is it that you have left the man? Call him, that he may eat bread.”
21Then Moses was content to live with the man, and he gave Zipporah his daughter to Moses. 22And she bore him a son. He called his name Gershom,a for he said, “I have been a stranger in a foreign land.”
23Now it happened in the process of time that the king of Egypt died. Then the children of Israel groaned because of the bondage, and they cried out; and their cry came up to God because of the bondage. 24So God heard their groaning, and God remembered His covenant with Abraham, with Isaac, and with Jacob. 25And God looked upon the children of Israel, and God acknowledged them.
MOSES AT THE BURNING BUSH
1Now Moses was tending the flock of Jethro his father-in-law, the priest of Midian. And he led the flock to the back of the desert, and came to Horeb, the mountain of God. 2And the Angel of the LORD appeared to him in a flame of fire from the midst of a bush. So he looked, and behold, the bush was burning with fire, but the bush was not consumed. 3Then Moses said, “I will now turn aside and see this great sight, why the bush does not burn.”
4So when the LORD saw that he turned aside to look, God called to him from the midst of the bush and said, “Moses, Moses!”
And he said, “Here I am.”
5Then He said, “Do not draw near this place. Take your sandals off your feet, for the place where you stand is holy ground.” 6Moreover He said, “I am the God of your father—the God of Abraham, the God of Isaac, and the God of Jacob.” And Moses hid his face, for he was afraid to look upon God.
7And the LORD said: “I have surely seen the oppression of My people who are in Egypt, and have heard their cry because of their taskmasters, for I know their sorrows. 8So I have come down to deliver them out of the hand of the Egyptians, and to bring them up from that land to a good and large land, to a land flowing with milk and honey, to the place of the Canaanites and the Hittites and the Amorites and the Perizzites and the Hivites and the Jebusites. 9Now therefore, behold, the cry of the children of Israel has come to Me, and I have also seen the oppression with which the Egyptians oppress them. 10Come now, therefore, and I will send you to Pharaoh that you may bring My people, the children of Israel, out of Egypt.”
11But Moses said to God, “Who am I that I should go to Pharaoh, and that I should bring the children of Israel out of Egypt?”
12So He said, “I will certainly be with you. And this shall be a sign to you that I have sent you: When you have brought the people out of Egypt, you shall serve God on this mountain.”
13Then Moses said to God, “Indeed, when I come to the children of Israel and say to them, ‘The God of your fathers has sent me to you,’ and they say to me, ‘What is His name?’ what shall I say to them?”
14And God said to Moses, “I AM WHO I AM.” And He said, “Thus you shall say to the children of Israel, ‘I AM has sent me to you.’ ” 15Moreover God said to Moses, “Thus you shall say to the children of Israel: ‘The LORD God of your fathers, the God of Abraham, the God of Isaac, and the God of Jacob, has sent me to you. This is My name forever, and this is My memorial to all generations.’ 16Go and gather the elders of Israel together, and say to them, ‘The LORD God of your fathers, the God of Abraham, of Isaac, and of Jacob, appeared to me, saying, “I have surely visited you and seen what is done to you in Egypt; 17and I have said I will bring you up out of the affliction of Egypt to the land of the Canaanites and the Hittites and the Amorites and the Perizzites and the Hivites and the Jebusites, to a land flowing with milk and honey.” ’ 18Then they will heed your voice; and you shall come, you and the elders of Israel, to the king of Egypt; and you shall say to him, ‘The LORD God of the Hebrews has met with us; and now, please, let us go three days’ journey into the wilderness, that we may sacrifice to the LORD our God.’ 19But I am sure that the king of Egypt will not let you go, no, not even by a mighty hand. 20So I will stretch out My hand and strike Egypt with all My wonders which I will do in its midst; and after that he will let you go. 21And I will give this people favor in the sight of the Egyptians; and it shall be, when you go, that you shall not go empty-handed. 22But every woman shall ask of her neighbor, namely, of her who dwells near her house, articles of silver, articles of gold, and clothing; and you shall put them on your sons and on your daughters. So you shall plunder the Egyptians.”
MIRACULOUS SIGNS FOR PHARAOH
1Then Moses answered and said, “But suppose they will not believe me or listen to my voice; suppose they say, ‘The LORD has not appeared to you.’ ”
2So the LORD said to him, “What is that in your hand?”
He said, “A rod.”
3And He said, “Cast it on the ground.” So he cast it on the ground, and it became a serpent; and Moses fled from it. 4Then the LORD said to Moses, “Reach out your hand and take it by the tail” (and he reached out his hand and caught it, and it became a rod in his hand), 5“that they may believe that the LORD God of their fathers, the God of Abraham, the God of Isaac, and the God of Jacob, has appeared to you.”
6Furthermore the LORD said to him, “Now put your hand in your bosom.” And he put his hand in his bosom, and when he took it out, behold, his hand was leprous, like snow. 7And He said, “Put your hand in your bosom again.” So he put his hand in his bosom again, and drew it out of his bosom, and behold, it was restored like his other flesh. 8“Then it will be, if they do not believe you, nor heed the message of the first sign, that they may believe the message of the latter sign. 9And it shall be, if they do not believe even these two signs, or listen to your voice, that you shall take water from the rivera and pour it on the dry land. The water which you take from the river will become blood on the dry land.”
10Then Moses said to the LORD, “O my Lord, I am not eloquent, neither before nor since You have spoken to Your servant; but I am slow of speech and slow of tongue.”
11So the LORD said to him, “Who has made man’s mouth? Or who makes the mute, the deaf, the seeing, or the blind? Have not I, the LORD? 12Now therefore, go, and I will be with your mouth and teach you what you shall say.”
13But he said, “O my Lord, please send by the hand of whomever else You may send.”
14So the anger of the LORD was kindled against Moses, and He said: “Is not Aaron the Levite your brother? I know that he can speak well. And look, he is also coming out to meet you. When he sees you, he will be glad in his heart. 15Now you shall speak to him and put the words in his mouth. And I will be with your mouth and with his mouth, and I will teach you what you shall do. 16So he shall be your spokesman to the people. And he himself shall be as a mouth for you, and you shall be to him as God. 17And you shall take this rod in your hand, with which you shall do the signs.”
MOSES GOES TO EGYPT
18So Moses went and returned to Jethro his father-in-law, and said to him, “Please let me go and return to my brethren who are in Egypt, and see whether they are still alive.”
And Jethro said to Moses, “Go in peace.”
19Now the LORD said to Moses in Midian, “Go, return to Egypt; for all the men who sought your life are dead.” 20Then Moses took his wife and his sons and set them on a donkey, and he returned to the land of Egypt. And Moses took the rod of God in his hand.
21And the LORD said to Moses, “When you go back to Egypt, see that you do all those wonders before Pharaoh which I have put in your hand. But I will harden his heart, so that he will not let the people go. 22Then you shall say to Pharaoh, ‘Thus says the LORD: “Israel is My son, My firstborn. 23So I say to you, let My son go that he may serve Me. But if you refuse to let him go, indeed I will kill your son, your firstborn.” ’ ”
4:21 I will harden his heart. The Lord’s personal and direct involvement in the affairs of men so that His purposes might be done is revealed as God informed Moses what would take place. Pharaoh was also warned that his own refusal would bring judgment on him (v. 23). Previously Moses had been told that God was certain of Pharaoh’s refusal (3:19). This interplay between God’s hardening and Pharaoh’s hardening his heart must be kept in balance. Ten times (4:21; 7:3; 9:12; 10:1, 20, 27; 11:10; 14:4, 8, 17) the historical record notes specifically that God hardened the king’s heart, and ten times (7:13, 14, 22; 8:15, 19, 32; 9:7, 34, 35; 13:15) the record indicates the king hardened his own heart. The apostle Paul used this hardening as an example of God’s inscrutable will and absolute power to intervene as He chooses, yet obviously never without loss of personal responsibility for actions taken. The theological conundrum posed by such interplay of God’s acting and Pharaoh’s acting can only be resolved by accepting the record as it stands and by taking refuge in the omniscience and omnipotence of the God who planned and brought about His deliverance of Israel from Egypt and, in so doing, also judged Pharaoh’s sinfulness.
24And it came to pass on the way, at the encampment, that the LORD met him and sought to kill him. 25Then Zipporah took a sharp stone and cut off the foreskin of her son and cast it at Moses’a feet, and said, “Surely you are a husband of blood to me!” 26So He let him go. Then she said, “You are a husband of blood!”—because of the circumcision.
27And the LORD said to Aaron, “Go into the wilderness to meet Moses.” So he went and met him on the mountain of God, and kissed him. 28So Moses told Aaron all the words of the LORD who had sent him, and all the signs which He had commanded him. 29Then Moses and Aaron went and gathered together all the elders of the children of Israel. 30And Aaron spoke all the words which the LORD had spoken to Moses. Then he did the signs in the sight of the people. 31So the people believed; and when they heard that the LORD had visited the children of Israel and that He had looked on their affliction, then they bowed their heads and worshiped.
FIRST ENCOUNTER WITH PHARAOH
1Afterward Moses and Aaron went in and told Pharaoh, “Thus says the LORD God of Israel: ‘Let My people go, that they may hold a feast to Me in the wilderness.’ ”
2And Pharaoh said, “Who is the LORD, that I should obey His voice to let Israel go? I do not know the LORD, nor will I let Israel go.”
5:2 Who is the LORD…? In all likelihood Pharaoh knew of Israel’s God, but his interrogative retort insolently and arrogantly rejected Him as having any power to make demands of Egypt’s superior ruler.
3So they said, “The God of the Hebrews has met with us. Please, let us go three days’ journey into the desert and sacrifice to the LORD our God, lest He fall upon us with pestilence or with the sword.”
4Then the king of Egypt said to them, “Moses and Aaron, why do you take the people from their work? Get back to your labor.” 5And Pharaoh said, “Look, the people of the land are many now, and you make them rest from their labor!”
6So the same day Pharaoh commanded the taskmasters of the people and their officers, saying, 7“You shall no longer give the people straw to make brick as before. Let them go and gather straw for themselves. 8And you shall lay on them the quota of bricks which they made before. You shall not reduce it. For they are idle; therefore they cry out, saying, ‘Let us go and sacrifice to our God.’ 9Let more work be laid on the men, that they may labor in it, and let them not regard false words.”
10And the taskmasters of the people and their officers went out and spoke to the people, saying, “Thus says Pharaoh: ‘I will not give you straw. 11Go, get yourselves straw where you can find it; yet none of your work will be reduced.’ ” 12So the people were scattered abroad throughout all the land of Egypt to gather stubble instead of straw. 13And the taskmasters forced them to hurry, saying, “Fulfill your work, your daily quota, as when there was straw.” 14Also the officers of the children of Israel, whom Pharaoh’s taskmasters had set over them, were beaten and were asked, “Why have you not fulfilled your task in making brick both yesterday and today, as before?”
15Then the officers of the children of Israel came and cried out to Pharaoh, saying, “Why are you dealing thus with your servants? 16There is no straw given to your servants, and they say to us, ‘Make brick!’ And indeed your servants are beaten, but the fault is in your own people.”
17But he said, “You are idle! Idle! Therefore you say, ‘Let us go and sacrifice to the LORD.’ 18Therefore go now and work; for no straw shall be given you, yet you shall deliver the quota of bricks.” 19And the officers of the children of Israel saw that they were in trouble after it was said, “You shall not reduce any bricks from your daily quota.”
20Then, as they came out from Pharaoh, they met Moses and Aaron who stood there to meet them. 21And they said to them, “Let the LORD look on you and judge, because you have made us abhorrent in the sight of Pharaoh and in the sight of his servants, to put a sword in their hand to kill us.”
ISRAEL’S DELIVERANCE ASSURED
22So Moses returned to the LORD and said, “Lord, why have You brought trouble on this people? Why is it You have sent me? 23For since I came to Pharaoh to speak in Your name, he has done evil to this people; neither have You delivered Your people at all.”
5:22, 23 Moses returned to the LORD. Whether Moses and his brother remonstrated with the foremen about their strong and wrong evaluation remains a moot point. Rather, the focus is upon Moses, who remonstrated with the Lord in prayer. Evidently, Moses did not anticipate what effect Pharaoh’s refusal and reaction would have upon his own people. Confrontation with Pharaoh so far had provoked both angry resentment of Israel by the Egyptians and of Moses by Israel this was not the expected scenario!
1Then the LORD said to Moses, “Now you shall see what I will do to Pharaoh. For with a strong hand he will let them go, and with a strong hand he will drive them out of his land.”
2And God spoke to Moses and said to him: “I am the LORD. 3I appeared to Abraham, to Isaac, and to Jacob, as God Almighty, but by My name LORDa I was not known to them. 4I have also established My covenant with them, to give them the land of Canaan, the land of their pilgrimage, in which they were strangers. 5And I have also heard the groaning of the children of Israel whom the Egyptians keep in bondage, and I have remembered My covenant. 6Therefore say to the children of Israel: ‘I am the LORD; I will bring you out from under the burdens of the Egyptians, I will rescue you from their bondage, and I will redeem you with an outstretched arm and with great judgments. 7I will take you as My people, and I will be your God. Then you shall know that I am the LORD your God who brings you out from under the burdens of the Egyptians. 8And I will bring you into the land which I swore to give to Abraham, Isaac, and Jacob; and I will give it to you as a heritage: I am the LORD.’ ” 9So Moses spoke thus to the children of Israel; but they did not heed Moses, because of anguish of spirit and cruel bondage.
10And the LORD spoke to Moses, saying, 11“Go in, tell Pharaoh king of Egypt to let the children of Israel go out of his land.”
12And Moses spoke before the LORD, saying, “The children of Israel have not heeded me. How then shall Pharaoh heed me, for I am of uncircumcised lips?”
13Then the LORD spoke to Moses and Aaron, and gave them a command for the children of Israel and for Pharaoh king of Egypt, to bring the children of Israel out of the land of Egypt.
THE FAMILY OF MOSES AND AARON
14These are the heads of their fathers’ houses: The sons of Reuben, the firstborn of Israel, were Hanoch, Pallu, Hezron, and Carmi. These are the families of Reuben. 15And the sons of Simeon were Jemuel,a Jamin, Ohad, Jachin, Zohar, and Shaul the son of a Canaanite woman. These are the families of Simeon. 16These are the names of the sons of Levi according to their generations: Gershon, Kohath, and Merari. And the years of the life of Levi were one hundred and thirty-seven. 17The sons of Gershon were Libni and Shimi according to their families. 18And the sons of Kohath were Amram, Izhar, Hebron, and Uzziel. And the years of the life of Kohath were one hundred and thirty-three. 19The sons of Merari were Mahli and Mushi. These are the families of Levi according to their generations.
20Now Amram took for himself Jochebed, his father’s sister, as wife; and she bore him Aaron and Moses. And the years of the life of Amram were one hundred and thirty-seven. 21The sons of Izhar were Korah, Nepheg, and Zichri. 22And the sons of Uzziel were Mishael, Elzaphan, and Zithri. 23Aaron took to himself Elisheba, daughter of Amminadab, sister of Nahshon, as wife; and she bore him Nadab, Abihu, Eleazar, and Ithamar. 24And the sons of Korah were Assir, Elkanah, and Abiasaph. These are the families of the Korahites. 25Eleazar, Aaron’s son, took for himself one of the daughters of Putiel as wife; and she bore him Phinehas. These are the heads of the fathers’ houses of the Levites according to their families.
26These are the same Aaron and Moses to whom the LORD said, “Bring out the children of Israel from the land of Egypt according to their armies.” 27These are the ones who spoke to Pharaoh king of Egypt, to bring out the children of Israel from Egypt. These are the same Moses and Aaron.
AARON IS MOSES’S SPOKESMAN
28And it came to pass, on the day the LORD spoke to Moses in the land of Egypt, 29that the LORD spoke to Moses, saying, “I am the LORD. Speak to Pharaoh king of Egypt all that I say to you.”
30But Moses said before the LORD, “Behold, I am of uncircumcised lips, and how shall Pharaoh heed me?”
1So the LORD said to Moses: “See, I have made you as God to Pharaoh, and Aaron your brother shall be your prophet. 2You shall speak all that I command you. And Aaron your brother shall tell Pharaoh to send the children of Israel out of his land. 3And I will harden Pharaoh’s heart, and multiply My signs and My wonders in the land of Egypt. 4But Pharaoh will not heed you, so that I may lay My hand on Egypt and bring My armies and My people, the children of Israel, out of the land of Egypt by great judgments. 5And the Egyptians shall know that I am the LORD, when I stretch out My hand on Egypt and bring out the children of Israel from among them.”
6Then Moses and Aaron did so; just as the LORD commanded them, so they did. 7And Moses was eighty years old and Aaron eighty-three years old when they spoke to Pharaoh.
AARON’S MIRACULOUS ROD
8Then the LORD spoke to Moses and Aaron, saying, 9“When Pharaoh speaks to you, saying, ‘Show a miracle for yourselves,’ then you shall say to Aaron, ‘Take your rod and cast it before Pharaoh, and let it become a serpent.’ ” 10So Moses and Aaron went in to Pharaoh, and they did so, just as the LORD commanded. And Aaron cast down his rod before Pharaoh and before his servants, and it became a serpent.
11But Pharaoh also called the wise men and the sorcerers; so the magicians of Egypt, they also did in like manner with their enchantments. 12For every man threw down his rod, and they became serpents. But Aaron’s rod swallowed up their rods. 13And Pharaoh’s heart grew hard, and he did not heed them, as the LORD had said.
7:11 magicians. Magic and sorcery played a major role in the pantheistic religion of Egypt. Its ancient documents record the activities of the magicians, one of the most prominent being the charming of serpents. These men were also styled “wise men” and “sorcerers,” i.e., the learned men of the day and the religious, as well (the word for sorcery being derived from a word meaning “to offer prayers”). Two of these men were named Jannes and Jambres (see 2 Tim. 3:8). Any supernatural power came from Satan (see 2 Cor. 11:13–15). enchantments. By means of their “secret arts” or “witchcraft,” the wise men, sorcerers, and magicians demonstrated their abilities to perform a similar feat. Whether by optical illusion, sleight of hand, or learned physical manipulation of a snake, all sufficiently skillful enough to totally fool Pharaoh and his servants, or by evil supernaturalism, the evaluation given in the inspired record is simply “they also did in like manner.” However, the turning of rods into snakes and later turning water into blood (7:22) and calling forth frogs (8:7) were not the same as trying to create lice from inanimate dust (8:18–19). At that point, the magicians had no option but to confess their failure.
THE FIRST PLAGUE: WATERS BECOME BLOOD
14So the LORD said to Moses: “Pharaoh’s heart is hard; he refuses to let the people go. 15Go to Pharaoh in the morning, when he goes out to the water, and you shall stand by the river’s bank to meet him; and the rod which was turned to a serpent you shall take in your hand. 16And you shall say to him, ‘The LORD God of the Hebrews has sent me to you, saying, “Let My people go, that they may serve Me in the wilderness”; but indeed, until now you would not hear! 17Thus says the LORD: “By this you shall know that I am the LORD. Behold, I will strike the waters which are in the river with the rod that is in my hand, and they shall be turned to blood. 18And the fish that are in the river shall die, the river shall stink, and the Egyptians will loathe to drink the water of the river.” ’ ”
19Then the LORD spoke to Moses, “Say to Aaron, ‘Take your rod and stretch out your hand over the waters of Egypt, over their streams, over their rivers, over their ponds, and over all their pools of water, that they may become blood. And there shall be blood throughout all the land of Egypt, both in buckets of wood and pitchers of stone.’ ” 20And Moses and Aaron did so, just as the LORD commanded. So he lifted up the rod and struck the waters that were in the river, in the sight of Pharaoh and in the sight of his servants. And all the waters that were in the river were turned to blood. 21The fish that were in the river died, the river stank, and the Egyptians could not drink the water of the river. So there was blood throughout all the land of Egypt.
22Then the magicians of Egypt did so with their enchantments; and Pharaoh’s heart grew hard, and he did not heed them, as the LORD had said. 23And Pharaoh turned and went into his house. Neither was his heart moved by this. 24So all the Egyptians dug all around the river for water to drink, because they could not drink the water of the river. 25And seven days passed after the LORD had struck the river.
THE SECOND PLAGUE: FROGS
1And the LORD spoke to Moses, “Go to Pharaoh and say to him, ‘Thus says the LORD: “Let My people go, that they may serve Me. 2But if you refuse to let them go, behold, I will smite all your territory with frogs. 3So the river shall bring forth frogs abundantly, which shall go up and come into your house, into your bedroom, on your bed, into the houses of your servants, on your people, into your ovens, and into your kneading bowls. 4And the frogs shall come up on you, on your people, and on all your servants.” ’ ”
5Then the LORD spoke to Moses, “Say to Aaron, ‘Stretch out your hand with your rod over the streams, over the rivers, and over the ponds, and cause frogs to come up on the land of Egypt.’ ” 6So Aaron stretched out his hand over the waters of Egypt, and the frogs came up and covered the land of Egypt. 7And the magicians did so with their enchantments, and brought up frogs on the land of Egypt.
8Then Pharaoh called for Moses and Aaron, and said, “Entreat the LORD that He may take away the frogs from me and from my people; and I will let the people go, that they may sacrifice to the LORD.”
9And Moses said to Pharaoh, “Accept the honor of saying when I shall intercede for you, for your servants, and for your people, to destroy the frogs from you and your houses, that they may remain in the river only.”
10So he said, “Tomorrow.” And he said, “Let it be according to your word, that you may know that there is no one like the LORD our God. 11And the frogs shall depart from you, from your houses, from your servants, and from your people. They shall remain in the river only.”
12Then Moses and Aaron went out from Pharaoh. And Moses cried out to the LORD concerning the frogs which He had brought against Pharaoh. 13So the LORD did according to the word of Moses. And the frogs died out of the houses, out of the courtyards, and out of the fields. 14They gathered them together in heaps, and the land stank. 15But when Pharaoh saw that there was relief, he hardened his heart and did not heed them, as the LORD had said.
THE THIRD PLAGUE: LICE
16So the LORD said to Moses, “Say to Aaron, ‘Stretch out your rod, and strike the dust of the land, so that it may become lice throughout all the land of Egypt.’ ” 17And they did so. For Aaron stretched out his hand with his rod and struck the dust of the earth, and it became lice on man and beast. All the dust of the land became lice throughout all the land of Egypt.
18Now the magicians so worked with their enchantments to bring forth lice, but they could not. So there were lice on man and beast. 19Then the magicians said to Pharaoh, “This is the finger of God.” But Pharaoh’s heart grew hard, and he did not heed them, just as the LORD had said.
THE FOURTH PLAGUE: FLIES
20And the LORD said to Moses, “Rise early in the morning and stand before Pharaoh as he comes out to the water. Then say to him, ‘Thus says the LORD: “Let My people go, that they may serve Me. 21Or else, if you will not let My people go, behold, I will send swarms of flies on you and your servants, on your people and into your houses. The houses of the Egyptians shall be full of swarms of flies, and also the ground on which they stand. 22And in that day I will set apart the land of Goshen, in which My people dwell, that no swarms of flies shall be there, in order that you may know that I am the LORD in the midst of the land. 23I will make a differencea between My people and your people. Tomorrow this sign shall be.” ’ ” 24And the LORD did so. Thick swarms of flies came into the house of Pharaoh, into his servants’ houses, and into all the land of Egypt. The land was corrupted because of the swarms of flies.
25Then Pharaoh called for Moses and Aaron, and said, “Go, sacrifice to your God in the land.”
26And Moses said, “It is not right to do so, for we would be sacrificing the abomination of the Egyptians to the LORD our God. If we sacrifice the abomination of the Egyptians before their eyes, then will they not stone us? 27We will go three days’ journey into the wilderness and sacrifice to the LORD our God as He will command us.”
28So Pharaoh said, “I will let you go, that you may sacrifice to the LORD your God in the wilderness; only you shall not go very far away. Intercede for me.”
29Then Moses said, “Indeed I am going out from you, and I will entreat the LORD, that the swarms of flies may depart tomorrow from Pharaoh, from his servants, and from his people. But let Pharaoh not deal deceitfully anymore in not letting the people go to sacrifice to the LORD.”
30So Moses went out from Pharaoh and entreated the LORD. 31And the LORD did according to the word of Moses; He removed the swarms of flies from Pharaoh, from his servants, and from his people. Not one remained. 32But Pharaoh hardened his heart at this time also; neither would he let the people go.
THE FIFTH PLAGUE: LIVESTOCK DISEASED
1Then the LORD said to Moses, “Go in to Pharaoh and tell him, ‘Thus says the LORD God of the Hebrews: “Let My people go, that they may serve Me. 2For if you refuse to let them go, and still hold them, 3behold, the hand of the LORD will be on your cattle in the field, on the horses, on the donkeys, on the camels, on the oxen, and on the sheep—a very severe pestilence. 4And the LORD will make a difference between the livestock of Israel and the livestock of Egypt. So nothing shall die of all that belongs to the children of Israel.” ’ ” 5Then the LORD appointed a set time, saying, “Tomorrow the LORD will do this thing in the land.”
6So the LORD did this thing on the next day, and all the livestock of Egypt died; but of the livestock of the children of Israel, not one died. 7Then Pharaoh sent, and indeed, not even one of the livestock of the Israelites was dead. But the heart of Pharaoh became hard, and he did not let the people go.
THE SIXTH PLAGUE: BOILS
8So the LORD said to Moses and Aaron, “Take for yourselves handfuls of ashes from a furnace, and let Moses scatter it toward the heavens in the sight of Pharaoh. 9And it will become fine dust in all the land of Egypt, and it will cause boils that break out in sores on man and beast throughout all the land of Egypt.” 10Then they took ashes from the furnace and stood before Pharaoh, and Moses scattered them toward heaven. And they caused boils that break out in sores on man and beast. 11And the magicians could not stand before Moses because of the boils, for the boils were on the magicians and on all the Egyptians. 12But the LORD hardened the heart of Pharaoh; and he did not heed them, just as the LORD had spoken to Moses.
THE SEVENTH PLAGUE: HAIL
13Then the LORD said to Moses, “Rise early in the morning and stand before Pharaoh, and say to him, ‘Thus says the LORD God of the Hebrews: “Let My people go, that they may serve Me, 14for at this time I will send all My plagues to your very heart, and on your servants and on your people, that you may know that there is none like Me in all the earth. 15Now if I had stretched out My hand and struck you and your people with pestilence, then you would have been cut off from the earth. 16But indeed for this purpose I have raised you up, that I may show My power in you, and that My name may be declared in all the earth. 17As yet you exalt yourself against My people in that you will not let them go. 18Behold, tomorrow about this time I will cause very heavy hail to rain down, such as has not been in Egypt since its founding until now. 19Therefore send now and gather your livestock and all that you have in the field, for the hail shall come down on every man and every animal which is found in the field and is not brought home; and they shall die.” ’ ”
9:14 My plagues. God’s use of the possessive pronoun specified what should have become abundantly clear to Pharaoh by then, namely, that these were God’s own workings. to your very heart. “To send to the very heart” was apparently a colloquial expression denoting someone’s being made to feel the full force of an act, to feel it strike home!
20He who feared the word of the LORD among the servants of Pharaoh made his servants and his livestock flee to the houses. 21But he who did not regard the word of the LORD left his servants and his livestock in the field.
22Then the LORD said to Moses, “Stretch out your hand toward heaven, that there may be hail in all the land of Egypt—on man, on beast, and on every herb of the field, throughout the land of Egypt.” 23And Moses stretched out his rod toward heaven; and the LORD sent thunder and hail, and fire darted to the ground. And the LORD rained hail on the land of Egypt. 24So there was hail, and fire mingled with the hail, so very heavy that there was none like it in all the land of Egypt since it became a nation. 25And the hail struck throughout the whole land of Egypt, all that was in the field, both man and beast; and the hail struck every herb of the field and broke every tree of the field. 26Only in the land of Goshen, where the children of Israel were, there was no hail.
27And Pharaoh sent and called for Moses and Aaron, and said to them, “I have sinned this time. The LORD is righteous, and my people and I are wicked. 28Entreat the LORD, that there may be no more mighty thundering and hail, for it is enough. I will let you go, and you shall stay no longer.”
29So Moses said to him, “As soon as I have gone out of the city, I will spread out my hands to the LORD; the thunder will cease, and there will be no more hail, that you may know that the earth is the LORD’s. 30But as for you and your servants, I know that you will not yet fear the LORD God.”
31Now the flax and the barley were struck, for the barley was in the head and the flax was in bud. 32But the wheat and the spelt were not struck, for they are late crops.
33So Moses went out of the city from Pharaoh and spread out his hands to the LORD; then the thunder and the hail ceased, and the rain was not poured on the earth. 34And when Pharaoh saw that the rain, the hail, and the thunder had ceased, he sinned yet more; and he hardened his heart, he and his servants. 35So the heart of Pharaoh was hard; neither would he let the children of Israel go, as the LORD had spoken by Moses.
THE EIGHTH PLAGUE: LOCUSTS
1Now the LORD said to Moses, “Go in to Pharaoh; for I have hardened his heart and the hearts of his servants, that I may show these signs of Mine before him, 2and that you may tell in the hearing of your son and your son’s son the mighty things I have done in Egypt, and My signs which I have done among them, that you may know that I am the LORD.”
3So Moses and Aaron came in to Pharaoh and said to him, “Thus says the LORD God of the Hebrews: ‘How long will you refuse to humble yourself before Me? Let My people go, that they may serve Me. 4Or else, if you refuse to let My people go, behold, tomorrow I will bring locusts into your territory. 5And they shall cover the face of the earth, so that no one will be able to see the earth; and they shall eat the residue of what is left, which remains to you from the hail, and they shall eat every tree which grows up for you out of the field. 6They shall fill your houses, the houses of all your servants, and the houses of all the Egyptians—which neither your fathers nor your fathers’ fathers have seen, since the day that they were on the earth to this day.’ ” And he turned and went out from Pharaoh.
7Then Pharaoh’s servants said to him, “How long shall this man be a snare to us? Let the men go, that they may serve the LORD their God. Do you not yet know that Egypt is destroyed?”
8So Moses and Aaron were brought again to Pharaoh, and he said to them, “Go, serve the LORD your God. Who are the ones that are going?”
9And Moses said, “We will go with our young and our old; with our sons and our daughters, with our flocks and our herds we will go, for we must hold a feast to the LORD.”
10Then he said to them, “The LORD had better be with you when I let you and your little ones go! Beware, for evil is ahead of you. 11Not so! Go now, you who are men, and serve the LORD, for that is what you desired.” And they were driven out from Pharaoh’s presence.
12Then the LORD said to Moses, “Stretch out your hand over the land of Egypt for the locusts, that they may come upon the land of Egypt, and eat every herb of the land—all that the hail has left.” 13So Moses stretched out his rod over the land of Egypt, and the LORD brought an east wind on the land all that day and all that night. When it was morning, the east wind brought the locusts. 14And the locusts went up over all the land of Egypt and rested on all the territory of Egypt. They were very severe; previously there had been no such locusts as they, nor shall there be such after them. 15For they covered the face of the whole earth, so that the land was darkened; and they ate every herb of the land and all the fruit of the trees which the hail had left. So there remained nothing green on the trees or on the plants of the field throughout all the land of Egypt.
10:13 an east wind. God used natural means, most probably the spring hot wind, or “sirocco,” to bring the locusts into the country from the Arabian peninsula.
16Then Pharaoh called for Moses and Aaron in haste, and said, “I have sinned against the LORD your God and against you. 17Now therefore, please forgive my sin only this once, and entreat the LORD your God, that He may take away from me this death only.” 18So he went out from Pharaoh and entreated the LORD. 19And the LORD turned a very strong west wind, which took the locusts away and blew them into the Red Sea. There remained not one locust in all the territory of Egypt. 20But the LORD hardened Pharaoh’s heart, and he did not let the children of Israel go.
THE NINTH PLAGUE: DARKNESS
21Then the LORD said to Moses, “Stretch out your hand toward heaven, that there may be darkness over the land of Egypt, darkness which may even be felt.” 22So Moses stretched out his hand toward heaven, and there was thick darkness in all the land of Egypt three days. 23They did not see one another; nor did anyone rise from his place for three days. But all the children of Israel had light in their dwellings.
24Then Pharaoh called to Moses and said, “Go, serve the LORD; only let your flocks and your herds be kept back. Let your little ones also go with you.”
25But Moses said, “You must also give us sacrifices and burnt offerings, that we may sacrifice to the LORD our God. 26Our livestock also shall go with us; not a hoof shall be left behind. For we must take some of them to serve the LORD our God, and even we do not know with what we must serve the LORD until we arrive there.”
27But the LORD hardened Pharaoh’s heart, and he would not let them go. 28Then Pharaoh said to him, “Get away from me! Take heed to yourself and see my face no more! For in the day you see my face you shall die!”
29So Moses said, “You have spoken well. I will never see your face again.”
DEATH OF THE FIRSTBORN ANNOUNCED
1And the LORD said to Moses, “I will bring one more plague on Pharaoh and on Egypt. Afterward he will let you go from here. When he lets you go, he will surely drive you out of here altogether. 2Speak now in the hearing of the people, and let every man ask from his neighbor and every woman from her neighbor, articles of silver and articles of gold.” 3And the LORD gave the people favor in the sight of the Egyptians. Moreover the man Moses was very great in the land of Egypt, in the sight of Pharaoh’s servants and in the sight of the people.
4Then Moses said, “Thus says the LORD: ‘About midnight I will go out into the midst of Egypt; 5and all the firstborn in the land of Egypt shall die, from the firstborn of Pharaoh who sits on his throne, even to the firstborn of the female servant who is behind the handmill, and all the firstborn of the animals. 6Then there shall be a great cry throughout all the land of Egypt, such as was not like it before, nor shall be like it again. 7But against none of the children of Israel shall a dog move its tongue, against man or beast, that you may know that the LORD does make a difference between the Egyptians and Israel.’ 8And all these your servants shall come down to me and bow down to me, saying, ‘Get out, and all the people who follow you!’ After that I will go out.” Then he went out from Pharaoh in great anger.
11:5 the firstborn. The firstborn held a particularly important position in the family and society, not only inheriting a double portion of the father’s estate, but also representing special qualities of life and strength (see Gen. 49:3). In Egypt, the firstborn would ascend to the throne and continue the dynasty. Whatever significance might have been attached religiously, politically, dynastically, and socially, it was all stripped away by the extent and intensity of the plague namely, the execution of all the firstborn of all classes of the population including their animals.
9But the LORD said to Moses, “Pharaoh will not heed you, so that My wonders may be multiplied in the land of Egypt.” 10So Moses and Aaron did all these wonders before Pharaoh; and the LORD hardened Pharaoh’s heart, and he did not let the children of Israel go out of his land.
THE PASSOVER INSTITUTED
1Now the LORD spoke to Moses and Aaron in the land of Egypt, saying, 2“This month shall be your beginning of months; it shall be the first month of the year to you. 3Speak to all the congregation of Israel, saying: ‘On the tenth of this month every man shall take for himself a lamb, according to the house of his father, a lamb for a household. 4And if the household is too small for the lamb, let him and his neighbor next to his house take it according to the number of the persons; according to each man’s need you shall make your count for the lamb. 5Your lamb shall be without blemish, a male of the first year. You may take it from the sheep or from the goats. 6Now you shall keep it until the fourteenth day of the same month. Then the whole assembly of the congregation of Israel shall kill it at twilight. 7And they shall take some of the blood and put it on the two doorposts and on the lintel of the houses where they eat it. 8Then they shall eat the flesh on that night; roasted in fire, with unleavened bread and with bitter herbs they shall eat it. 9Do not eat it raw, nor boiled at all with water, but roasted in fire—its head with its legs and its entrails. 10You shall let none of it remain until morning, and what remains of it until morning you shall burn with fire. 11And thus you shall eat it: with a belt on your waist, your sandals on your feet, and your staff in your hand. So you shall eat it in haste. It is the LORD’s Passover.
12‘For I will pass through the land of Egypt on that night, and will strike all the firstborn in the land of Egypt, both man and beast; and against all the gods of Egypt I will execute judgment: I am the LORD. 13Now the blood shall be a sign for you on the houses where you are. And when I see the blood, I will pass over you; and the plague shall not be on you to destroy you when I strike the land of Egypt.
14‘So this day shall be to you a memorial; and you shall keep it as a feast to the LORD throughout your generations. You shall keep it as a feast by an everlasting ordinance. 15Seven days you shall eat unleavened bread. On the first day you shall remove leaven from your houses. For whoever eats leavened bread from the first day until the seventh day, that person shall be cut off from Israel. 16On the first day there shall be a holy convocation, and on the seventh day there shall be a holy convocation for you. No manner of work shall be done on them; but that which everyone must eat—that only may be prepared by you. 17So you shall observe the Feast of Unleavened Bread, for on this same day I will have brought your armies out of the land of Egypt. Therefore you shall observe this day throughout your generations as an everlasting ordinance. 18In the first month, on the fourteenth day of the month at evening, you shall eat unleavened bread, until the twenty-first day of the month at evening. 19For seven days no leaven shall be found in your houses, since whoever eats what is leavened, that same person shall be cut off from the congregation of Israel, whether he is a stranger or a native of the land. 20You shall eat nothing leavened; in all your dwellings you shall eat unleavened bread.’ ”
21Then Moses called for all the elders of Israel and said to them, “Pick out and take lambs for yourselves according to your families, and kill the Passover lamb. 22And you shall take a bunch of hyssop, dip it in the blood that is in the basin, and strike the lintel and the two doorposts with the blood that is in the basin. And none of you shall go out of the door of his house until morning. 23For the LORD will pass through to strike the Egyptians; and when He sees the blood on the lintel and on the two doorposts, the LORD will pass over the door and not allow the destroyer to come into your houses to strike you. 24And you shall observe this thing as an ordinance for you and your sons forever. 25It will come to pass when you come to the land which the LORD will give you, just as He promised, that you shall keep this service. 26And it shall be, when your children say to you, ‘What do you mean by this service?’ 27that you shall say, ‘It is the Passover sacrifice of the LORD, who passed over the houses of the children of Israel in Egypt when He struck the Egyptians and delivered our households.’ ” So the people bowed their heads and worshiped. 28Then the children of Israel went away and did so; just as the LORD had commanded Moses and Aaron, so they did.
THE TENTH PLAGUE: DEATH OF THE FIRSTBORN
29And it came to pass at midnight that the LORD struck all the firstborn in the land of Egypt, from the firstborn of Pharaoh who sat on his throne to the firstborn of the captive who was in the dungeon, and all the firstborn of livestock. 30So Pharaoh rose in the night, he, all his servants, and all the Egyptians; and there was a great cry in Egypt, for there was not a house where there was not one dead.
THE EXODUS
31Then he called for Moses and Aaron by night, and said, “Rise, go out from among my people, both you and the children of Israel. And go, serve the LORD as you have said. 32Also take your flocks and your herds, as you have said, and be gone; and bless me also.”
33And the Egyptians urged the people, that they might send them out of the land in haste. For they said, “We shall all be dead.” 34So the people took their dough before it was leavened, having their kneading bowls bound up in their clothes on their shoulders. 35Now the children of Israel had done according to the word of Moses, and they had asked from the Egyptians articles of silver, articles of gold, and clothing. 36And the LORD had given the people favor in the sight of the Egyptians, so that they granted them what they requested. Thus they plundered the Egyptians.
37Then the children of Israel journeyed from Rameses to Succoth, about six hundred thousand men on foot, besides children. 38A mixed multitude went up with them also, and flocks and herds—a great deal of livestock. 39And they baked unleavened cakes of the dough which they had brought out of Egypt; for it was not leavened, because they were driven out of Egypt and could not wait, nor had they prepared provisions for themselves.
40Now the sojourn of the children of Israel who lived in Egypta was four hundred and thirty years. 41And it came to pass at the end of the four hundred and thirty years—on that very same day—it came to pass that all the armies of the LORD went out from the land of Egypt. 42It is a night of solemn observance to the LORD for bringing them out of the land of Egypt. This is that night of the LORD, a solemn observance for all the children of Israel throughout their generations.
PASSOVER REGULATIONS
43And the LORD said to Moses and Aaron, “This is the ordinance of the Passover: No foreigner shall eat it. 44But every man’s servant who is bought for money, when you have circumcised him, then he may eat it. 45A sojourner and a hired servant shall not eat it. 46In one house it shall be eaten; you shall not carry any of the flesh outside the house, nor shall you break one of its bones. 47All the congregation of Israel shall keep it. 48And when a stranger dwells with you and wants to keep the Passover to the LORD, let all his males be circumcised, and then let him come near and keep it; and he shall be as a native of the land. For no uncircumcised person shall eat it. 49One law shall be for the native-born and for the stranger who dwells among you.”
50Thus all the children of Israel did; as the LORD commanded Moses and Aaron, so they did. 51And it came to pass, on that very same day, that the LORD brought the children of Israel out of the land of Egypt according to their armies.
THE FIRSTBORN CONSECRATED
1Then the LORD spoke to Moses, saying, 2“Consecrate to Me all the firstborn, whatever opens the womb among the children of Israel, both of man and beast; it is Mine.”
THE FEAST OF UNLEAVENED BREAD
3And Moses said to the people: “Remember this day in which you went out of Egypt, out of the house of bondage; for by strength of hand the LORD brought you out of this place. No leavened bread shall be eaten. 4On this day you are going out, in the month Abib. 5And it shall be, when the LORD brings you into the land of the Canaanites and the Hittites and the Amorites and the Hivites and the Jebusites, which He swore to your fathers to give you, a land flowing with milk and honey, that you shall keep this service in this month. 6Seven days you shall eat unleavened bread, and on the seventh day there shall be a feast to the LORD. 7Unleavened bread shall be eaten seven days. And no leavened bread shall be seen among you, nor shall leaven be seen among you in all your quarters. 8And you shall tell your son in that day, saying, ‘This is done because of what the LORD did for me when I came up from Egypt.’ 9It shall be as a sign to you on your hand and as a memorial between your eyes, that the LORD’s law may be in your mouth; for with a strong hand the LORD has brought you out of Egypt. 10You shall therefore keep this ordinance in its season from year to year.
THE LAW OF THE FIRSTBORN
11“And it shall be, when the LORD brings you into the land of the Canaanites, as He swore to you and your fathers, and gives it to you, 12that you shall set apart to the LORD all that open the womb, that is, every firstborn that comes from an animal which you have; the males shall be the LORD’s. 13But every firstborn of a donkey you shall redeem with a lamb; and if you will not redeem it, then you shall break its neck. And all the firstborn of man among your sons you shall redeem. 14So it shall be, when your son asks you in time to come, saying, ‘What is this?’ that you shall say to him, ‘By strength of hand the LORD brought us out of Egypt, out of the house of bondage. 15And it came to pass, when Pharaoh was stubborn about letting us go, that the LORD killed all the firstborn in the land of Egypt, both the firstborn of man and the firstborn of beast. Therefore I sacrifice to the LORD all males that open the womb, but all the firstborn of my sons I redeem.’ 16It shall be as a sign on your hand and as frontlets between your eyes, for by strength of hand the LORD brought us out of Egypt.”
THE WILDERNESS WAY
17Then it came to pass, when Pharaoh had let the people go, that God did not lead them by way of the land of the Philistines, although that was near; for God said, “Lest perhaps the people change their minds when they see war, and return to Egypt.” 18So God led the people around by way of the wilderness of the Red Sea. And the children of Israel went up in orderly ranks out of the land of Egypt.
19And Moses took the bones of Joseph with him, for he had placed the children of Israel under solemn oath, saying, “God will surely visit you, and you shall carry up my bones from here with you.”a
20So they took their journey from Succoth and camped in Etham at the edge of the wilderness. 21And the LORD went before them by day in a pillar of cloud to lead the way, and by night in a pillar of fire to give them light, so as to go by day and night. 22He did not take away the pillar of cloud by day or the pillar of fire by night from before the people.
THE RED SEA CROSSING
1Now the LORD spoke to Moses, saying: 2“Speak to the children of Israel, that they turn and camp before Pi Hahiroth, between Migdol and the sea, opposite Baal Zephon; you shall camp before it by the sea. 3For Pharaoh will say of the children of Israel, ‘They are bewildered by the land; the wilderness has closed them in.’ 4Then I will harden Pharaoh’s heart, so that he will pursue them; and I will gain honor over Pharaoh and over all his army, that the Egyptians may know that I am the LORD.” And they did so.
5Now it was told the king of Egypt that the people had fled, and the heart of Pharaoh and his servants was turned against the people; and they said, “Why have we done this, that we have let Israel go from serving us?” 6So he made ready his chariot and took his people with him. 7Also, he took six hundred choice chariots, and all the chariots of Egypt with captains over every one of them. 8And the LORD hardened the heart of Pharaoh king of Egypt, and he pursued the children of Israel; and the children of Israel went out with boldness. 9So the Egyptians pursued them, all the horses and chariots of Pharaoh, his horsemen and his army, and overtook them camping by the sea beside Pi Hahiroth, before Baal Zephon.
10And when Pharaoh drew near, the children of Israel lifted their eyes, and behold, the Egyptians marched after them. So they were very afraid, and the children of Israel cried out to the LORD. 11Then they said to Moses, “Because there were no graves in Egypt, have you taken us away to die in the wilderness? Why have you so dealt with us, to bring us up out of Egypt? 12Is this not the word that we told you in Egypt, saying, ‘Let us alone that we may serve the Egyptians’? For it would have been better for us to serve the Egyptians than that we should die in the wilderness.”
13And Moses said to the people, “Do not be afraid. Stand still, and see the salvation of the LORD, which He will accomplish for you today. For the Egyptians whom you see today, you shall see again no more forever. 14The LORD will fight for you, and you shall hold your peace.”
15And the LORD said to Moses, “Why do you cry to Me? Tell the children of Israel to go forward. 16But lift up your rod, and stretch out your hand over the sea and divide it. And the children of Israel shall go on dry ground through the midst of the sea. 17And I indeed will harden the hearts of the Egyptians, and they shall follow them. So I will gain honor over Pharaoh and over all his army, his chariots, and his horsemen. 18Then the Egyptians shall know that I am the LORD, when I have gained honor for Myself over Pharaoh, his chariots, and his horsemen.”
19And the Angel of God, who went before the camp of Israel, moved and went behind them; and the pillar of cloud went from before them and stood behind them. 20So it came between the camp of the Egyptians and the camp of Israel. Thus it was a cloud and darkness to the one, and it gave light by night to the other, so that the one did not come near the other all that night.
21Then Moses stretched out his hand over the sea; and the LORD caused the sea to go back by a strong east wind all that night, and made the sea into dry land, and the waters were divided. 22So the children of Israel went into the midst of the sea on the dry ground, and the waters were a wall to them on their right hand and on their left. 23And the Egyptians pursued and went after them into the midst of the sea, all Pharaoh’s horses, his chariots, and his horsemen.
14:21 strong east wind. God’s use of natural phenomena does not detract in any way from the miraculous nature of what took place that night. The psalmist recorded this event as the Lord dividing the sea by His strength (Ps. 74:13). The wind walled up the waters on either side of the pathway then opened (v. 22; 15:8; Ps. 78:13).
24Now it came to pass, in the morning watch, that the LORD looked down upon the army of the Egyptians through the pillar of fire and cloud, and He troubled the army of the Egyptians. 25And He took offa their chariot wheels, so that they drove them with difficulty; and the Egyptians said, “Let us flee from the face of Israel, for the LORD fights for them against the Egyptians.”
26Then the LORD said to Moses, “Stretch out your hand over the sea, that the waters may come back upon the Egyptians, on their chariots, and on their horsemen.” 27And Moses stretched out his hand over the sea; and when the morning appeared, the sea returned to its full depth, while the Egyptians were fleeing into it. So the LORD overthrew the Egyptians in the midst of the sea. 28Then the waters returned and covered the chariots, the horsemen, and all the army of Pharaoh that came into the sea after them. Not so much as one of them remained. 29But the children of Israel had walked on dry land in the midst of the sea, and the waters were a wall to them on their right hand and on their left.
30So the LORD saved Israel that day out of the hand of the Egyptians, and Israel saw the Egyptians dead on the seashore. 31Thus Israel saw the great work which the LORD had done in Egypt; so the people feared the LORD, and believed the LORD and His servant Moses.
THE SONG OF MOSES
1Then Moses and the children of Israel sang this song to the LORD, and spoke, saying:
“I will sing to the LORD,
For He has triumphed gloriously!
The horse and its rider
He has thrown into the sea!
2The LORD is my strength and song,
And He has become my salvation;
He is my God, and I will praise Him;
My father’s God, and I will exalt Him.
3The LORD is a man of war;
The LORD is His name.
4Pharaoh’s chariots and his army He has cast into the sea;
His chosen captains also are drowned in the Red Sea.
5The depths have covered them;
They sank to the bottom like a stone.
6“Your right hand, O LORD, has become glorious in power;
Your right hand, O LORD, has dashed the enemy in pieces.
7And in the greatness of Your excellence
You have overthrown those who rose against You;
You sent forth Your wrath;
It consumed them like stubble.
8And with the blast of Your nostrils
The waters were gathered together;
The floods stood upright like a heap;
The depths congealed in the heart of the sea.
9The enemy said, ‘I will pursue,
I will overtake,
I will divide the spoil;
My desire shall be satisfied on them.
I will draw my sword,
My hand shall destroy them.’
10You blew with Your wind,
The sea covered them;
They sank like lead in the mighty waters.
11“Who is like You, O LORD, among the gods?
Who is like You, glorious in holiness,
Fearful in praises, doing wonders?
12You stretched out Your right hand;
The earth swallowed them.
13You in Your mercy have led forth
The people whom You have redeemed;
You have guided them in Your strength
To Your holy habitation.
14“The people will hear and be afraid;
Sorrow will take hold of the inhabitants of Philistia.
15Then the chiefs of Edom will be dismayed;
The mighty men of Moab,
Trembling will take hold of them;
All the inhabitants of Canaan will melt away.
16Fear and dread will fall on them;
By the greatness of Your arm
They will be as still as a stone,
Till Your people pass over, O LORD,
Till the people pass over
Whom You have purchased.
17You will bring them in and plant them
In the mountain of Your inheritance,
In the place, O LORD, which You have made
For Your own dwelling,
The sanctuary, O Lord, which Your hands have established.
18“The LORD shall reign forever and ever.”
19For the horses of Pharaoh went with his chariots and his horsemen into the sea, and the LORD brought back the waters of the sea upon them. But the children of Israel went on dry land in the midst of the sea.
THE SONG OF MIRIAM
20Then Miriam the prophetess, the sister of Aaron, took the timbrel in her hand; and all the women went out after her with timbrels and with dances. 21And Miriam answered them:
15:20 the prophetess. Miriam was the first woman to be given this honor. She herself claimed the Lord had spoken through her (Num. 12:2). She apparently played an important role in these rescue events because the prophet Micah states that God delivered Israel by the hand of Moses, Aaron, and Miriam (Mic. 6:4). Other women to receive this rare honor were Deborah (Judg. 4:4); Huldah (2 Kin. 22:14); Isaiah’s wife (Is. 8:3); Anna (Luke 2:36); and Philip’s four daughters (Acts 21:9).
“Sing to the LORD,
For He has triumphed gloriously!
The horse and its rider
He has thrown into the sea!”
BITTER WATERS MADE SWEET
22So Moses brought Israel from the Red Sea; then they went out into the Wilderness of Shur. And they went three days in the wilderness and found no water. 23Now when they came to Marah, they could not drink the waters of Marah, for they were bitter. Therefore the name of it was called Marah.a 24And the people complained against Moses, saying, “What shall we drink?” 25So he cried out to the LORD, and the LORD showed him a tree. When he cast it into the waters, the waters were made sweet.
There He made a statute and an ordinance for them, and there He tested them, 26and said, “If you diligently heed the voice of the LORD your God and do what is right in His sight, give ear to His commandments and keep all His statutes, I will put none of the diseases on you which I have brought on the Egyptians. For I am the LORD who heals you.”
27Then they came to Elim, where there were twelve wells of water and seventy palm trees; so they camped there by the waters.
BREAD FROM HEAVEN
1And they journeyed from Elim, and all the congregation of the children of Israel came to the Wilderness of Sin, which is between Elim and Sinai, on the fifteenth day of the second month after they departed from the land of Egypt. 2Then the whole congregation of the children of Israel complained against Moses and Aaron in the wilderness. 3And the children of Israel said to them, “Oh, that we had died by the hand of the LORD in the land of Egypt, when we sat by the pots of meat and when we ate bread to the full! For you have brought us out into this wilderness to kill this whole assembly with hunger.”
4Then the LORD said to Moses, “Behold, I will rain bread from heaven for you. And the people shall go out and gather a certain quota every day, that I may test them, whether they will walk in My law or not. 5And it shall be on the sixth day that they shall prepare what they bring in, and it shall be twice as much as they gather daily.”
6Then Moses and Aaron said to all the children of Israel, “At evening you shall know that the LORD has brought you out of the land of Egypt. 7And in the morning you shall see the glory of the LORD; for He hears your complaints against the LORD. But what are we, that you complain against us?” 8Also Moses said, “This shall be seen when the LORD gives you meat to eat in the evening, and in the morning bread to the full; for the LORD hears your complaints which you make against Him. And what are we? Your complaints are not against us but against the LORD.”
9Then Moses spoke to Aaron, “Say to all the congregation of the children of Israel, ‘Come near before the LORD, for He has heard your complaints.’ ” 10Now it came to pass, as Aaron spoke to the whole congregation of the children of Israel, that they looked toward the wilderness, and behold, the glory of the LORD appeared in the cloud.
11And the LORD spoke to Moses, saying, 12“I have heard the complaints of the children of Israel. Speak to them, saying, ‘At twilight you shall eat meat, and in the morning you shall be filled with bread. And you shall know that I am the LORD your God.’ ”
13So it was that quails came up at evening and covered the camp, and in the morning the dew lay all around the camp. 14And when the layer of dew lifted, there, on the surface of the wilderness, was a small round substance, as fine as frost on the ground. 15So when the children of Israel saw it, they said to one another, “What is it?” For they did not know what it was.
And Moses said to them, “This is the bread which the LORD has given you to eat. 16This is the thing which the LORD has commanded: ‘Let every man gather it according to each one’s need, one omer for each person, according to the number of persons; let every man take for those who are in his tent.’ ”
17Then the children of Israel did so and gathered, some more, some less. 18So when they measured it by omers, he who gathered much had nothing left over, and he who gathered little had no lack. Every man had gathered according to each one’s need. 19And Moses said, “Let no one leave any of it till morning.” 20Notwithstanding they did not heed Moses. But some of them left part of it until morning, and it bred worms and stank. And Moses was angry with them. 21So they gathered it every morning, every man according to his need. And when the sun became hot, it melted.
22And so it was, on the sixth day, that they gathered twice as much bread, two omers for each one. And all the rulers of the congregation came and told Moses. 23Then he said to them, “This is what the LORD has said: ‘Tomorrow is a Sabbath rest, a holy Sabbath to the LORD. Bake what you will bake today, and boil what you will boil; and lay up for yourselves all that remains, to be kept until morning.’ ” 24So they laid it up till morning, as Moses commanded; and it did not stink, nor were there any worms in it. 25Then Moses said, “Eat that today, for today is a Sabbath to the LORD; today you will not find it in the field. 26Six days you shall gather it, but on the seventh day, the Sabbath, there will be none.”
27Now it happened that some of the people went out on the seventh day to gather, but they found none. 28And the LORD said to Moses, “How long do you refuse to keep My commandments and My laws? 29See! For the LORD has given you the Sabbath; therefore He gives you on the sixth day bread for two days. Let every man remain in his place; let no man go out of his place on the seventh day.” 30So the people rested on the seventh day.
31And the house of Israel called its name Manna.a And it was like white coriander seed, and the taste of it was like wafers made with honey.
16:31 Manna. The arrival of the quails in much quantity (v. 13) was totally overshadowed by the arrival of manna the next morning. Despite the different descriptions given for its form and taste (vv. 14, 31), the name chosen for it derived from the question they asked. “Manna” was an older form of their question, “What is it?” The psalmist referred to manna as the “bread of heaven” and “angels’ food” which rained down after God had opened the windows of heaven (Ps. 78:23–25). Natural explanations for the manna, such as lichen growing on rocks or insect-excreted granules on tamarisk thickets, are totally inadequate to explain its presence in sufficient quantity on the ground under the dew every day except the Sabbath for the next 40 years (v. 35) to satisfy every family’s hunger. It was supernaturally produced and supernaturally sustained to last for the Sabbath!
32Then Moses said, “This is the thing which the LORD has commanded: ‘Fill an omer with it, to be kept for your generations, that they may see the bread with which I fed you in the wilderness, when I brought you out of the land of Egypt.’ ” 33And Moses said to Aaron, “Take a pot and put an omer of manna in it, and lay it up before the LORD, to be kept for your generations.” 34As the LORD commanded Moses, so Aaron laid it up before the Testimony, to be kept. 35And the children of Israel ate manna forty years, until they came to an inhabited land; they ate manna until they came to the border of the land of Canaan. 36Now an omer is one-tenth of an ephah.
WATER FROM THE ROCK
1Then all the congregation of the children of Israel set out on their journey from the Wilderness of Sin, according to the commandment of the LORD, and camped in Rephidim; but there was no water for the people to drink. 2Therefore the people contended with Moses, and said, “Give us water, that we may drink.”
So Moses said to them, “Why do you contend with me? Why do you tempt the LORD?”
3And the people thirsted there for water, and the people complained against Moses, and said, “Why is it you have brought us up out of Egypt, to kill us and our children and our livestock with thirst?”
4So Moses cried out to the LORD, saying, “What shall I do with this people? They are almost ready to stone me!”
5And the LORD said to Moses, “Go on before the people, and take with you some of the elders of Israel. Also take in your hand your rod with which you struck the river, and go. 6Behold, I will stand before you there on the rock in Horeb; and you shall strike the rock, and water will come out of it, that the people may drink.”
And Moses did so in the sight of the elders of Israel. 7So he called the name of the place Massaha and Meribah,b because of the contention of the children of Israel, and because they tempted the LORD, saying, “Is the LORD among us or not?”
VICTORY OVER THE AMALEKITES
8Now Amalek came and fought with Israel in Rephidim. 9And Moses said to Joshua, “Choose us some men and go out, fight with Amalek. Tomorrow I will stand on the top of the hill with the rod of God in my hand.” 10So Joshua did as Moses said to him, and fought with Amalek. And Moses, Aaron, and Hur went up to the top of the hill. 11And so it was, when Moses held up his hand, that Israel prevailed; and when he let down his hand, Amalek prevailed. 12But Moses’ hands became heavy; so they took a stone and put it under him, and he sat on it. And Aaron and Hur supported his hands, one on one side, and the other on the other side; and his hands were steady until the going down of the sun. 13So Joshua defeated Amalek and his people with the edge of the sword.
14Then the LORD said to Moses, “Write this for a memorial in the book and recount it in the hearing of Joshua, that I will utterly blot out the remembrance of Amalek from under heaven.” 15And Moses built an altar and called its name, The-LORD-Is-My-Banner;a 16for he said, “Because the LORD has sworn: the LORD will have war with Amalek from generation to generation.”
JETHRO’S ADVICE
1And Jethro, the priest of Midian, Moses’ father-in-law, heard of all that God had done for Moses and for Israel His people—that the LORD had brought Israel out of Egypt. 2Then Jethro, Moses’ father-in-law, took Zipporah, Moses’ wife, after he had sent her back, 3with her two sons, of whom the name of one was Gershom (for he said, “I have been a stranger in a foreign land”)a 4and the name of the other was Eliezera (for he said, “The God of my father was my help, and delivered me from the sword of Pharaoh”); 5and Jethro, Moses’ father-in-law, came with his sons and his wife to Moses in the wilderness, where he was encamped at the mountain of God. 6Now he had said to Moses, “I, your father-in-law Jethro, am coming to you with your wife and her two sons with her.”
7So Moses went out to meet his father-in-law, bowed down, and kissed him. And they asked each other about their well-being, and they went into the tent. 8And Moses told his father-in-law all that the LORD had done to Pharaoh and to the Egyptians for Israel’s sake, all the hardship that had come upon them on the way, and how the LORD had delivered them. 9Then Jethro rejoiced for all the good which the LORD had done for Israel, whom He had delivered out of the hand of the Egyptians. 10And Jethro said, “Blessed be the LORD, who has delivered you out of the hand of the Egyptians and out of the hand of Pharaoh, and who has delivered the people from under the hand of the Egyptians. 11Now I know that the LORD is greater than all the gods; for in the very thing in which they behaved proudly, He was above them.” 12Then Jethro, Moses’ father-in-law, tooka a burnt offering and other sacrifices to offer to God. And Aaron came with all the elders of Israel to eat bread with Moses’ father-in-law before God.
13And so it was, on the next day, that Moses sat to judge the people; and the people stood before Moses from morning until evening. 14So when Moses’ father-in-law saw all that he did for the people, he said, “What is this thing that you are doing for the people? Why do you alone sit, and all the people stand before you from morning until evening?”
18:13–27 Jethro’s practical wisdom was of immense benefit to Moses and Israel and has been lauded as an example of delegation and management organization by efficiency experts for centuries and still is. Woven into Jethro’s advice were statements about God and the virtues of godly men that cause one to respect this man as having his newfound faith well integrated into his thinking. Indeed, he fully recognized that Moses needed divine permission to enact his advice (v. 23). Moses apparently did not immediately implement Jethro’s solution, but waited until the law had been given (see Deut. 1:9–15).
15And Moses said to his father-in-law, “Because the people come to me to inquire of God. 16When they have a difficulty, they come to me, and I judge between one and another; and I make known the statutes of God and His laws.”
17So Moses’ father-in-law said to him, “The thing that you do is not good. 18Both you and these people who are with you will surely wear yourselves out. For this thing is too much for you; you are not able to perform it by yourself. 19Listen now to my voice; I will give you counsel, and God will be with you: Stand before God for the people, so that you may bring the difficulties to God. 20And you shall teach them the statutes and the laws, and show them the way in which they must walk and the work they must do. 21Moreover you shall select from all the people able men, such as fear God, men of truth, hating covetousness; and place such over them to be rulers of thousands, rulers of hundreds, rulers of fifties, and rulers of tens. 22And let them judge the people at all times. Then it will be that every great matter they shall bring to you, but every small matter they themselves shall judge. So it will be easier for you, for they will bear the burden with you. 23If you do this thing, and God so commands you, then you will be able to endure, and all this people will also go to their place in peace.”
24So Moses heeded the voice of his father-in-law and did all that he had said. 25And Moses chose able men out of all Israel, and made them heads over the people: rulers of thousands, rulers of hundreds, rulers of fifties, and rulers of tens. 26So they judged the people at all times; the hard cases they brought to Moses, but they judged every small case themselves.
27Then Moses let his father-in-law depart, and he went his way to his own land.
ISRAEL AT MOUNT SINAI
1In the third month after the children of Israel had gone out of the land of Egypt, on the same day, they came to the Wilderness of Sinai. 2For they had departed from Rephidim, had come to the Wilderness of Sinai, and camped in the wilderness. So Israel camped there before the mountain.
3And Moses went up to God, and the LORD called to him from the mountain, saying, “Thus you shall say to the house of Jacob, and tell the children of Israel: 4‘You have seen what I did to the Egyptians, and how I bore you on eagles’ wings and brought you to Myself. 5Now therefore, if you will indeed obey My voice and keep My covenant, then you shall be a special treasure to Me above all people; for all the earth is Mine. 6And you shall be to Me a kingdom of priests and a holy nation.’ These are the words which you shall speak to the children of Israel.”
19:4 bore you on eagles’ wings. With a most appropriate metaphor, God described the Exodus and the journey to Sinai. Eagles were known to have carried their young out of the nests on their wings and taught them to fly, catching them when necessary on their outspread wings. Moses, in his final song, employed this metaphor of God’s care for Israel and especially noted that there was only one Lord who did this (Deut. 32:11–12).
7So Moses came and called for the elders of the people, and laid before them all these words which the LORD commanded him. 8Then all the people answered together and said, “All that the LORD has spoken we will do.” So Moses brought back the words of the people to the LORD. 9And the LORD said to Moses, “Behold, I come to you in the thick cloud, that the people may hear when I speak with you, and believe you forever.”
So Moses told the words of the people to the LORD.
10Then the LORD said to Moses, “Go to the people and consecrate them today and tomorrow, and let them wash their clothes. 11And let them be ready for the third day. For on the third day the LORD will come down upon Mount Sinai in the sight of all the people. 12You shall set bounds for the people all around, saying, ‘Take heed to yourselves that you do not go up to the mountain or touch its base. Whoever touches the mountain shall surely be put to death. 13Not a hand shall touch him, but he shall surely be stoned or shot with an arrow; whether man or beast, he shall not live.’ When the trumpet sounds long, they shall come near the mountain.”
14So Moses went down from the mountain to the people and sanctified the people, and they washed their clothes. 15And he said to the people, “Be ready for the third day; do not come near your wives.”
16Then it came to pass on the third day, in the morning, that there were thunderings and lightnings, and a thick cloud on the mountain; and the sound of the trumpet was very loud, so that all the people who were in the camp trembled. 17And Moses brought the people out of the camp to meet with God, and they stood at the foot of the mountain. 18Now Mount Sinai was completely in smoke, because the LORD descended upon it in fire. Its smoke ascended like the smoke of a furnace, and the whole mountaina quaked greatly. 19And when the blast of the trumpet sounded long and became louder and louder, Moses spoke, and God answered him by voice. 20Then the LORD came down upon Mount Sinai, on the top of the mountain. And the LORD called Moses to the top of the mountain, and Moses went up.
21And the LORD said to Moses, “Go down and warn the people, lest they break through to gaze at the LORD, and many of them perish. 22Also let the priests who come near the LORD consecrate themselves, lest the LORD break out against them.”
23But Moses said to the LORD, “The people cannot come up to Mount Sinai; for You warned us, saying, ‘Set bounds around the mountain and consecrate it.’ ”
24Then the LORD said to him, “Away! Get down and then come up, you and Aaron with you. But do not let the priests and the people break through to come up to the LORD, lest He break out against them.” 25So Moses went down to the people and spoke to them.
THE TEN COMMANDMENTS
1And God spoke all these words, saying:
2“I am the LORD your God, who brought you out of the land of Egypt, out of the house of bondage.
3“You shall have no other gods before Me.
4“You shall not make for yourself a carved image—any likeness of anything that is in heaven above, or that is in the earth beneath, or that is in the water under the earth; 5you shall not bow down to them nor serve them. For I, the LORD your God, am a jealous God, visiting the iniquity of the fathers upon the children to the third and fourth generations of those who hate Me, 6but showing mercy to thousands, to those who love Me and keep My commandments.
7“You shall not take the name of the LORD your God in vain, for the LORD will not hold him guiltless who takes His name in vain.
8“Remember the Sabbath day, to keep it holy. 9Six days you shall labor and do all your work, 10but the seventh day is the Sabbath of the LORD your God. In it you shall do no work: you, nor your son, nor your daughter, nor your male servant, nor your female servant, nor your cattle, nor your stranger who is within your gates. 11For in six days the LORD made the heavens and the earth, the sea, and all that is in them, and rested the seventh day. Therefore the LORD blessed the Sabbath day and hallowed it.
12“Honor your father and your mother, that your days may be long upon the land which the LORD your God is giving you.
13“You shall not murder.
14“You shall not commit adultery.
15“You shall not steal.
16“You shall not bear false witness against your neighbor.
17“You shall not covet your neighbor’s house; you shall not covet your neighbor’s wife, nor his male servant, nor his female servant, nor his ox, nor his donkey, nor anything that is your neighbor’s.”
THE PEOPLE AFRAID OF GOD’S PRESENCE
18Now all the people witnessed the thunderings, the lightning flashes, the sound of the trumpet, and the mountain smoking; and when the people saw it, they trembled and stood afar off. 19Then they said to Moses, “You speak with us, and we will hear; but let not God speak with us, lest we die.”
20And Moses said to the people, “Do not fear; for God has come to test you, and that His fear may be before you, so that you may not sin.” 21So the people stood afar off, but Moses drew near the thick darkness where God was.
THE LAW OF THE ALTAR
22Then the LORD said to Moses, “Thus you shall say to the children of Israel: ‘You have seen that I have talked with you from heaven. 23You shall not make anything to be with Me—gods of silver or gods of gold you shall not make for yourselves. 24An altar of earth you shall make for Me, and you shall sacrifice on it your burnt offerings and your peace offerings, your sheep and your oxen. In every place where I record My name I will come to you, and I will bless you. 25And if you make Me an altar of stone, you shall not build it of hewn stone; for if you use your tool on it, you have profaned it. 26Nor shall you go up by steps to My altar, that your nakedness may not be exposed on it.’
THE LAW CONCERNING SERVANTS
1“Now these are the judgments which you shall set before them: 2If you buy a Hebrew servant, he shall serve six years; and in the seventh he shall go out free and pay nothing. 3If he comes in by himself, he shall go out by himself; if he comes in married, then his wife shall go out with him. 4If his master has given him a wife, and she has borne him sons or daughters, the wife and her children shall be her master’s, and he shall go out by himself. 5But if the servant plainly says, ‘I love my master, my wife, and my children; I will not go out free,’ 6then his master shall bring him to the judges. He shall also bring him to the door, or to the doorpost, and his master shall pierce his ear with an awl; and he shall serve him forever.
7“And if a man sells his daughter to be a female slave, she shall not go out as the male slaves do. 8If she does not please her master, who has betrothed her to himself, then he shall let her be redeemed. He shall have no right to sell her to a foreign people, since he has dealt deceitfully with her. 9And if he has betrothed her to his son, he shall deal with her according to the custom of daughters. 10If he takes another wife, he shall not diminish her food, her clothing, and her marriage rights. 11And if he does not do these three for her, then she shall go out free, without paying money.
THE LAW CONCERNING VIOLENCE
12“He who strikes a man so that he dies shall surely be put to death. 13However, if he did not lie in wait, but God delivered him into his hand, then I will appoint for you a place where he may flee.
14“But if a man acts with premeditation against his neighbor, to kill him by treachery, you shall take him from My altar, that he may die.
15“And he who strikes his father or his mother shall surely be put to death.
16“He who kidnaps a man and sells him, or if he is found in his hand, shall surely be put to death.
17“And he who curses his father or his mother shall surely be put to death.
18“If men contend with each other, and one strikes the other with a stone or with his fist, and he does not die but is confined to his bed, 19if he rises again and walks about outside with his staff, then he who struck him shall be acquitted. He shall only pay for the loss of his time, and shall provide for him to be thoroughly healed.
20“And if a man beats his male or female servant with a rod, so that he dies under his hand, he shall surely be punished. 21Notwithstanding, if he remains alive a day or two, he shall not be punished; for he is his property.
22“If men fight, and hurt a woman with child, so that she gives birth prematurely, yet no harm follows, he shall surely be punished accordingly as the woman’s husband imposes on him; and he shall pay as the judges determine. 23But if any harm follows, then you shall give life for life, 24eye for eye, tooth for tooth, hand for hand, foot for foot, 25burn for burn, wound for wound, stripe for stripe.
26“If a man strikes the eye of his male or female servant, and destroys it, he shall let him go free for the sake of his eye. 27And if he knocks out the tooth of his male or female servant, he shall let him go free for the sake of his tooth.
ANIMAL CONTROL LAWS
28“If an ox gores a man or a woman to death, then the ox shall surely be stoned, and its flesh shall not be eaten; but the owner of the ox shall be acquitted. 29But if the ox tended to thrust with its horn in times past, and it has been made known to his owner, and he has not kept it confined, so that it has killed a man or a woman, the ox shall be stoned and its owner also shall be put to death. 30If there is imposed on him a sum of money, then he shall pay to redeem his life, whatever is imposed on him. 31Whether it has gored a son or gored a daughter, according to this judgment it shall be done to him. 32If the ox gores a male or female servant, he shall give to their master thirty shekels of silver, and the ox shall be stoned.
33“And if a man opens a pit, or if a man digs a pit and does not cover it, and an ox or a donkey falls in it, 34the owner of the pit shall make it good; he shall give money to their owner, but the dead animal shall be his.
35“If one man’s ox hurts another’s, so that it dies, then they shall sell the live ox and divide the money from it; and the dead ox they shall also divide. 36Or if it was known that the ox tended to thrust in time past, and its owner has not kept it confined, he shall surely pay ox for ox, and the dead animal shall be his own.
RESPONSIBILITY FOR PROPERTY
1“If a man steals an ox or a sheep, and slaughters it or sells it, he shall restore five oxen for an ox and four sheep for a sheep. 2If the thief is found breaking in, and he is struck so that he dies, there shall be no guilt for his bloodshed. 3If the sun has risen on him, there shall be guilt for his bloodshed. He should make full restitution; if he has nothing, then he shall be sold for his theft. 4If the theft is certainly found alive in his hand, whether it is an ox or donkey or sheep, he shall restore double.
5“If a man causes a field or vineyard to be grazed, and lets loose his animal, and it feeds in another man’s field, he shall make restitution from the best of his own field and the best of his own vineyard.
6“If fire breaks out and catches in thorns, so that stacked grain, standing grain, or the field is consumed, he who kindled the fire shall surely make restitution.
7“If a man delivers to his neighbor money or articles to keep, and it is stolen out of the man’s house, if the thief is found, he shall pay double. 8If the thief is not found, then the master of the house shall be brought to the judges to see whether he has put his hand into his neighbor’s goods.
9“For any kind of trespass, whether it concerns an ox, a donkey, a sheep, or clothing, or for any kind of lost thing which another claims to be his, the cause of both parties shall come before the judges; and whomever the judges condemn shall pay double to his neighbor. 10If a man delivers to his neighbor a donkey, an ox, a sheep, or any animal to keep, and it dies, is hurt, or driven away, no one seeing it, 11then an oath of the LORD shall be between them both, that he has not put his hand into his neighbor’s goods; and the owner of it shall accept that, and he shall not make it good. 12But if, in fact, it is stolen from him, he shall make restitution to the owner of it. 13If it is torn to pieces by a beast, then he shall bring it as evidence, and he shall not make good what was torn.
14“And if a man borrows anything from his neighbor, and it becomes injured or dies, the owner of it not being with it, he shall surely make it good. 15If its owner was with it, he shall not make it good; if it was hired, it came for its hire.
MORAL AND CEREMONIAL PRINCIPLES
16“If a man entices a virgin who is not betrothed, and lies with her, he shall surely pay the bride-price for her to be his wife. 17If her father utterly refuses to give her to him, he shall pay money according to the bride-price of virgins.
18“You shall not permit a sorceress to live.
19“Whoever lies with an animal shall surely be put to death.
20“He who sacrifices to any god, except to the LORD only, he shall be utterly destroyed.
21“You shall neither mistreat a stranger nor oppress him, for you were strangers in the land of Egypt.
22“You shall not afflict any widow or fatherless child. 23If you afflict them in any way, and they cry at all to Me, I will surely hear their cry; 24and My wrath will become hot, and I will kill you with the sword; your wives shall be widows, and your children fatherless.
22:22 widow or fatherless child. God reserved His special attention for widows and orphans who often had no one to care for them. He also reserved a special reaction, His wrath, for those abusing and exploiting them. This wrath would work out in military invasions as the sword reduced the abusers’ families to the same status of being without spouse or parents.
25“If you lend money to any of My people who are poor among you, you shall not be like a moneylender to him; you shall not charge him interest. 26If you ever take your neighbor’s garment as a pledge, you shall return it to him before the sun goes down. 27For that is his only covering, it is his garment for his skin. What will he sleep in? And it will be that when he cries to Me, I will hear, for I am gracious.
22:25 interest. One way in which the people showed their concern for the poor and needy was to take no business advantage of them. Charging interest was allowable (Lev. 25:35–37; Deut. 23:19, 20), but not when it was exorbitant or worsened the plight of the borrower. The psalmist identified a righteous man as one who lends money without interest (Ps. 15:5).
28“You shall not revile God, nor curse a ruler of your people.
29“You shall not delay to offer the first of your ripe produce and your juices. The firstborn of your sons you shall give to Me. 30Likewise you shall do with your oxen and your sheep. It shall be with its mother seven days; on the eighth day you shall give it to Me.
31“And you shall be holy men to Me: you shall not eat meat torn by beasts in the field; you shall throw it to the dogs.
JUSTICE FOR ALL
1“You shall not circulate a false report. Do not put your hand with the wicked to be an unrighteous witness. 2You shall not follow a crowd to do evil; nor shall you testify in a dispute so as to turn aside after many to pervert justice. 3You shall not show partiality to a poor man in his dispute.
4“If you meet your enemy’s ox or his donkey going astray, you shall surely bring it back to him again. 5If you see the donkey of one who hates you lying under its burden, and you would refrain from helping it, you shall surely help him with it.
6“You shall not pervert the judgment of your poor in his dispute. 7Keep yourself far from a false matter; do not kill the innocent and righteous. For I will not justify the wicked. 8And you shall take no bribe, for a bribe blinds the discerning and perverts the words of the righteous.
9“Also you shall not oppress a stranger, for you know the heart of a stranger, because you were strangers in the land of Egypt.
THE LAW OF SABBATHS
10“Six years you shall sow your land and gather in its produce, 11but the seventh year you shall let it rest and lie fallow, that the poor of your people may eat; and what they leave, the beasts of the field may eat. In like manner you shall do with your vineyard and your olive grove. 12Six days you shall do your work, and on the seventh day you shall rest, that your ox and your donkey may rest, and the son of your female servant and the stranger may be refreshed.
13“And in all that I have said to you, be circumspect and make no mention of the name of other gods, nor let it be heard from your mouth.
THREE ANNUAL FEASTS
14“Three times you shall keep a feast to Me in the year: 15You shall keep the Feast of Unleavened Bread (you shall eat unleavened bread seven days, as I commanded you, at the time appointed in the month of Abib, for in it you came out of Egypt; none shall appear before Me empty); 16and the Feast of Harvest, the firstfruits of your labors which you have sown in the field; and the Feast of Ingathering at the end of the year, when you have gathered in the fruit of your labors from the field.
17“Three times in the year all your males shall appear before the Lord GOD.a
18“You shall not offer the blood of My sacrifice with leavened bread; nor shall the fat of My sacrifice remain until morning. 19The first of the firstfruits of your land you shall bring into the house of the LORD your God. You shall not boil a young goat in its mother’s milk.
THE ANGEL AND THE PROMISES
20“Behold, I send an Angel before you to keep you in the way and to bring you into the place which I have prepared. 21Beware of Him and obey His voice; do not provoke Him, for He will not pardon your transgressions; for My name is in Him. 22But if you indeed obey His voice and do all that I speak, then I will be an enemy to your enemies and an adversary to your adversaries. 23For My Angel will go before you and bring you in to the Amorites and the Hittites and the Perizzites and the Canaanites and the Hivites and the Jebusites; and I will cut them off. 24You shall not bow down to their gods, nor serve them, nor do according to their works; but you shall utterly overthrow them and completely break down their sacred pillars.
23:23 My Angel. Usually taken to be a reference to the Angel of Yahweh, who is distinguished from the Lord who talks about Him as another person. Yet, He is identified with Him by reason of His forgiving sin and the Lord’s name being in Him (v. 21). Neither Moses nor some other messenger or guide qualify for such descriptions. The key to victory in the upcoming takeover of the Land would not be Israel’s military skill but the presence of this Angel, who is the preincarnate Christ.
25“So you shall serve the LORD your God, and He will bless your bread and your water. And I will take sickness away from the midst of you. 26No one shall suffer miscarriage or be barren in your land; I will fulfill the number of your days.
27“I will send My fear before you, I will cause confusion among all the people to whom you come, and will make all your enemies turn their backs to you. 28And I will send hornets before you, which shall drive out the Hivite, the Canaanite, and the Hittite from before you. 29I will not drive them out from before you in one year, lest the land become desolate and the beasts of the field become too numerous for you. 30Little by little I will drive them out from before you, until you have increased, and you inherit the land. 31And I will set your bounds from the Red Sea to the sea, Philistia, and from the desert to the River.a For I will deliver the inhabitants of the land into your hand, and you shall drive them out before you. 32You shall make no covenant with them, nor with their gods. 33They shall not dwell in your land, lest they make you sin against Me. For if you serve their gods, it will surely be a snare to you.”
ISRAEL AFFIRMS THE COVENANT
1Now He said to Moses, “Come up to the LORD, you and Aaron, Nadab and Abihu, and seventy of the elders of Israel, and worship from afar. 2And Moses alone shall come near the LORD, but they shall not come near; nor shall the people go up with him.”
3So Moses came and told the people all the words of the LORD and all the judgments. And all the people answered with one voice and said, “All the words which the LORD has said we will do.” 4And Moses wrote all the words of the LORD. And he rose early in the morning, and built an altar at the foot of the mountain, and twelve pillars according to the twelve tribes of Israel. 5Then he sent young men of the children of Israel, who offered burnt offerings and sacrificed peace offerings of oxen to the LORD. 6And Moses took half the blood and put it in basins, and half the blood he sprinkled on the altar. 7Then he took the Book of the Covenant and read in the hearing of the people. And they said, “All that the LORD has said we will do, and be obedient.” 8And Moses took the blood, sprinkled it on the people, and said, “This is the blood of the covenant which the LORD has made with you according to all these words.”
ON THE MOUNTAIN WITH GOD
9Then Moses went up, also Aaron, Nadab, and Abihu, and seventy of the elders of Israel, 10and they saw the God of Israel. And there was under His feet as it were a paved work of sapphire stone, and it was like the very heavens in its clarity. 11But on the nobles of the children of Israel He did not lay His hand. So they saw God, and they ate and drank.
12Then the LORD said to Moses, “Come up to Me on the mountain and be there; and I will give you tablets of stone, and the law and commandments which I have written, that you may teach them.”
13So Moses arose with his assistant Joshua, and Moses went up to the mountain of God. 14And he said to the elders, “Wait here for us until we come back to you. Indeed, Aaron and Hur are with you. If any man has a difficulty, let him go to them.” 15Then Moses went up into the mountain, and a cloud covered the mountain.
16Now the glory of the LORD rested on Mount Sinai, and the cloud covered it six days. And on the seventh day He called to Moses out of the midst of the cloud. 17The sight of the glory of the LORD was like a consuming fire on the top of the mountain in the eyes of the children of Israel. 18So Moses went into the midst of the cloud and went up into the mountain. And Moses was on the mountain forty days and forty nights.
OFFERINGS FOR THE SANCTUARY
1Then the LORD spoke to Moses, saying: 2“Speak to the children of Israel, that they bring Me an offering. From everyone who gives it willingly with his heart you shall take My offering. 3And this is the offering which you shall take from them: gold, silver, and bronze; 4blue, purple, and scarlet thread, fine linen, and goats’ hair; 5ram skins dyed red, badger skins, and acacia wood; 6oil for the light, and spices for the anointing oil and for the sweet incense; 7onyx stones, and stones to be set in the ephod and in the breastplate. 8And let them make Me a sanctuary, that I may dwell among them. 9According to all that I show you, that is, the pattern of the tabernacle and the pattern of all its furnishings, just so you shall make it.
THE ARK OF THE TESTIMONY
10“And they shall make an ark of acacia wood; two and a half cubits shall be its length, a cubit and a half its width, and a cubit and a half its height. 11And you shall overlay it with pure gold, inside and out you shall overlay it, and shall make on it a molding of gold all around. 12You shall cast four rings of gold for it, and put them in its four corners; two rings shall be on one side, and two rings on the other side. 13And you shall make poles of acacia wood, and overlay them with gold. 14You shall put the poles into the rings on the sides of the ark, that the ark may be carried by them. 15The poles shall be in the rings of the ark; they shall not be taken from it. 16And you shall put into the ark the Testimony which I will give you.
17“You shall make a mercy seat of pure gold; two and a half cubits shall be its length and a cubit and a half its width. 18And you shall make two cherubim of gold; of hammered work you shall make them at the two ends of the mercy seat. 19Make one cherub at one end, and the other cherub at the other end; you shall make the cherubim at the two ends of it of one piece with the mercy seat. 20And the cherubim shall stretch out their wings above, covering the mercy seat with their wings, and they shall face one another; the faces of the cherubim shall be toward the mercy seat. 21You shall put the mercy seat on top of the ark, and in the ark you shall put the Testimony that I will give you. 22And there I will meet with you, and I will speak with you from above the mercy seat, from between the two cherubim which are on the ark of the Testimony, about everything which I will give you in commandment to the children of Israel.
25:17 mercy seat. The lid or cover of the ark was the “mercy seat” or the place at which atonement took place. Between the Shekinah glory cloud above the ark and the tablets of Law inside the ark was the blood-sprinkled cover. Blood from the sacrifices stood between God and the broken law of God
THE TABLE FOR THE SHOWBREAD
23“You shall also make a table of acacia wood; two cubits shall be its length, a cubit its width, and a cubit and a half its height. 24And you shall overlay it with pure gold, and make a molding of gold all around. 25You shall make for it a frame of a handbreadth all around, and you shall make a gold molding for the frame all around. 26And you shall make for it four rings of gold, and put the rings on the four corners that are at its four legs. 27The rings shall be close to the frame, as holders for the poles to bear the table. 28And you shall make the poles of acacia wood, and overlay them with gold, that the table may be carried with them. 29You shall make its dishes, its pans, its pitchers, and its bowls for pouring. You shall make them of pure gold. 30And you shall set the showbread on the table before Me always.
THE GOLD LAMPSTAND
31“You shall also make a lampstand of pure gold; the lampstand shall be of hammered work. Its shaft, its branches, its bowls, its ornamental knobs, and flowers shall be of one piece. 32And six branches shall come out of its sides: three branches of the lampstand out of one side, and three branches of the lampstand out of the other side. 33Three bowls shall be made like almond blossoms on one branch, with an ornamental knob and a flower, and three bowls made like almond blossoms on the other branch, with an ornamental knob and a flower—and so for the six branches that come out of the lampstand. 34On the lampstand itself four bowls shall be made like almond blossoms, each with its ornamental knob and flower. 35And there shall be a knob under the first two branches of the same, a knob under the second two branches of the same, and a knob under the third two branches of the same, according to the six branches that extend from the lampstand. 36Their knobs and their branches shall be of one piece; all of it shall be one hammered piece of pure gold. 37You shall make seven lamps for it, and they shall arrange its lamps so that they give light in front of it. 38And its wick-trimmers and their trays shall be of pure gold. 39It shall be made of a talent of pure gold, with all these utensils. 40And see to it that you make them according to the pattern which was shown you on the mountain.
25:31 lampstand. Situated opposite the table of showbread on the south side of the Holy Place stood an ornate lampstand, or menorah, patterned after a flowering almond tree. It provided light for the priests serving in the Holy Place. Care was taken, according to God’s instructions (27:20, 21; 30:7, 8; Lev. 24:1–4), to keep it well supplied with pure olive oil so that it would not be extinguished. The lampstand is seen as typifying the Lord Jesus Christ, who was the true Light which came into the world (John 1:6–9; 8:12).
THE TABERNACLE
1“Moreover you shall make the tabernacle with ten curtains of fine woven linen and blue, purple, and scarlet thread; with artistic designs of cherubim you shall weave them. 2The length of each curtain shall be twenty-eight cubits, and the width of each curtain four cubits. And every one of the curtains shall have the same measurements. 3Five curtains shall be coupled to one another, and the other five curtains shall be coupled to one another. 4And you shall make loops of blue yarn on the edge of the curtain on the selvedge of one set, and likewise you shall do on the outer edge of the other curtain of the second set. 5Fifty loops you shall make in the one curtain, and fifty loops you shall make on the edge of the curtain that is on the end of the second set, that the loops may be clasped to one another. 6And you shall make fifty clasps of gold, and couple the curtains together with the clasps, so that it may be one tabernacle.
7“You shall also make curtains of goats’ hair, to be a tent over the tabernacle. You shall make eleven curtains. 8The length of each curtain shall be thirty cubits, and the width of each curtain four cubits; and the eleven curtains shall all have the same measurements. 9And you shall couple five curtains by themselves and six curtains by themselves, and you shall double over the sixth curtain at the forefront of the tent. 10You shall make fifty loops on the edge of the curtain that is outermost in one set, and fifty loops on the edge of the curtain of the second set. 11And you shall make fifty bronze clasps, put the clasps into the loops, and couple the tent together, that it may be one. 12The remnant that remains of the curtains of the tent, the half curtain that remains, shall hang over the back of the tabernacle. 13And a cubit on one side and a cubit on the other side, of what remains of the length of the curtains of the tent, shall hang over the sides of the tabernacle, on this side and on that side, to cover it.
14“You shall also make a covering of ram skins dyed red for the tent, and a covering of badger skins above that.
15“And for the tabernacle you shall make the boards of acacia wood, standing upright. 16Ten cubits shall be the length of a board, and a cubit and a half shall be the width of each board. 17Two tenons shall be in each board for binding one to another. Thus you shall make for all the boards of the tabernacle. 18And you shall make the boards for the tabernacle, twenty boards for the south side. 19You shall make forty sockets of silver under the twenty boards: two sockets under each of the boards for its two tenons. 20And for the second side of the tabernacle, the north side, there shall be twenty boards 21and their forty sockets of silver: two sockets under each of the boards. 22For the far side of the tabernacle, westward, you shall make six boards. 23And you shall also make two boards for the two back corners of the tabernacle. 24They shall be coupled together at the bottom and they shall be coupled together at the top by one ring. Thus it shall be for both of them. They shall be for the two corners. 25So there shall be eight boards with their sockets of silver—sixteen sockets—two sockets under each of the boards.
26“And you shall make bars of acacia wood: five for the boards on one side of the tabernacle, 27five bars for the boards on the other side of the tabernacle, and five bars for the boards of the side of the tabernacle, for the far side westward. 28The middle bar shall pass through the midst of the boards from end to end. 29You shall overlay the boards with gold, make their rings of gold as holders for the bars, and overlay the bars with gold. 30And you shall raise up the tabernacle according to its pattern which you were shown on the mountain.
31“You shall make a veil woven of blue, purple, and scarlet thread, and fine woven linen. It shall be woven with an artistic design of cherubim. 32You shall hang it upon the four pillars of acacia wood overlaid with gold. Their hooks shall be gold, upon four sockets of silver. 33And you shall hang the veil from the clasps. Then you shall bring the ark of the Testimony in there, behind the veil. The veil shall be a divider for you between the holy place and the Most Holy. 34You shall put the mercy seat upon the ark of the Testimony in the Most Holy. 35You shall set the table outside the veil, and the lampstand across from the table on the side of the tabernacle toward the south; and you shall put the table on the north side.
36“You shall make a screen for the door of the tabernacle, woven of blue, purple, and scarlet thread, and fine woven linen, made by a weaver. 37And you shall make for the screen five pillars of acacia wood, and overlay them with gold; their hooks shall be gold, and you shall cast five sockets of bronze for them.
THE ALTAR OF BURNT OFFERING
1“You shall make an altar of acacia wood, five cubits long and five cubits wide—the altar shall be square—and its height shall be three cubits. 2You shall make its horns on its four corners; its horns shall be of one piece with it. And you shall overlay it with bronze. 3Also you shall make its pans to receive its ashes, and its shovels and its basins and its forks and its firepans; you shall make all its utensils of bronze. 4You shall make a grate for it, a network of bronze; and on the network you shall make four bronze rings at its four corners. 5You shall put it under the rim of the altar beneath, that the network may be midway up the altar. 6And you shall make poles for the altar, poles of acacia wood, and overlay them with bronze. 7The poles shall be put in the rings, and the poles shall be on the two sides of the altar to bear it. 8You shall make it hollow with boards; as it was shown you on the mountain, so shall they make it.
THE COURT OF THE TABERNACLE
9“You shall also make the court of the tabernacle. For the south side there shall be hangings for the court made of fine woven linen, one hundred cubits long for one side. 10And its twenty pillars and their twenty sockets shall be bronze. The hooks of the pillars and their bands shall be silver. 11Likewise along the length of the north side there shall be hangings one hundred cubits long, with its twenty pillars and their twenty sockets of bronze, and the hooks of the pillars and their bands of silver.
27:9 the court of the tabernacle. The dimensions of the rectangular courtyard space, bordered by curtains and poles around the tabernacle were also precisely given (vv. 9–19; 150 feet by 75 feet). The outer hangings were high enough, 5 cubits or 7.5 feet, to block all view of the interior of the courtyard (v. 18). Entry into the courtyard of God’s dwelling place was not gained just generally and freely from all quarters.
12“And along the width of the court on the west side shall be hangings of fifty cubits, with their ten pillars and their ten sockets. 13The width of the court on the east side shall be fifty cubits. 14The hangings on one side of the gate shall be fifteen cubits, with their three pillars and their three sockets. 15And on the other side shall be hangings of fifteen cubits, with their three pillars and their three sockets.
16“For the gate of the court there shall be a screen twenty cubits long, woven of blue, purple, and scarlet thread, and fine woven linen, made by a weaver. It shall have four pillars and four sockets. 17All the pillars around the court shall have bands of silver; their hooks shall be of silver and their sockets of bronze. 18The length of the court shall be one hundred cubits, the width fifty throughout, and the height five cubits, made of fine woven linen, and its sockets of bronze. 19All the utensils of the tabernacle for all its service, all its pegs, and all the pegs of the court, shall be of bronze.
THE CARE OF THE LAMPSTAND
20“And you shall command the children of Israel that they bring you pure oil of pressed olives for the light, to cause the lamp to burn continually. 21In the tabernacle of meeting, outside the veil which is before the Testimony, Aaron and his sons shall tend it from evening until morning before the LORD. It shall be a statute forever to their generations on behalf of the children of Israel.
GARMENTS FOR THE PRIESTHOOD
1“Now take Aaron your brother, and his sons with him, from among the children of Israel, that he may minister to Me as priest, Aaron and Aaron’s sons: Nadab, Abihu, Eleazar, and Ithamar. 2And you shall make holy garments for Aaron your brother, for glory and for beauty. 3So you shall speak to all who are gifted artisans, whom I have filled with the spirit of wisdom, that they may make Aaron’s garments, to consecrate him, that he may minister to Me as priest. 4And these are the garments which they shall make: a breastplate, an ephod,a a robe, a skillfully woven tunic, a turban, and a sash. So they shall make holy garments for Aaron your brother and his sons, that he may minister to Me as priest.
28:1 minister to Me as priest. The 3-fold repetition of this phrase in the opening words about Aaron’s priestly wardrobe would appear to stress the importance of his role in the religious life of the nation. Aaron’s sons were part of the priesthood being set up. The Hebrew text groups the sons in two pairs, the first pair being Nadab and Abihu, both of whom died because of wanton disregard of God’s instructions (Lev. 10:1, 2). Aaron and his descendants, as well as the tribe of Levi, were selected by God to be Israel’s priests they did not appoint themselves to the position. The law clearly defined their duties for worship and the sacrifices in the tabernacle and for the individual worshiper and the nation’s covenantal relationship to God.
THE EPHOD
5“They shall take the gold, blue, purple, and scarlet thread, and the fine linen, 6and they shall make the ephod of gold, blue, purple, and scarlet thread, and fine woven linen, artistically worked. 7It shall have two shoulder straps joined at its two edges, and so it shall be joined together. 8And the intricately woven band of the ephod, which is on it, shall be of the same workmanship, made of gold, blue, purple, and scarlet thread, and fine woven linen.
9“Then you shall take two onyx stones and engrave on them the names of the sons of Israel: 10six of their names on one stone and six names on the other stone, in order of their birth. 11With the work of an engraver in stone, like the engravings of a signet, you shall engrave the two stones with the names of the sons of Israel. You shall set them in settings of gold. 12And you shall put the two stones on the shoulders of the ephod as memorial stones for the sons of Israel. So Aaron shall bear their names before the LORD on his two shoulders as a memorial. 13You shall also make settings of gold, 14and you shall make two chains of pure gold like braided cords, and fasten the braided chains to the settings.
THE BREASTPLATE
15“You shall make the breastplate of judgment. Artistically woven according to the workmanship of the ephod you shall make it: of gold, blue, purple, and scarlet thread, and fine woven linen, you shall make it. 16It shall be doubled into a square: a span shall be its length, and a span shall be its width. 17And you shall put settings of stones in it, four rows of stones: The first row shall be a sardius, a topaz, and an emerald; this shall be the first row; 18the second row shall be a turquoise, a sapphire, and a diamond; 19the third row, a jacinth, an agate, and an amethyst; 20and the fourth row, a beryl, an onyx, and a jasper. They shall be set in gold settings. 21And the stones shall have the names of the sons of Israel, twelve according to their names, like the engravings of a signet, each one with its own name; they shall be according to the twelve tribes.
22“You shall make chains for the breastplate at the end, like braided cords of pure gold. 23And you shall make two rings of gold for the breastplate, and put the two rings on the two ends of the breastplate. 24Then you shall put the two braided chains of gold in the two rings which are on the ends of the breastplate; 25and the other two ends of the two braided chains you shall fasten to the two settings, and put them on the shoulder straps of the ephod in the front.
26“You shall make two rings of gold, and put them on the two ends of the breastplate, on the edge of it, which is on the inner side of the ephod. 27And two other rings of gold you shall make, and put them on the two shoulder straps, underneath the ephod toward its front, right at the seam above the intricately woven band of the ephod. 28They shall bind the breastplate by means of its rings to the rings of the ephod, using a blue cord, so that it is above the intricately woven band of the ephod, and so that the breastplate does not come loose from the ephod.
29“So Aaron shall bear the names of the sons of Israel on the breastplate of judgment over his heart, when he goes into the holy place, as a memorial before the LORD continually. 30And you shall put in the breastplate of judgment the Urim and the Thummim,a and they shall be over Aaron’s heart when he goes in before the LORD. So Aaron shall bear the judgment of the children of Israel over his heart before the LORD continually.
OTHER PRIESTLY GARMENTS
31“You shall make the robe of the ephod all of blue. 32There shall be an opening for his head in the middle of it; it shall have a woven binding all around its opening, like the opening in a coat of mail, so that it does not tear. 33And upon its hem you shall make pomegranates of blue, purple, and scarlet, all around its hem, and bells of gold between them all around: 34a golden bell and a pomegranate, a golden bell and a pomegranate, upon the hem of the robe all around. 35And it shall be upon Aaron when he ministers, and its sound will be heard when he goes into the holy place before the LORD and when he comes out, that he may not die.
36“You shall also make a plate of pure gold and engrave on it, like the engraving of a signet:
HOLINESS TO THE LORD.
37And you shall put it on a blue cord, that it may be on the turban; it shall be on the front of the turban. 38So it shall be on Aaron’s forehead, that Aaron may bear the iniquity of the holy things which the children of Israel hallow in all their holy gifts; and it shall always be on his forehead, that they may be accepted before the LORD.
39“You shall skillfully weave the tunic of fine linen thread, you shall make the turban of fine linen, and you shall make the sash of woven work.
40“For Aaron’s sons you shall make tunics, and you shall make sashes for them. And you shall make hats for them, for glory and beauty. 41So you shall put them on Aaron your brother and on his sons with him. You shall anoint them, consecrate them, and sanctify them, that they may minister to Me as priests. 42And you shall make for them linen trousers to cover their nakedness; they shall reach from the waist to the thighs. 43They shall be on Aaron and on his sons when they come into the tabernacle of meeting, or when they come near the altar to minister in the holy place, that they do not incur iniquity and die. It shall be a statute forever to him and his descendants after him.
AARON AND HIS SONS CONSECRATED
1“And this is what you shall do to them to hallow them for ministering to Me as priests: Take one young bull and two rams without blemish, 2and unleavened bread, unleavened cakes mixed with oil, and unleavened wafers anointed with oil (you shall make them of wheat flour). 3You shall put them in one basket and bring them in the basket, with the bull and the two rams.
4“And Aaron and his sons you shall bring to the door of the tabernacle of meeting, and you shall wash them with water. 5Then you shall take the garments, put the tunic on Aaron, and the robe of the ephod, the ephod, and the breastplate, and gird him with the intricately woven band of the ephod. 6You shall put the turban on his head, and put the holy crown on the turban. 7And you shall take the anointing oil, pour it on his head, and anoint him. 8Then you shall bring his sons and put tunics on them. 9And you shall gird them with sashes, Aaron and his sons, and put the hats on them. The priesthood shall be theirs for a perpetual statute. So you shall consecrate Aaron and his sons.
10“You shall also have the bull brought before the tabernacle of meeting, and Aaron and his sons shall put their hands on the head of the bull. 11Then you shall kill the bull before the LORD, by the door of the tabernacle of meeting. 12You shall take some of the blood of the bull and put it on the horns of the altar with your finger, and pour all the blood beside the base of the altar. 13And you shall take all the fat that covers the entrails, the fatty lobe attached to the liver, and the two kidneys and the fat that is on them, and burn them on the altar. 14But the flesh of the bull, with its skin and its offal, you shall burn with fire outside the camp. It is a sin offering.
15“You shall also take one ram, and Aaron and his sons shall put their hands on the head of the ram; 16and you shall kill the ram, and you shall take its blood and sprinkle it all around on the altar. 17Then you shall cut the ram in pieces, wash its entrails and its legs, and put them with its pieces and with its head. 18And you shall burn the whole ram on the altar. It is a burnt offering to the LORD; it is a sweet aroma, an offering made by fire to the LORD.
19“You shall also take the other ram, and Aaron and his sons shall put their hands on the head of the ram. 20Then you shall kill the ram, and take some of its blood and put it on the tip of the right ear of Aaron and on the tip of the right ear of his sons, on the thumb of their right hand and on the big toe of their right foot, and sprinkle the blood all around on the altar. 21And you shall take some of the blood that is on the altar, and some of the anointing oil, and sprinkle it on Aaron and on his garments, on his sons and on the garments of his sons with him; and he and his garments shall be hallowed, and his sons and his sons’ garments with him.
22“Also you shall take the fat of the ram, the fat tail, the fat that covers the entrails, the fatty lobe attached to the liver, the two kidneys and the fat on them, the right thigh (for it is a ram of consecration), 23one loaf of bread, one cake made with oil, and one wafer from the basket of the unleavened bread that is before the LORD; 24and you shall put all these in the hands of Aaron and in the hands of his sons, and you shall wave them as a wave offering before the LORD. 25You shall receive them back from their hands and burn them on the altar as a burnt offering, as a sweet aroma before the LORD. It is an offering made by fire to the LORD.
26“Then you shall take the breast of the ram of Aaron’s consecration and wave it as a wave offering before the LORD; and it shall be your portion. 27And from the ram of the consecration you shall consecrate the breast of the wave offering which is waved, and the thigh of the heave offering which is raised, of that which is for Aaron and of that which is for his sons. 28It shall be from the children of Israel for Aaron and his sons by a statute forever. For it is a heave offering; it shall be a heave offering from the children of Israel from the sacrifices of their peace offerings, that is, their heave offering to the LORD.
29“And the holy garments of Aaron shall be his sons’ after him, to be anointed in them and to be consecrated in them. 30That son who becomes priest in his place shall put them on for seven days, when he enters the tabernacle of meeting to minister in the holy place.
31“And you shall take the ram of the consecration and boil its flesh in the holy place. 32Then Aaron and his sons shall eat the flesh of the ram, and the bread that is in the basket, by the door of the tabernacle of meeting. 33They shall eat those things with which the atonement was made, to consecrate and to sanctify them; but an outsider shall not eat them, because they are holy. 34And if any of the flesh of the consecration offerings, or of the bread, remains until the morning, then you shall burn the remainder with fire. It shall not be eaten, because it is holy.
35“Thus you shall do to Aaron and his sons, according to all that I have commanded you. Seven days you shall consecrate them. 36And you shall offer a bull every day as a sin offering for atonement. You shall cleanse the altar when you make atonement for it, and you shall anoint it to sanctify it. 37Seven days you shall make atonement for the altar and sanctify it. And the altar shall be most holy. Whatever touches the altar must be holy.a
THE DAILY OFFERINGS
38“Now this is what you shall offer on the altar: two lambs of the first year, day by day continually. 39One lamb you shall offer in the morning, and the other lamb you shall offer at twilight. 40With the one lamb shall be one-tenth of an ephah of flour mixed with one-fourth of a hin of pressed oil, and one-fourth of a hin of wine as a drink offering. 41And the other lamb you shall offer at twilight; and you shall offer with it the grain offering and the drink offering, as in the morning, for a sweet aroma, an offering made by fire to the LORD. 42This shall be a continual burnt offering throughout your generations at the door of the tabernacle of meeting before the LORD, where I will meet you to speak with you. 43And there I will meet with the children of Israel, and the tabernacle shall be sanctified by My glory. 44So I will consecrate the tabernacle of meeting and the altar. I will also consecrate both Aaron and his sons to minister to Me as priests. 45I will dwell among the children of Israel and will be their God. 46And they shall know that I am the LORD their God, who brought them up out of the land of Egypt, that I may dwell among them. I am the LORD their God.
29:45 I will dwell. That He would be God of the children of Israel and they would be His people was one thing, but that He would also dwell or tabernacle with them was a very important reality in the experience of the new nation. They were to understand not only the transcendence of their God, whose dwelling place was in the heaven of heavens, but also the immanence of their God, whose dwelling place was with them. Their redemption from Egypt was for this purpose (v. 46).
THE ALTAR OF INCENSE
1“You shall make an altar to burn incense on; you shall make it of acacia wood. 2A cubit shall be its length and a cubit its width—it shall be square—and two cubits shall be its height. Its horns shall be of one piece with it. 3And you shall overlay its top, its sides all around, and its horns with pure gold; and you shall make for it a molding of gold all around. 4Two gold rings you shall make for it, under the molding on both its sides. You shall place them on its two sides, and they will be holders for the poles with which to bear it. 5You shall make the poles of acacia wood, and overlay them with gold. 6And you shall put it before the veil that is before the ark of the Testimony, before the mercy seat that is over the Testimony, where I will meet with you.
7“Aaron shall burn on it sweet incense every morning; when he tends the lamps, he shall burn incense on it. 8And when Aaron lights the lamps at twilight, he shall burn incense on it, a perpetual incense before the LORD throughout your generations. 9You shall not offer strange incense on it, or a burnt offering, or a grain offering; nor shall you pour a drink offering on it. 10And Aaron shall make atonement upon its horns once a year with the blood of the sin offering of atonement; once a year he shall make atonement upon it throughout your generations. It is most holy to the LORD.”
THE RANSOM MONEY
11Then the LORD spoke to Moses, saying: 12“When you take the census of the children of Israel for their number, then every man shall give a ransom for himself to the LORD, when you number them, that there may be no plague among them when you number them. 13This is what everyone among those who are numbered shall give: half a shekel according to the shekel of the sanctuary (a shekel is twenty gerahs). The half-shekel shall be an offering to the LORD. 14Everyone included among those who are numbered, from twenty years old and above, shall give an offering to the LORD. 15The rich shall not give more and the poor shall not give less than half a shekel, when you give an offering to the LORD, to make atonement for yourselves. 16And you shall take the atonement money of the children of Israel, and shall appoint it for the service of the tabernacle of meeting, that it may be a memorial for the children of Israel before the LORD, to make atonement for yourselves.”
THE BRONZE LAVER
17Then the LORD spoke to Moses, saying: 18“You shall also make a laver of bronze, with its base also of bronze, for washing. You shall put it between the tabernacle of meeting and the altar. And you shall put water in it, 19for Aaron and his sons shall wash their hands and their feet in water from it. 20When they go into the tabernacle of meeting, or when they come near the altar to minister, to burn an offering made by fire to the LORD, they shall wash with water, lest they die. 21So they shall wash their hands and their feet, lest they die. And it shall be a statute forever to them—to him and his descendants throughout their generations.”
THE HOLY ANOINTING OIL
22Moreover the LORD spoke to Moses, saying: 23“Also take for yourself quality spices—five hundred shekels of liquid myrrh, half as much sweet-smelling cinnamon (two hundred and fifty shekels), two hundred and fifty shekels of sweet-smelling cane, 24five hundred shekels of cassia, according to the shekel of the sanctuary, and a hin of olive oil. 25And you shall make from these a holy anointing oil, an ointment compounded according to the art of the perfumer. It shall be a holy anointing oil. 26With it you shall anoint the tabernacle of meeting and the ark of the Testimony; 27the table and all its utensils, the lampstand and its utensils, and the altar of incense; 28the altar of burnt offering with all its utensils, and the laver and its base. 29You shall consecrate them, that they may be most holy; whatever touches them must be holy.a 30And you shall anoint Aaron and his sons, and consecrate them, that they may minister to Me as priests.
31“And you shall speak to the children of Israel, saying: ‘This shall be a holy anointing oil to Me throughout your generations. 32It shall not be poured on man’s flesh; nor shall you make any other like it, according to its composition. It is holy, and it shall be holy to you. 33Whoever compounds any like it, or whoever puts any of it on an outsider, shall be cut off from his people.’ ”
THE INCENSE
34And the LORD said to Moses: “Take sweet spices, stacte and onycha and galbanum, and pure frankincense with these sweet spices; there shall be equal amounts of each. 35You shall make of these an incense, a compound according to the art of the perfumer, salted, pure, and holy. 36And you shall beat some of it very fine, and put some of it before the Testimony in the tabernacle of meeting where I will meet with you. It shall be most holy to you. 37But as for the incense which you shall make, you shall not make any for yourselves, according to its composition. It shall be to you holy for the LORD. 38Whoever makes any like it, to smell it, he shall be cut off from his people.”
ARTISANS FOR BUILDING THE TABERNACLE
1Then the LORD spoke to Moses, saying: 2“See, I have called by name Bezalel the son of Uri, the son of Hur, of the tribe of Judah. 3And I have filled him with the Spirit of God, in wisdom, in understanding, in knowledge, and in all manner of workmanship, 4to design artistic works, to work in gold, in silver, in bronze, 5in cutting jewels for setting, in carving wood, and to work in all manner of workmanship.
6“And I, indeed I, have appointed with him Aholiab the son of Ahisamach, of the tribe of Dan; and I have put wisdom in the hearts of all the gifted artisans, that they may make all that I have commanded you: 7the tabernacle of meeting, the ark of the Testimony and the mercy seat that is on it, and all the furniture of the tabernacle—8the table and its utensils, the pure gold lampstand with all its utensils, the altar of incense, 9the altar of burnt offering with all its utensils, and the laver and its base— 10the garments of ministry,a the holy garments for Aaron the priest and the garments of his sons, to minister as priests, 11and the anointing oil and sweet incense for the holy place. According to all that I have commanded you they shall do.”
THE SABBATH LAW
12And the LORD spoke to Moses, saying, 13“Speak also to the children of Israel, saying: ‘Surely My Sabbaths you shall keep, for it is a sign between Me and you throughout your generations, that you may know that I am the LORD who sanctifies you. 14You shall keep the Sabbath, therefore, for it is holy to you. Everyone who profanes it shall surely be put to death; for whoever does any work on it, that person shall be cut off from among his people. 15Work shall be done for six days, but the seventh is the Sabbath of rest, holy to the LORD. Whoever does any work on the Sabbath day, he shall surely be put to death. 16Therefore the children of Israel shall keep the Sabbath, to observe the Sabbath throughout their generations as a perpetual covenant. 17It is a sign between Me and the children of Israel forever; for in six days the LORD made the heavens and the earth, and on the seventh day He rested and was refreshed.’ ”
18And when He had made an end of speaking with him on Mount Sinai, He gave Moses two tablets of the Testimony, tablets of stone, written with the finger of God.
THE GOLD CALF
1Now when the people saw that Moses delayed coming down from the mountain, the people gathered together to Aaron, and said to him, “Come, make us gods that shall go before us; for as for this Moses, the man who brought us up out of the land of Egypt, we do not know what has become of him.”
2And Aaron said to them, “Break off the golden earrings which are in the ears of your wives, your sons, and your daughters, and bring them to me.” 3So all the people broke off the golden earrings which were in their ears, and brought them to Aaron. 4And he received the gold from their hand, and he fashioned it with an engraving tool, and made a molded calf.
32:4 a molded calf. The young bull, which Aaron caused to be fashioned, was a pagan religious symbol of virile power. A miniature form of the golden calf, although made of bronze and silver, was found at the site of the ancient Philistine city of Ashkelon. Since it dates to about 1550 B.C. it indicates that calf worship was known not only in Egypt, but also in Canaan prior to the time of Moses. In worshiping the calf, the Israelites violated the first 3 commandments (20:3–7).
Then they said, “This is your god, O Israel, that brought you out of the land of Egypt!”
5So when Aaron saw it, he built an altar before it. And Aaron made a proclamation and said, “Tomorrow is a feast to the LORD.” 6Then they rose early on the next day, offered burnt offerings, and brought peace offerings; and the people sat down to eat and drink, and rose up to play.
32:6 rose up to play. The Hebrew word allows for the inclusion of drunken and immoral activities so common to idolatrous fertility cults in their revelry. Syncretism had robbed the people of all ethical alertness and moral discernment (see 1 Cor. 10:7).
7And the LORD said to Moses, “Go, get down! For your people whom you brought out of the land of Egypt have corrupted themselves. 8They have turned aside quickly out of the way which I commanded them. They have made themselves a molded calf, and worshiped it and sacrificed to it, and said, ‘This is your god, O Israel, that brought you out of the land of Egypt!’ ” 9And the LORD said to Moses, “I have seen this people, and indeed it is a stiff-necked people! 10Now therefore, let Me alone, that My wrath may burn hot against them and I may consume them. And I will make of you a great nation.”
11Then Moses pleaded with the LORD his God, and said: “LORD, why does Your wrath burn hot against Your people whom You have brought out of the land of Egypt with great power and with a mighty hand? 12Why should the Egyptians speak, and say, ‘He brought them out to harm them, to kill them in the mountains, and to consume them from the face of the earth’? Turn from Your fierce wrath, and relent from this harm to Your people. 13Remember Abraham, Isaac, and Israel, Your servants, to whom You swore by Your own self, and said to them, ‘I will multiply your descendants as the stars of heaven; and all this land that I have spoken of I give to your descendants, and they shall inherit it forever.’ ”a 14So the LORD relented from the harm which He said He would do to His people.
15And Moses turned and went down from the mountain, and the two tablets of the Testimony were in his hand. The tablets were written on both sides; on the one side and on the other they were written. 16Now the tablets were the work of God, and the writing was the writing of God engraved on the tablets.
17And when Joshua heard the noise of the people as they shouted, he said to Moses, “There is a noise of war in the camp.”
18But he said:
“It is not the noise of the shout of victory,
Nor the noise of the cry of defeat,
But the sound of singing I hear.”
19So it was, as soon as he came near the camp, that he saw the calf and the dancing. So Moses’ anger became hot, and he cast the tablets out of his hands and broke them at the foot of the mountain. 20Then he took the calf which they had made, burned it in the fire, and ground it to powder; and he scattered it on the water and made the children of Israel drink it. 21And Moses said to Aaron, “What did this people do to you that you have brought so great a sin upon them?”
22So Aaron said, “Do not let the anger of my lord become hot. You know the people, that they are set on evil. 23For they said to me, ‘Make us gods that shall go before us; as for this Moses, the man who brought us out of the land of Egypt, we do not know what has become of him.’ 24And I said to them, ‘Whoever has any gold, let them break it off.’ So they gave it to me, and I cast it into the fire, and this calf came out.”
25Now when Moses saw that the people were unrestrained (for Aaron had not restrained them, to their shame among their enemies), 26then Moses stood in the entrance of the camp, and said, “Whoever is on the LORD’s side—come to me!” And all the sons of Levi gathered themselves together to him. 27And he said to them, “Thus says the LORD God of Israel: ‘Let every man put his sword on his side, and go in and out from entrance to entrance throughout the camp, and let every man kill his brother, every man his companion, and every man his neighbor.’ ” 28So the sons of Levi did according to the word of Moses. And about three thousand men of the people fell that day. 29Then Moses said, “Consecrate yourselves today to the LORD, that He may bestow on you a blessing this day, for every man has opposed his son and his brother.”
30Now it came to pass on the next day that Moses said to the people, “You have committed a great sin. So now I will go up to the LORD; perhaps I can make atonement for your sin.” 31Then Moses returned to the LORD and said, “Oh, these people have committed a great sin, and have made for themselves a god of gold! 32Yet now, if You will forgive their sin—but if not, I pray, blot me out of Your book which You have written.”
32:32 blot me out of Your book. Nothing more strongly marked the love of Moses for his people than his sincere willingness to offer up his own life rather than see them disinherited and destroyed. The book to which Moses referred, the psalmist entitled “the book of the living” (Ps. 69:28). Untimely or premature death would constitute being blotted out of the book. The apostle Paul displayed a similar passionate devotion for his kinsmen (Rom. 9:1–3).
33And the LORD said to Moses, “Whoever has sinned against Me, I will blot him out of My book. 34Now therefore, go, lead the people to the place of which I have spoken to you. Behold, My Angel shall go before you. Nevertheless, in the day when I visit for punishment, I will visit punishment upon them for their sin.”
35So the LORD plagued the people because of what they did with the calf which Aaron made.
THE COMMAND TO LEAVE SINAI
1Then the LORD said to Moses, “Depart and go up from here, you and the people whom you have brought out of the land of Egypt, to the land of which I swore to Abraham, Isaac, and Jacob, saying, ‘To your descendants I will give it.’ 2And I will send My Angel before you, and I will drive out the Canaanite and the Amorite and the Hittite and the Perizzite and the Hivite and the Jebusite. 3Go up to a land flowing with milk and honey; for I will not go up in your midst, lest I consume you on the way, for you are a stiff-necked people.”
4And when the people heard this bad news, they mourned, and no one put on his ornaments. 5For the LORD had said to Moses, “Say to the children of Israel, ‘You are a stiff-necked people. I could come up into your midst in one moment and consume you. Now therefore, take off your ornaments, that I may know what to do to you.’ ” 6So the children of Israel stripped themselves of their ornaments by Mount Horeb.
MOSES MEETS WITH THE LORD
7Moses took his tent and pitched it outside the camp, far from the camp, and called it the tabernacle of meeting. And it came to pass that everyone who sought the LORD went out to the tabernacle of meeting which was outside the camp. 8So it was, whenever Moses went out to the tabernacle, that all the people rose, and each man stood at his tent door and watched Moses until he had gone into the tabernacle. 9And it came to pass, when Moses entered the tabernacle, that the pillar of cloud descended and stood at the door of the tabernacle, and the LORD talked with Moses. 10All the people saw the pillar of cloud standing at the tabernacle door, and all the people rose and worshiped, each man in his tent door. 11So the LORD spoke to Moses face to face, as a man speaks to his friend. And he would return to the camp, but his servant Joshua the son of Nun, a young man, did not depart from the tabernacle.
THE PROMISE OF GOD’S PRESENCE
12Then Moses said to the LORD, “See, You say to me, ‘Bring up this people.’ But You have not let me know whom You will send with me. Yet You have said, ‘I know you by name, and you have also found grace in My sight.’ 13Now therefore, I pray, if I have found grace in Your sight, show me now Your way, that I may know You and that I may find grace in Your sight. And consider that this nation is Your people.”
33:12–17 Again Moses entered earnestly and confidently into the role of intercessor before God for the nation whom he again referred to as “Your people” (vv. 13, 16). Moses clearly understood that without God’s presence they would not be a people set apart from other nations, so why travel any further? Moses’ favored standing before the Lord comes out in the positive response to his intercession (v. 17
14And He said, “My Presence will go with you, and I will give you rest.”
15Then he said to Him, “If Your Presence does not go with us, do not bring us up from here. 16For how then will it be known that Your people and I have found grace in Your sight, except You go with us? So we shall be separate, Your people and I, from all the people who are upon the face of the earth.”
17So the LORD said to Moses, “I will also do this thing that you have spoken; for you have found grace in My sight, and I know you by name.”
18And he said, “Please, show me Your glory.”
19Then He said, “I will make all My goodness pass before you, and I will proclaim the name of the LORD before you. I will be gracious to whom I will be gracious, and I will have compassion on whom I will have compassion.” 20But He said, “You cannot see My face; for no man shall see Me, and live.” 21And the LORD said, “Here is a place by Me, and you shall stand on the rock. 22So it shall be, while My glory passes by, that I will put you in the cleft of the rock, and will cover you with My hand while I pass by. 23Then I will take away My hand, and you shall see My back; but My face shall not be seen.”
MOSES MAKES NEW TABLETS
1And the LORD said to Moses, “Cut two tablets of stone like the first ones, and I will write on these tablets the words that were on the first tablets which you broke. 2So be ready in the morning, and come up in the morning to Mount Sinai, and present yourself to Me there on the top of the mountain. 3And no man shall come up with you, and let no man be seen throughout all the mountain; let neither flocks nor herds feed before that mountain.”
4So he cut two tablets of stone like the first ones. Then Moses rose early in the morning and went up Mount Sinai, as the LORD had commanded him; and he took in his hand the two tablets of stone.
5Now the LORD descended in the cloud and stood with him there, and proclaimed the name of the LORD. 6And the LORD passed before him and proclaimed, “The LORD, the LORD God, merciful and gracious, longsuffering, and abounding in goodness and truth, 7keeping mercy for thousands, forgiving iniquity and transgression and sin, by no means clearing the guilty, visiting the iniquity of the fathers upon the children and the children’s children to the third and the fourth generation.”
8So Moses made haste and bowed his head toward the earth, and worshiped. 9Then he said, “If now I have found grace in Your sight, O Lord, let my Lord, I pray, go among us, even though we are a stiff-necked people; and pardon our iniquity and our sin, and take us as Your inheritance.”
THE COVENANT RENEWED
10And He said: “Behold, I make a covenant. Before all your people I will do marvels such as have not been done in all the earth, nor in any nation; and all the people among whom you are shall see the work of the LORD. For it is an awesome thing that I will do with you. 11Observe what I command you this day. Behold, I am driving out from before you the Amorite and the Canaanite and the Hittite and the Perizzite and the Hivite and the Jebusite. 12Take heed to yourself, lest you make a covenant with the inhabitants of the land where you are going, lest it be a snare in your midst. 13But you shall destroy their altars, break their sacred pillars, and cut down their wooden images 14(for you shall worship no other god, for the LORD, whose name is Jealous, is a jealous God), 15lest you make a covenant with the inhabitants of the land, and they play the harlot with their gods and make sacrifice to their gods, and one of them invites you and you eat of his sacrifice, 16and you take of his daughters for your sons, and his daughters play the harlot with their gods and make your sons play the harlot with their gods.
17“You shall make no molded gods for yourselves.
18“The Feast of Unleavened Bread you shall keep. Seven days you shall eat unleavened bread, as I commanded you, in the appointed time of the month of Abib; for in the month of Abib you came out from Egypt.
19“All that open the womb are Mine, and every male firstborn among your livestock, whether ox or sheep. 20But the firstborn of a donkey you shall redeem with a lamb. And if you will not redeem him, then you shall break his neck. All the firstborn of your sons you shall redeem.
“And none shall appear before Me empty-handed.
21“Six days you shall work, but on the seventh day you shall rest; in plowing time and in harvest you shall rest.
22“And you shall observe the Feast of Weeks, of the firstfruits of wheat harvest, and the Feast of Ingathering at the year’s end.
23“Three times in the year all your men shall appear before the Lord, the LORD God of Israel. 24For I will cast out the nations before you and enlarge your borders; neither will any man covet your land when you go up to appear before the LORD your God three times in the year.
25“You shall not offer the blood of My sacrifice with leaven, nor shall the sacrifice of the Feast of the Passover be left until morning.
26“The first of the firstfruits of your land you shall bring to the house of the LORD your God. You shall not boil a young goat in its mother’s milk.”
27Then the LORD said to Moses, “Write these words, for according to the tenor of these words I have made a covenant with you and with Israel.” 28So he was there with the LORD forty days and forty nights; he neither ate bread nor drank water. And He wrote on the tablets the words of the covenant, the Ten Commandments.a
THE SHINING FACE OF MOSES
29Now it was so, when Moses came down from Mount Sinai (and the two tablets of the Testimony were in Moses’ hand when he came down from the mountain), that Moses did not know that the skin of his face shone while he talked with Him. 30So when Aaron and all the children of Israel saw Moses, behold, the skin of his face shone, and they were afraid to come near him. 31Then Moses called to them, and Aaron and all the rulers of the congregation returned to him; and Moses talked with them. 32Afterward all the children of Israel came near, and he gave them as commandments all that the LORD had spoken with him on Mount Sinai. 33And when Moses had finished speaking with them, he put a veil on his face. 34But whenever Moses went in before the LORD to speak with Him, he would take the veil off until he came out; and he would come out and speak to the children of Israel whatever he had been commanded. 35And whenever the children of Israel saw the face of Moses, that the skin of Moses’ face shone, then Moses would put the veil on his face again, until he went in to speak with Him.
SABBATH REGULATIONS
1Then Moses gathered all the congregation of the children of Israel together, and said to them, “These are the words which the LORD has commanded you to do: 2Work shall be done for six days, but the seventh day shall be a holy day for you, a Sabbath of rest to the LORD. Whoever does any work on it shall be put to death. 3You shall kindle no fire throughout your dwellings on the Sabbath day.”
OFFERINGS FOR THE TABERNACLE
4And Moses spoke to all the congregation of the children of Israel, saying, “This is the thing which the LORD commanded, saying: 5‘Take from among you an offering to the LORD. Whoever is of a willing heart, let him bring it as an offering to the LORD: gold, silver, and bronze; 6blue, purple, and scarlet thread, fine linen, and goats’ hair; 7ram skins dyed red, badger skins, and acacia wood; 8oil for the light, and spices for the anointing oil and for the sweet incense; 9onyx stones, and stones to be set in the ephod and in the breastplate.
ARTICLES OF THE TABERNACLE
10‘All who are gifted artisans among you shall come and make all that the LORD has commanded: 11the tabernacle, its tent, its covering, its clasps, its boards, its bars, its pillars, and its sockets; 12the ark and its poles, with the mercy seat, and the veil of the covering; 13the table and its poles, all its utensils, and the showbread; 14also the lampstand for the light, its utensils, its lamps, and the oil for the light; 15the incense altar, its poles, the anointing oil, the sweet incense, and the screen for the door at the entrance of the tabernacle; 16the altar of burnt offering with its bronze grating, its poles, all its utensils, and the laver and its base; 17the hangings of the court, its pillars, their sockets, and the screen for the gate of the court; 18the pegs of the tabernacle, the pegs of the court, and their cords; 19the garments of ministry,a for ministering in the holy place—the holy garments for Aaron the priest and the garments of his sons, to minister as priests.’ ”
THE TABERNACLE OFFERINGS PRESENTED
20And all the congregation of the children of Israel departed from the presence of Moses. 21Then everyone came whose heart was stirred, and everyone whose spirit was willing, and they brought the LORD’s offering for the work of the tabernacle of meeting, for all its service, and for the holy garments. 22They came, both men and women, as many as had a willing heart, and brought earrings and nose rings, rings and necklaces, all jewelry of gold, that is, every man who made an offering of gold to the LORD. 23And every man, with whom was found blue, purple, and scarlet thread, fine linen, and goats’ hair, red skins of rams, and badger skins, brought them. 24Everyone who offered an offering of silver or bronze brought the LORD’s offering. And everyone with whom was found acacia wood for any work of the service, brought it. 25All the women who were gifted artisans spun yarn with their hands, and brought what they had spun, of blue, purple, and scarlet, and fine linen. 26And all the women whose hearts stirred with wisdom spun yarn of goats’ hair. 27The rulers brought onyx stones, and the stones to be set in the ephod and in the breastplate, 28and spices and oil for the light, for the anointing oil, and for the sweet incense. 29The children of Israel brought a freewill offering to the LORD, all the men and women whose hearts were willing to bring material for all kinds of work which the LORD, by the hand of Moses, had commanded to be done.
THE ARTISANS CALLED BY GOD
30And Moses said to the children of Israel, “See, the LORD has called by name Bezalel the son of Uri, the son of Hur, of the tribe of Judah; 31and He has filled him with the Spirit of God, in wisdom and understanding, in knowledge and all manner of workmanship, 32to design artistic works, to work in gold and silver and bronze, 33in cutting jewels for setting, in carving wood, and to work in all manner of artistic workmanship.
34“And He has put in his heart the ability to teach, in him and Aholiab the son of Ahisamach, of the tribe of Dan. 35He has filled them with skill to do all manner of work of the engraver and the designer and the tapestry maker, in blue, purple, and scarlet thread, and fine linen, and of the weaver—those who do every work and those who design artistic works.
1“And Bezalel and Aholiab, and every gifted artisan in whom the LORD has put wisdom and understanding, to know how to do all manner of work for the service of the sanctuary, shall do according to all that the LORD has commanded.”
THE PEOPLE GIVE MORE THAN ENOUGH
2Then Moses called Bezalel and Aholiab, and every gifted artisan in whose heart the LORD had put wisdom, everyone whose heart was stirred, to come and do the work. 3And they received from Moses all the offering which the children of Israel had brought for the work of the service of making the sanctuary. So they continued bringing to him freewill offerings every morning. 4Then all the craftsmen who were doing all the work of the sanctuary came, each from the work he was doing, 5and they spoke to Moses, saying, “The people bring much more than enough for the service of the work which the LORD commanded us to do.”
6So Moses gave a commandment, and they caused it to be proclaimed throughout the camp, saying, “Let neither man nor woman do any more work for the offering of the sanctuary.” And the people were restrained from bringing, 7for the material they had was sufficient for all the work to be done—indeed too much.
BUILDING THE TABERNACLE
8Then all the gifted artisans among them who worked on the tabernacle made ten curtains woven of fine linen, and of blue, purple, and scarlet thread; with artistic designs of cherubim they made them. 9The length of each curtain was twenty-eight cubits, and the width of each curtain four cubits; the curtains were all the same size. 10And he coupled five curtains to one another, and the other five curtains he coupled to one another. 11He made loops of blue yarn on the edge of the curtain on the selvedge of one set; likewise he did on the outer edge of the other curtain of the second set. 12Fifty loops he made on one curtain, and fifty loops he made on the edge of the curtain on the end of the second set; the loops held one curtain to another. 13And he made fifty clasps of gold, and coupled the curtains to one another with the clasps, that it might be one tabernacle.
14He made curtains of goats’ hair for the tent over the tabernacle; he made eleven curtains. 15The length of each curtain was thirty cubits, and the width of each curtain four cubits; the eleven curtains were the same size. 16He coupled five curtains by themselves and six curtains by themselves. 17And he made fifty loops on the edge of the curtain that is outermost in one set, and fifty loops he made on the edge of the curtain of the second set. 18He also made fifty bronze clasps to couple the tent together, that it might be one. 19Then he made a covering for the tent of ram skins dyed red, and a covering of badger skins above that.
20For the tabernacle he made boards of acacia wood, standing upright. 21The length of each board was ten cubits, and the width of each board a cubit and a half. 22Each board had two tenons for binding one to another. Thus he made for all the boards of the tabernacle. 23And he made boards for the tabernacle, twenty boards for the south side. 24Forty sockets of silver he made to go under the twenty boards: two sockets under each of the boards for its two tenons. 25And for the other side of the tabernacle, the north side, he made twenty boards 26and their forty sockets of silver: two sockets under each of the boards. 27For the west side of the tabernacle he made six boards. 28He also made two boards for the two back corners of the tabernacle. 29And they were coupled at the bottom and coupled together at the top by one ring. Thus he made both of them for the two corners. 30So there were eight boards and their sockets—sixteen sockets of silver—two sockets under each of the boards.
31And he made bars of acacia wood: five for the boards on one side of the tabernacle, 32five bars for the boards on the other side of the tabernacle, and five bars for the boards of the tabernacle on the far side westward. 33And he made the middle bar to pass through the boards from one end to the other. 34He overlaid the boards with gold, made their rings of gold to be holders for the bars, and overlaid the bars with gold.
35And he made a veil of blue, purple, and scarlet thread, and fine woven linen; it was worked with an artistic design of cherubim. 36He made for it four pillars of acacia wood, and overlaid them with gold, with their hooks of gold; and he cast four sockets of silver for them.
37He also made a screen for the tabernacle door, of blue, purple, and scarlet thread, and fine woven linen, made by a weaver, 38and its five pillars with their hooks. And he overlaid their capitals and their rings with gold, but their five sockets were bronze.
MAKING THE ARK OF THE TESTIMONY
1Then Bezalel made the ark of acacia wood; two and a half cubits was its length, a cubit and a half its width, and a cubit and a half its height. 2He overlaid it with pure gold inside and outside, and made a molding of gold all around it. 3And he cast for it four rings of gold to be set in its four corners: two rings on one side, and two rings on the other side of it. 4He made poles of acacia wood, and overlaid them with gold. 5And he put the poles into the rings at the sides of the ark, to bear the ark. 6He also made the mercy seat of pure gold; two and a half cubits was its length and a cubit and a half its width. 7He made two cherubim of beaten gold; he made them of one piece at the two ends of the mercy seat: 8one cherub at one end on this side, and the other cherub at the other end on that side. He made the cherubim at the two ends of one piece with the mercy seat. 9The cherubim spread out their wings above, and covered the mercy seat with their wings. They faced one another; the faces of the cherubim were toward the mercy seat.
MAKING THE TABLE FOR THE SHOWBREAD
10He made the table of acacia wood; two cubits was its length, a cubit its width, and a cubit and a half its height. 11And he overlaid it with pure gold, and made a molding of gold all around it. 12Also he made a frame of a handbreadth all around it, and made a molding of gold for the frame all around it. 13And he cast for it four rings of gold, and put the rings on the four corners that were at its four legs. 14The rings were close to the frame, as holders for the poles to bear the table. 15And he made the poles of acacia wood to bear the table, and overlaid them with gold. 16He made of pure gold the utensils which were on the table: its dishes, its cups, its bowls, and its pitchers for pouring.
MAKING THE GOLD LAMPSTAND
17He also made the lampstand of pure gold; of hammered work he made the lampstand. Its shaft, its branches, its bowls, its ornamental knobs, and its flowers were of the same piece. 18And six branches came out of its sides: three branches of the lampstand out of one side, and three branches of the lampstand out of the other side. 19There were three bowls made like almond blossoms on one branch, with an ornamental knob and a flower, and three bowls made like almond blossoms on the other branch, with an ornamental knob and a flower—and so for the six branches coming out of the lampstand. 20And on the lampstand itself were four bowls made like almond blossoms, each with its ornamental knob and flower. 21There was a knob under the first two branches of the same, a knob under the second two branches of the same, and a knob under the third two branches of the same, according to the six branches extending from it. 22Their knobs and their branches were of one piece; all of it was one hammered piece of pure gold. 23And he made its seven lamps, its wick-trimmers, and its trays of pure gold. 24Of a talent of pure gold he made it, with all its utensils.
MAKING THE ALTAR OF INCENSE
25He made the incense altar of acacia wood. Its length was a cubit and its width a cubit—it was square—and two cubits was its height. Its horns were of one piece with it. 26And he overlaid it with pure gold: its top, its sides all around, and its horns. He also made for it a molding of gold all around it. 27He made two rings of gold for it under its molding, by its two corners on both sides, as holders for the poles with which to bear it. 28And he made the poles of acacia wood, and overlaid them with gold.
MAKING THE ANOINTING OIL AND THE INCENSE
29He also made the holy anointing oil and the pure incense of sweet spices, according to the work of the perfumer.
MAKING THE ALTAR OF BURNT OFFERING
1He made the altar of burnt offering of acacia wood; five cubits was its length and five cubits its width—it was square—and its height was three cubits. 2He made its horns on its four corners; the horns were of one piece with it. And he overlaid it with bronze. 3He made all the utensils for the altar: the pans, the shovels, the basins, the forks, and the firepans; all its utensils he made of bronze. 4And he made a grate of bronze network for the altar, under its rim, midway from the bottom. 5He cast four rings for the four corners of the bronze grating, as holders for the poles. 6And he made the poles of acacia wood, and overlaid them with bronze. 7Then he put the poles into the rings on the sides of the altar, with which to bear it. He made the altar hollow with boards.
MAKING THE BRONZE LAVER
8He made the laver of bronze and its base of bronze, from the bronze mirrors of the serving women who assembled at the door of the tabernacle of meeting.
MAKING THE COURT OF THE TABERNACLE
9Then he made the court on the south side; the hangings of the court were of fine woven linen, one hundred cubits long. 10There were twenty pillars for them, with twenty bronze sockets. The hooks of the pillars and their bands were silver. 11On the north side the hangings were one hundred cubits long, with twenty pillars and their twenty bronze sockets. The hooks of the pillars and their bands were silver. 12And on the west side there were hangings of fifty cubits, with ten pillars and their ten sockets. The hooks of the pillars and their bands were silver. 13For the east side the hangings were fifty cubits. 14The hangings of one side of the gate were fifteen cubits long, with their three pillars and their three sockets, 15and the same for the other side of the court gate; on this side and that were hangings of fifteen cubits, with their three pillars and their three sockets. 16All the hangings of the court all around were of fine woven linen. 17The sockets for the pillars were bronze, the hooks of the pillars and their bands were silver, and the overlay of their capitals was silver; and all the pillars of the court had bands of silver. 18The screen for the gate of the court was woven of blue, purple, and scarlet thread, and of fine woven linen. The length was twenty cubits, and the height along its width was five cubits, corresponding to the hangings of the court. 19And there were four pillars with their four sockets of bronze; their hooks were silver, and the overlay of their capitals and their bands was silver. 20All the pegs of the tabernacle, and of the court all around, were bronze.
MATERIALS OF THE TABERNACLE
21This is the inventory of the tabernacle, the tabernacle of the Testimony, which was counted according to the commandment of Moses, for the service of the Levites, by the hand of Ithamar, son of Aaron the priest.
22Bezalel the son of Uri, the son of Hur, of the tribe of Judah, made all that the LORD had commanded Moses. 23And with him was Aholiab the son of Ahisamach, of the tribe of Dan, an engraver and designer, a weaver of blue, purple, and scarlet thread, and of fine linen.
24All the gold that was used in all the work of the holy place, that is, the gold of the offering, was twenty-nine talents and seven hundred and thirty shekels, according to the shekel of the sanctuary. 25And the silver from those who were numbered of the congregation was one hundred talents and one thousand seven hundred and seventy-five shekels, according to the shekel of the sanctuary: 26a bekah for each man (that is, half a shekel, according to the shekel of the sanctuary), for everyone included in the numbering from twenty years old and above, for six hundred and three thousand, five hundred and fifty men. 27And from the hundred talents of silver were cast the sockets of the sanctuary and the bases of the veil: one hundred sockets from the hundred talents, one talent for each socket. 28Then from the one thousand seven hundred and seventy-five shekels he made hooks for the pillars, overlaid their capitals, and made bands for them.
29The offering of bronze was seventy talents and two thousand four hundred shekels. 30And with it he made the sockets for the door of the tabernacle of meeting, the bronze altar, the bronze grating for it, and all the utensils for the altar, 31the sockets for the court all around, the bases for the court gate, all the pegs for the tabernacle, and all the pegs for the court all around.
MAKING THE GARMENTS OF THE PRIESTHOOD
1Of the blue, purple, and scarlet thread they made garments of ministry,a for ministering in the holy place, and made the holy garments for Aaron, as the LORD had commanded Moses.
MAKING THE EPHOD
2He made the ephod of gold, blue, purple, and scarlet thread, and of fine woven linen. 3And they beat the gold into thin sheets and cut it into threads, to work it in with the blue, purple, and scarlet thread, and the fine linen, into artistic designs. 4They made shoulder straps for it to couple it together; it was coupled together at its two edges. 5And the intricately woven band of his ephod that was on it was of the same workmanship, woven of gold, blue, purple, and scarlet thread, and of fine woven linen, as the LORD had commanded Moses.
6And they set onyx stones, enclosed in settings of gold; they were engraved, as signets are engraved, with the names of the sons of Israel. 7He put them on the shoulders of the ephod as memorial stones for the sons of Israel, as the LORD had commanded Moses.
MAKING THE BREASTPLATE
8And he made the breastplate, artistically woven like the workmanship of the ephod, of gold, blue, purple, and scarlet thread, and of fine woven linen. 9They made the breastplate square by doubling it; a span was its length and a span its width when doubled. 10And they set in it four rows of stones: a row with a sardius, a topaz, and an emerald was the first row; 11the second row, a turquoise, a sapphire, and a diamond; 12the third row, a jacinth, an agate, and an amethyst; 13the fourth row, a beryl, an onyx, and a jasper. They were enclosed in settings of gold in their mountings. 14There were twelve stones according to the names of the sons of Israel: according to their names, engraved like a signet, each one with its own name according to the twelve tribes. 15And they made chains for the breastplate at the ends, like braided cords of pure gold. 16They also made two settings of gold and two gold rings, and put the two rings on the two ends of the breastplate. 17And they put the two braided chains of gold in the two rings on the ends of the breastplate. 18The two ends of the two braided chains they fastened in the two settings, and put them on the shoulder straps of the ephod in the front. 19And they made two rings of gold and put them on the two ends of the breastplate, on the edge of it, which was on the inward side of the ephod. 20They made two other gold rings and put them on the two shoulder straps, underneath the ephod toward its front, right at the seam above the intricately woven band of the ephod. 21And they bound the breastplate by means of its rings to the rings of the ephod with a blue cord, so that it would be above the intricately woven band of the ephod, and that the breastplate would not come loose from the ephod, as the LORD had commanded Moses.
MAKING THE OTHER PRIESTLY GARMENTS
22He made the robe of the ephod of woven work, all of blue. 23And there was an opening in the middle of the robe, like the opening in a coat of mail, with a woven binding all around the opening, so that it would not tear. 24They made on the hem of the robe pomegranates of blue, purple, and scarlet, and of fine woven linen. 25And they made bells of pure gold, and put the bells between the pomegranates on the hem of the robe all around between the pomegranates: 26a bell and a pomegranate, a bell and a pomegranate, all around the hem of the robe to minister in, as the LORD had commanded Moses.
27They made tunics, artistically woven of fine linen, for Aaron and his sons, 28a turban of fine linen, exquisite hats of fine linen, short trousers of fine woven linen, 29and a sash of fine woven linen with blue, purple, and scarlet thread, made by a weaver, as the LORD had commanded Moses.
30Then they made the plate of the holy crown of pure gold, and wrote on it an inscription like the engraving of a signet:
HOLINESS TO THE LORD.
31And they tied to it a blue cord, to fasten it above on the turban, as the LORD had commanded Moses.
THE WORK COMPLETED
32Thus all the work of the tabernacle of the tent of meeting was finished. And the children of Israel did according to all that the LORD had commanded Moses; so they did. 33And they brought the tabernacle to Moses, the tent and all its furnishings: its clasps, its boards, its bars, its pillars, and its sockets; 34the covering of ram skins dyed red, the covering of badger skins, and the veil of the covering; 35the ark of the Testimony with its poles, and the mercy seat; 36the table, all its utensils, and the showbread; 37the pure gold lampstand with its lamps (the lamps set in order), all its utensils, and the oil for light; 38the gold altar, the anointing oil, and the sweet incense; the screen for the tabernacle door; 39the bronze altar, its grate of bronze, its poles, and all its utensils; the laver with its base; 40the hangings of the court, its pillars and its sockets, the screen for the court gate, its cords, and its pegs; all the utensils for the service of the tabernacle, for the tent of meeting; 41and the garments of ministry,a to minister in the holy place: the holy garments for Aaron the priest, and his sons’ garments, to minister as priests.
42According to all that the LORD had commanded Moses, so the children of Israel did all the work. 43Then Moses looked over all the work, and indeed they had done it; as the LORD had commanded, just so they had done it. And Moses blessed them.
THE TABERNACLE ERECTED AND ARRANGED
1Then the LORD spoke to Moses, saying: 2“On the first day of the first month you shall set up the tabernacle of the tent of meeting. 3You shall put in it the ark of the Testimony, and partition off the ark with the veil. 4You shall bring in the table and arrange the things that are to be set in order on it; and you shall bring in the lampstand and light its lamps. 5You shall also set the altar of gold for the incense before the ark of the Testimony, and put up the screen for the door of the tabernacle. 6Then you shall set the altar of the burnt offering before the door of the tabernacle of the tent of meeting. 7And you shall set the laver between the tabernacle of meeting and the altar, and put water in it. 8You shall set up the court all around, and hang up the screen at the court gate.
9“And you shall take the anointing oil, and anoint the tabernacle and all that is in it; and you shall hallow it and all its utensils, and it shall be holy. 10You shall anoint the altar of the burnt offering and all its utensils, and consecrate the altar. The altar shall be most holy. 11And you shall anoint the laver and its base, and consecrate it.
12“Then you shall bring Aaron and his sons to the door of the tabernacle of meeting and wash them with water. 13You shall put the holy garments on Aaron, and anoint him and consecrate him, that he may minister to Me as priest. 14And you shall bring his sons and clothe them with tunics. 15You shall anoint them, as you anointed their father, that they may minister to Me as priests; for their anointing shall surely be an everlasting priesthood throughout their generations.”
16Thus Moses did; according to all that the LORD had commanded him, so he did.
17And it came to pass in the first month of the second year, on the first day of the month, that the tabernacle was raised up. 18So Moses raised up the tabernacle, fastened its sockets, set up its boards, put in its bars, and raised up its pillars. 19And he spread out the tent over the tabernacle and put the covering of the tent on top of it, as the LORD had commanded Moses. 20He took the Testimony and put it into the ark, inserted the poles through the rings of the ark, and put the mercy seat on top of the ark. 21And he brought the ark into the tabernacle, hung up the veil of the covering, and partitioned off the ark of the Testimony, as the LORD had commanded Moses.
22He put the table in the tabernacle of meeting, on the north side of the tabernacle, outside the veil; 23and he set the bread in order upon it before the LORD, as the LORD had commanded Moses. 24He put the lampstand in the tabernacle of meeting, across from the table, on the south side of the tabernacle; 25and he lit the lamps before the LORD, as the LORD had commanded Moses. 26He put the gold altar in the tabernacle of meeting in front of the veil; 27and he burned sweet incense on it, as the LORD had commanded Moses. 28He hung up the screen at the door of the tabernacle. 29And he put the altar of burnt offering before the door of the tabernacle of the tent of meeting, and offered upon it the burnt offering and the grain offering, as the LORD had commanded Moses. 30He set the laver between the tabernacle of meeting and the altar, and put water there for washing; 31and Moses, Aaron, and his sons would wash their hands and their feet with water from it. 32Whenever they went into the tabernacle of meeting, and when they came near the altar, they washed, as the LORD had commanded Moses. 33And he raised up the court all around the tabernacle and the altar, and hung up the screen of the court gate. So Moses finished the work.
THE CLOUD AND THE GLORY
34Then the cloud covered the tabernacle of meeting, and the glory of the LORD filled the tabernacle. 35And Moses was not able to enter the tabernacle of meeting, because the cloud rested above it, and the glory of the LORD filled the tabernacle. 36Whenever the cloud was taken up from above the tabernacle, the children of Israel would go onward in all their journeys. 37But if the cloud was not taken up, then they did not journey till the day that it was taken up. 38For the cloud of the LORD was above the tabernacle by day, and fire was over it by night, in the sight of all the house of Israel, throughout all their journeys.
The Third Book of Moses Called Leviticus
THE BURNT OFFERING
1Now the LORD called to Moses, and spoke to him from the tabernacle of meeting, saying, 2“Speak to the children of Israel, and say to them: ‘When any one of you brings an offering to the LORD, you shall bring your offering of the livestock—of the herd and of the flock.
3‘If his offering is a burnt sacrifice of the herd, let him offer a male without blemish; he shall offer it of his own free will at the door of the tabernacle of meeting before the LORD. 4Then he shall put his hand on the head of the burnt offering, and it will be accepted on his behalf to make atonement for him. 5He shall kill the bull before the LORD; and the priests, Aaron’s sons, shall bring the blood and sprinkle the blood all around on the altar that is by the door of the tabernacle of meeting. 6And he shall skin the burnt offering and cut it into its pieces. 7The sons of Aaron the priest shall put fire on the altar, and lay the wood in order on the fire. 8Then the priests, Aaron’s sons, shall lay the parts, the head, and the fat in order on the wood that is on the fire upon the altar; 9but he shall wash its entrails and its legs with water. And the priest shall burn all on the altar as a burnt sacrifice, an offering made by fire, a sweet aroma to the LORD.
1:4 put his hand on the head. This symbolic gesture pictured the transfer of the sacrificer’s sin to the sacrificial animal and was likely done with a prayer of repentance and request for forgiveness (see Ps. 51:18, 19). on his behalf. This was a substitutionary sacrifice that prefigured the ultimate substitute Jesus Christ (see Is. 53; 2 Cor. 5:21). make atonement. The word means “cover.” The psalmist defines it by saying, “Blessed is he whose transgression is forgiven, whose sin is covered” (Ps. 32:1). Theologically, the “atonement” of the Old Testament covered sin only temporarily, but it did not eliminate sin or later judgment (Heb. 10:4). The one-time sacrifice of Jesus Christ fully atoned for sin, thus satisfying God’s wrath forever and insuring eternal salvation (see Heb. 9:12; 1 John 2:2), even to those who put saving faith in God for their redemption before Christ’s death on the cross (see Rom. 3:25, 26; Heb. 9:15).
10‘If his offering is of the flocks—of the sheep or of the goats—as a burnt sacrifice, he shall bring a male without blemish. 11He shall kill it on the north side of the altar before the LORD; and the priests, Aaron’s sons, shall sprinkle its blood all around on the altar. 12And he shall cut it into its pieces, with its head and its fat; and the priest shall lay them in order on the wood that is on the fire upon the altar; 13but he shall wash the entrails and the legs with water. Then the priest shall bring it all and burn it on the altar; it is a burnt sacrifice, an offering made by fire, a sweet aroma to the LORD.
14‘And if the burnt sacrifice of his offering to the LORD is of birds, then he shall bring his offering of turtledoves or young pigeons. 15The priest shall bring it to the altar, wring off its head, and burn it on the altar; its blood shall be drained out at the side of the altar. 16And he shall remove its crop with its feathers and cast it beside the altar on the east side, into the place for ashes. 17Then he shall split it at its wings, but shall not divide it completely; and the priest shall burn it on the altar, on the wood that is on the fire. It is a burnt sacrifice, an offering made by fire, a sweet aroma to the LORD.
THE GRAIN OFFERING
1‘When anyone offers a grain offering to the LORD, his offering shall be of fine flour. And he shall pour oil on it, and put frankincense on it. 2He shall bring it to Aaron’s sons, the priests, one of whom shall take from it his handful of fine flour and oil with all the frankincense. And the priest shall burn it as a memorial on the altar, an offering made by fire, a sweet aroma to the LORD. 3The rest of the grain offering shall be Aaron’s and his sons’. It is most holy of the offerings to the LORD made by fire.
4‘And if you bring as an offering a grain offering baked in the oven, it shall be unleavened cakes of fine flour mixed with oil, or unleavened wafers anointed with oil. 5But if your offering is a grain offering baked in a pan, it shall be of fine flour, unleavened, mixed with oil. 6You shall break it in pieces and pour oil on it; it is a grain offering.
7‘If your offering is a grain offering baked in a covered pan, it shall be made of fine flour with oil. 8You shall bring the grain offering that is made of these things to the LORD. And when it is presented to the priest, he shall bring it to the altar. 9Then the priest shall take from the grain offering a memorial portion, and burn it on the altar. It is an offering made by fire, a sweet aroma to the LORD. 10And what is left of the grain offering shall be Aaron’s and his sons’. It is most holy of the offerings to the LORD made by fire.
11‘No grain offering which you bring to the LORD shall be made with leaven, for you shall burn no leaven nor any honey in any offering to the LORD made by fire. 12As for the offering of the firstfruits, you shall offer them to the LORD, but they shall not be burned on the altar for a sweet aroma. 13And every offering of your grain offering you shall season with salt; you shall not allow the salt of the covenant of your God to be lacking from your grain offering. With all your offerings you shall offer salt.
14‘If you offer a grain offering of your firstfruits to the LORD, you shall offer for the grain offering of your firstfruits green heads of grain roasted on the fire, grain beaten from full heads. 15And you shall put oil on it, and lay frankincense on it. It is a grain offering. 16Then the priest shall burn the memorial portion: part of its beaten grain and part of its oil, with all the frankincense, as an offering made by fire to the LORD.
THE PEACE OFFERING
1‘When his offering is a sacrifice of a peace offering, if he offers it of the herd, whether male or female, he shall offer it without blemish before the LORD. 2And he shall lay his hand on the head of his offering, and kill it at the door of the tabernacle of meeting; and Aaron’s sons, the priests, shall sprinkle the blood all around on the altar. 3Then he shall offer from the sacrifice of the peace offering an offering made by fire to the LORD. The fat that covers the entrails and all the fat that is on the entrails, 4the two kidneys and the fat that is on them by the flanks, and the fatty lobe attached to the liver above the kidneys, he shall remove; 5and Aaron’s sons shall burn it on the altar upon the burnt sacrifice, which is on the wood that is on the fire, as an offering made by fire, a sweet aroma to the LORD.
3:1–17 See 7:11–36 for the priests’ instructions. The peace offering symbolizes the peace and fellowship between the true worshiper and God (as a voluntary offering). It was the third freewill offering resulting in a sweet aroma to the Lord (3:5), which served as the appropriate corollary to the burnt offering of atonement and the grain offering of consecration and dedication. It symbolized the fruit of redemptive reconciliation between a sinner and God (see 2 Cor. 5:18).
6‘If his offering as a sacrifice of a peace offering to the LORD is of the flock, whether male or female, he shall offer it without blemish. 7If he offers a lamb as his offering, then he shall offer it before the LORD. 8And he shall lay his hand on the head of his offering, and kill it before the tabernacle of meeting; and Aaron’s sons shall sprinkle its blood all around on the altar.
9‘Then he shall offer from the sacrifice of the peace offering, as an offering made by fire to the LORD, its fat and the whole fat tail which he shall remove close to the backbone. And the fat that covers the entrails and all the fat that is on the entrails, 10the two kidneys and the fat that is on them by the flanks, and the fatty lobe attached to the liver above the kidneys, he shall remove; 11and the priest shall burn them on the altar as food, an offering made by fire to the LORD.
12‘And if his offering is a goat, then he shall offer it before the LORD. 13He shall lay his hand on its head and kill it before the tabernacle of meeting; and the sons of Aaron shall sprinkle its blood all around on the altar. 14Then he shall offer from it his offering, as an offering made by fire to the LORD. The fat that covers the entrails and all the fat that is on the entrails, 15the two kidneys and the fat that is on them by the flanks, and the fatty lobe attached to the liver above the kidneys, he shall remove; 16and the priest shall burn them on the altar as food, an offering made by fire for a sweet aroma; all the fat is the LORD’s.
17‘This shall be a perpetual statute throughout your generations in all your dwellings: you shall eat neither fat nor blood.’ ”
THE SIN OFFERING
1Now the LORD spoke to Moses, saying, 2“Speak to the children of Israel, saying: ‘If a person sins unintentionally against any of the commandments of the LORD in anything which ought not to be done, and does any of them, 3if the anointed priest sins, bringing guilt on the people, then let him offer to the LORD for his sin which he has sinned a young bull without blemish as a sin offering. 4He shall bring the bull to the door of the tabernacle of meeting before the LORD, lay his hand on the bull’s head, and kill the bull before the LORD. 5Then the anointed priest shall take some of the bull’s blood and bring it to the tabernacle of meeting. 6The priest shall dip his finger in the blood and sprinkle some of the blood seven times before the LORD, in front of the veil of the sanctuary. 7And the priest shall put some of the blood on the horns of the altar of sweet incense before the LORD, which is in the tabernacle of meeting; and he shall pour the remaining blood of the bull at the base of the altar of the burnt offering, which is at the door of the tabernacle of meeting. 8He shall take from it all the fat of the bull as the sin offering. The fat that covers the entrails and all the fat which is on the entrails, 9the two kidneys and the fat that is on them by the flanks, and the fatty lobe attached to the liver above the kidneys, he shall remove, 10as it was taken from the bull of the sacrifice of the peace offering; and the priest shall burn them on the altar of the burnt offering. 11But the bull’s hide and all its flesh, with its head and legs, its entrails and offal— 12the whole bull he shall carry outside the camp to a clean place, where the ashes are poured out, and burn it on wood with fire; where the ashes are poured out it shall be burned.
13‘Now if the whole congregation of Israel sins unintentionally, and the thing is hidden from the eyes of the assembly, and they have done something against any of the commandments of the LORD in anything which should not be done, and are guilty; 14when the sin which they have committed becomes known, then the assembly shall offer a young bull for the sin, and bring it before the tabernacle of meeting. 15And the elders of the congregation shall lay their hands on the head of the bull before the LORD. Then the bull shall be killed before the LORD. 16The anointed priest shall bring some of the bull’s blood to the tabernacle of meeting. 17Then the priest shall dip his finger in the blood and sprinkle it seven times before the LORD, in front of the veil. 18And he shall put some of the blood on the horns of the altar which is before the LORD, which is in the tabernacle of meeting; and he shall pour the remaining blood at the base of the altar of burnt offering, which is at the door of the tabernacle of meeting. 19He shall take all the fat from it and burn it on the altar. 20And he shall do with the bull as he did with the bull as a sin offering; thus he shall do with it. So the priest shall make atonement for them, and it shall be forgiven them. 21Then he shall carry the bull outside the camp, and burn it as he burned the first bull. It is a sin offering for the assembly.
22‘When a ruler has sinned, and done something unintentionally against any of the commandments of the LORD his God in anything which should not be done, and is guilty, 23or if his sin which he has committed comes to his knowledge, he shall bring as his offering a kid of the goats, a male without blemish. 24And he shall lay his hand on the head of the goat, and kill it at the place where they kill the burnt offering before the LORD. It is a sin offering. 25The priest shall take some of the blood of the sin offering with his finger, put it on the horns of the altar of burnt offering, and pour its blood at the base of the altar of burnt offering. 26And he shall burn all its fat on the altar, like the fat of the sacrifice of the peace offering. So the priest shall make atonement for him concerning his sin, and it shall be forgiven him.
27‘If anyone of the common people sins unintentionally by doing something against any of the commandments of the LORD in anything which ought not to be done, and is guilty, 28or if his sin which he has committed comes to his knowledge, then he shall bring as his offering a kid of the goats, a female without blemish, for his sin which he has committed. 29And he shall lay his hand on the head of the sin offering, and kill the sin offering at the place of the burnt offering. 30Then the priest shall take some of its blood with his finger, put it on the horns of the altar of burnt offering, and pour all the remaining blood at the base of the altar. 31He shall remove all its fat, as fat is removed from the sacrifice of the peace offering; and the priest shall burn it on the altar for a sweet aroma to the LORD. So the priest shall make atonement for him, and it shall be forgiven him.
32‘If he brings a lamb as his sin offering, he shall bring a female without blemish. 33Then he shall lay his hand on the head of the sin offering, and kill it as a sin offering at the place where they kill the burnt offering. 34The priest shall take some of the blood of the sin offering with his finger, put it on the horns of the altar of burnt offering, and pour all the remaining blood at the base of the altar. 35He shall remove all its fat, as the fat of the lamb is removed from the sacrifice of the peace offering. Then the priest shall burn it on the altar, according to the offerings made by fire to the LORD. So the priest shall make atonement for his sin that he has committed, and it shall be forgiven him.
THE TRESPASS OFFERING
1‘If a person sins in hearing the utterance of an oath, and is a witness, whether he has seen or known of the matter—if he does not tell it, he bears guilt.
2‘Or if a person touches any unclean thing, whether it is the carcass of an unclean beast, or the carcass of unclean livestock, or the carcass of unclean creeping things, and he is unaware of it, he also shall be unclean and guilty. 3Or if he touches human uncleanness—whatever uncleanness with which a man may be defiled, and he is unaware of it—when he realizes it, then he shall be guilty.
4‘Or if a person swears, speaking thoughtlessly with his lips to do evil or to do good, whatever it is that a man may pronounce by an oath, and he is unaware of it—when he realizes it, then he shall be guilty in any of these matters.
5‘And it shall be, when he is guilty in any of these matters, that he shall confess that he has sinned in that thing; 6and he shall bring his trespass offering to the LORD for his sin which he has committed, a female from the flock, a lamb or a kid of the goats as a sin offering. So the priest shall make atonement for him concerning his sin.
5:5 he shall confess. Confession must accompany the sacrifice as the outward expression of a repentant heart which openly acknowledged agreement with God concerning sin. Sacrifice minus true faith, repentance, and obedience was hypocrisy (see Ps. 26:4; Is. 9:17; Amos 5:21–26).
7‘If he is not able to bring a lamb, then he shall bring to the LORD, for his trespass which he has committed, two turtledoves or two young pigeons: one as a sin offering and the other as a burnt offering. 8And he shall bring them to the priest, who shall offer that which is for the sin offering first, and wring off its head from its neck, but shall not divide it completely. 9Then he shall sprinkle some of the blood of the sin offering on the side of the altar, and the rest of the blood shall be drained out at the base of the altar. It is a sin offering. 10And he shall offer the second as a burnt offering according to the prescribed manner. So the priest shall make atonement on his behalf for his sin which he has committed, and it shall be forgiven him.
11‘But if he is not able to bring two turtledoves or two young pigeons, then he who sinned shall bring for his offering one-tenth of an ephah of fine flour as a sin offering. He shall put no oil on it, nor shall he put frankincense on it, for it is a sin offering. 12Then he shall bring it to the priest, and the priest shall take his handful of it as a memorial portion, and burn it on the altar according to the offerings made by fire to the LORD. It is a sin offering. 13The priest shall make atonement for him, for his sin that he has committed in any of these matters; and it shall be forgiven him. The rest shall be the priest’s as a grain offering.’ ”
OFFERINGS WITH RESTITUTION
14Then the LORD spoke to Moses, saying: 15“If a person commits a trespass, and sins unintentionally in regard to the holy things of the LORD, then he shall bring to the LORD as his trespass offering a ram without blemish from the flocks, with your valuation in shekels of silver according to the shekel of the sanctuary, as a trespass offering. 16And he shall make restitution for the harm that he has done in regard to the holy thing, and shall add one-fifth to it and give it to the priest. So the priest shall make atonement for him with the ram of the trespass offering, and it shall be forgiven him.
17“If a person sins, and commits any of these things which are forbidden to be done by the commandments of the LORD, though he does not know it, yet he is guilty and shall bear his iniquity. 18And he shall bring to the priest a ram without blemish from the flock, with your valuation, as a trespass offering. So the priest shall make atonement for him regarding his ignorance in which he erred and did not know it, and it shall be forgiven him. 19It is a trespass offering; he has certainly trespassed against the LORD.”
1And the LORD spoke to Moses, saying: 2“If a person sins and commits a trespass against the LORD by lying to his neighbor about what was delivered to him for safekeeping, or about a pledge, or about a robbery, or if he has extorted from his neighbor, 3or if he has found what was lost and lies concerning it, and swears falsely—in any one of these things that a man may do in which he sins: 4then it shall be, because he has sinned and is guilty, that he shall restore what he has stolen, or the thing which he has extorted, or what was delivered to him for safekeeping, or the lost thing which he found, 5or all that about which he has sworn falsely. He shall restore its full value, add one-fifth more to it, and give it to whomever it belongs, on the day of his trespass offering. 6And he shall bring his trespass offering to the LORD, a ram without blemish from the flock, with your valuation, as a trespass offering, to the priest. 7So the priest shall make atonement for him before the LORD, and he shall be forgiven for any one of these things that he may have done in which he trespasses.”
THE LAW OF THE BURNT OFFERING
8Then the LORD spoke to Moses, saying, 9“Command Aaron and his sons, saying, ‘This is the law of the burnt offering: The burnt offering shall be on the hearth upon the altar all night until morning, and the fire of the altar shall be kept burning on it. 10And the priest shall put on his linen garment, and his linen trousers he shall put on his body, and take up the ashes of the burnt offering which the fire has consumed on the altar, and he shall put them beside the altar. 11Then he shall take off his garments, put on other garments, and carry the ashes outside the camp to a clean place. 12And the fire on the altar shall be kept burning on it; it shall not be put out. And the priest shall burn wood on it every morning, and lay the burnt offering in order on it; and he shall burn on it the fat of the peace offerings. 13A fire shall always be burning on the altar; it shall never go out.
THE LAW OF THE GRAIN OFFERING
14‘This is the law of the grain offering: The sons of Aaron shall offer it on the altar before the LORD. 15He shall take from it his handful of the fine flour of the grain offering, with its oil, and all the frankincense which is on the grain offering, and shall burn it on the altar for a sweet aroma, as a memorial to the LORD. 16And the remainder of it Aaron and his sons shall eat; with unleavened bread it shall be eaten in a holy place; in the court of the tabernacle of meeting they shall eat it. 17It shall not be baked with leaven. I have given it as their portion of My offerings made by fire; it is most holy, like the sin offering and the trespass offering. 18All the males among the children of Aaron may eat it. It shall be a statute forever in your generations concerning the offerings made by fire to the LORD. Everyone who touches them must be holy.’ ”a
19And the LORD spoke to Moses, saying, 20“This is the offering of Aaron and his sons, which they shall offer to the LORD, beginning on the day when he is anointed: one-tenth of an ephah of fine flour as a daily grain offering, half of it in the morning and half of it at night. 21It shall be made in a pan with oil. When it is mixed, you shall bring it in. The baked pieces of the grain offering you shall offer for a sweet aroma to the LORD. 22The priest from among his sons, who is anointed in his place, shall offer it. It is a statute forever to the LORD. It shall be wholly burned. 23For every grain offering for the priest shall be wholly burned. It shall not be eaten.”
THE LAW OF THE SIN OFFERING
24Also the LORD spoke to Moses, saying, 25“Speak to Aaron and to his sons, saying, ‘This is the law of the sin offering: In the place where the burnt offering is killed, the sin offering shall be killed before the LORD. It is most holy. 26The priest who offers it for sin shall eat it. In a holy place it shall be eaten, in the court of the tabernacle of meeting. 27Everyone who touches its flesh must be holy.a And when its blood is sprinkled on any garment, you shall wash that on which it was sprinkled, in a holy place. 28But the earthen vessel in which it is boiled shall be broken. And if it is boiled in a bronze pot, it shall be both scoured and rinsed in water. 29All the males among the priests may eat it. It is most holy. 30But no sin offering from which any of the blood is brought into the tabernacle of meeting, to make atonement in the holy place,a shall be eaten. It shall be burned in the fire.
THE LAW OF THE TRESPASS OFFERING
1‘Likewise this is the law of the trespass offering (it is most holy): 2In the place where they kill the burnt offering they shall kill the trespass offering. And its blood he shall sprinkle all around on the altar. 3And he shall offer from it all its fat. The fat tail and the fat that covers the entrails, 4the two kidneys and the fat that is on them by the flanks, and the fatty lobe attached to the liver above the kidneys, he shall remove; 5and the priest shall burn them on the altar as an offering made by fire to the LORD. It is a trespass offering. 6Every male among the priests may eat it. It shall be eaten in a holy place. It is most holy. 7The trespass offering is like the sin offering; there is one law for them both: the priest who makes atonement with it shall have it. 8And the priest who offers anyone’s burnt offering, that priest shall have for himself the skin of the burnt offering which he has offered. 9Also every grain offering that is baked in the oven and all that is prepared in the covered pan, or in a pan, shall be the priest’s who offers it. 10Every grain offering, whether mixed with oil or dry, shall belong to all the sons of Aaron, to one as much as the other.
THE LAW OF PEACE OFFERINGS
11‘This is the law of the sacrifice of peace offerings which he shall offer to the LORD: 12If he offers it for a thanksgiving, then he shall offer, with the sacrifice of thanksgiving, unleavened cakes mixed with oil, unleavened wafers anointed with oil, or cakes of blended flour mixed with oil. 13Besides the cakes, as his offering he shall offer leavened bread with the sacrifice of thanksgiving of his peace offering. 14And from it he shall offer one cake from each offering as a heave offering to the LORD. It shall belong to the priest who sprinkles the blood of the peace offering.
15‘The flesh of the sacrifice of his peace offering for thanksgiving shall be eaten the same day it is offered. He shall not leave any of it until morning. 16But if the sacrifice of his offering is a vow or a voluntary offering, it shall be eaten the same day that he offers his sacrifice; but on the next day the remainder of it also may be eaten; 17the remainder of the flesh of the sacrifice on the third day must be burned with fire. 18And if any of the flesh of the sacrifice of his peace offering is eaten at all on the third day, it shall not be accepted, nor shall it be imputed to him; it shall be an abomination to him who offers it, and the person who eats of it shall bear guilt.
19‘The flesh that touches any unclean thing shall not be eaten. It shall be burned with fire. And as for the clean flesh, all who are clean may eat of it. 20But the person who eats the flesh of the sacrifice of the peace offering that belongs to the LORD, while he is unclean, that person shall be cut off from his people. 21Moreover the person who touches any unclean thing, such as human uncleanness, an unclean animal, or any abominable unclean thing,a and who eats the flesh of the sacrifice of the peace offering that belongs to the LORD, that person shall be cut off from his people.’ ”
FAT AND BLOOD MAY NOT BE EATEN
22And the LORD spoke to Moses, saying, 23“Speak to the children of Israel, saying: ‘You shall not eat any fat, of ox or sheep or goat. 24And the fat of an animal that dies naturally, and the fat of what is torn by wild beasts, may be used in any other way; but you shall by no means eat it. 25For whoever eats the fat of the animal of which men offer an offering made by fire to the LORD, the person who eats it shall be cut off from his people. 26Moreover you shall not eat any blood in any of your dwellings, whether of bird or beast. 27Whoever eats any blood, that person shall be cut off from his people.’ ”
THE PORTION OF AARON AND HIS SONS
28Then the LORD spoke to Moses, saying, 29“Speak to the children of Israel, saying: ‘He who offers the sacrifice of his peace offering to the LORD shall bring his offering to the LORD from the sacrifice of his peace offering. 30His own hands shall bring the offerings made by fire to the LORD. The fat with the breast he shall bring, that the breast may be waved as a wave offering before the LORD. 31And the priest shall burn the fat on the altar, but the breast shall be Aaron’s and his sons’. 32Also the right thigh you shall give to the priest as a heave offering from the sacrifices of your peace offerings. 33He among the sons of Aaron, who offers the blood of the peace offering and the fat, shall have the right thigh for his part. 34For the breast of the wave offering and the thigh of the heave offering I have taken from the children of Israel, from the sacrifices of their peace offerings, and I have given them to Aaron the priest and to his sons from the children of Israel by a statute forever.’ ”
35This is the consecrated portion for Aaron and his sons, from the offerings made by fire to the LORD, on the day when Moses presented them to minister to the LORD as priests. 36The LORD commanded this to be given to them by the children of Israel, on the day that He anointed them, by a statute forever throughout their generations.
37This is the law of the burnt offering, the grain offering, the sin offering, the trespass offering, the consecrations, and the sacrifice of the peace offering, 38which the LORD commanded Moses on Mount Sinai, on the day when He commanded the children of Israel to offer their offerings to the LORD in the Wilderness of Sinai.
AARON AND HIS SONS CONSECRATED
1And the LORD spoke to Moses, saying: 2“Take Aaron and his sons with him, and the garments, the anointing oil, a bull as the sin offering, two rams, and a basket of unleavened bread; 3and gather all the congregation together at the door of the tabernacle of meeting.”
4So Moses did as the LORD commanded him. And the congregation was gathered together at the door of the tabernacle of meeting. 5And Moses said to the congregation, “This is what the LORD commanded to be done.”
6Then Moses brought Aaron and his sons and washed them with water. 7And he put the tunic on him, girded him with the sash, clothed him with the robe, and put the ephod on him; and he girded him with the intricately woven band of the ephod, and with it tied the ephod on him. 8Then he put the breastplate on him, and he put the Urim and the Thummima in the breastplate. 9And he put the turban on his head. Also on the turban, on its front, he put the golden plate, the holy crown, as the LORD had commanded Moses.
10Also Moses took the anointing oil, and anointed the tabernacle and all that was in it, and consecrated them. 11He sprinkled some of it on the altar seven times, anointed the altar and all its utensils, and the laver and its base, to consecrate them. 12And he poured some of the anointing oil on Aaron’s head and anointed him, to consecrate him.
13Then Moses brought Aaron’s sons and put tunics on them, girded them with sashes, and put hats on them, as the LORD had commanded Moses.
14And he brought the bull for the sin offering. Then Aaron and his sons laid their hands on the head of the bull for the sin offering, 15and Moses killed it. Then he took the blood, and put some on the horns of the altar all around with his finger, and purified the altar. And he poured the blood at the base of the altar, and consecrated it, to make atonement for it. 16Then he took all the fat that was on the entrails, the fatty lobe attached to the liver, and the two kidneys with their fat, and Moses burned them on the altar. 17But the bull, its hide, its flesh, and its offal, he burned with fire outside the camp, as the LORD had commanded Moses.
18Then he brought the ram as the burnt offering. And Aaron and his sons laid their hands on the head of the ram, 19and Moses killed it. Then he sprinkled the blood all around on the altar. 20And he cut the ram into pieces; and Moses burned the head, the pieces, and the fat. 21Then he washed the entrails and the legs in water. And Moses burned the whole ram on the altar. It was a burnt sacrifice for a sweet aroma, an offering made by fire to the LORD, as the LORD had commanded Moses.
22And he brought the second ram, the ram of consecration. Then Aaron and his sons laid their hands on the head of the ram, 23and Moses killed it. Also he took some of its blood and put it on the tip of Aaron’s right ear, on the thumb of his right hand, and on the big toe of his right foot. 24Then he brought Aaron’s sons. And Moses put some of the blood on the tips of their right ears, on the thumbs of their right hands, and on the big toes of their right feet. And Moses sprinkled the blood all around on the altar. 25Then he took the fat and the fat tail, all the fat that was on the entrails, the fatty lobe attached to the liver, the two kidneys and their fat, and the right thigh; 26and from the basket of unleavened bread that was before the LORD he took one unleavened cake, a cake of bread anointed with oil, and one wafer, and put them on the fat and on the right thigh; 27and he put all these in Aaron’s hands and in his sons’ hands, and waved them as a wave offering before the LORD. 28Then Moses took them from their hands and burned them on the altar, on the burnt offering. They were consecration offerings for a sweet aroma. That was an offering made by fire to the LORD. 29And Moses took the breast and waved it as a wave offering before the LORD. It was Moses’ part of the ram of consecration, as the LORD had commanded Moses.
8:23, 24 right ear…right hand…right foot. Using a part to represent the whole, Aaron and his sons were consecrated to listen to God’s holy Word, to carry out His holy assignments, and to live holy lives.
30Then Moses took some of the anointing oil and some of the blood which was on the altar, and sprinkled it on Aaron, on his garments, on his sons, and on the garments of his sons with him; and he consecrated Aaron, his garments, his sons, and the garments of his sons with him.
31And Moses said to Aaron and his sons, “Boil the flesh at the door of the tabernacle of meeting, and eat it there with the bread that is in the basket of consecration offerings, as I commanded, saying, ‘Aaron and his sons shall eat it.’ 32What remains of the flesh and of the bread you shall burn with fire. 33And you shall not go outside the door of the tabernacle of meeting for seven days, until the days of your consecration are ended. For seven days he shall consecrate you. 34As he has done this day, so the LORD has commanded to do, to make atonement for you. 35Therefore you shall stay at the door of the tabernacle of meeting day and night for seven days, and keep the charge of the LORD, so that you may not die; for so I have been commanded.” 36So Aaron and his sons did all the things that the LORD had commanded by the hand of Moses.
THE PRIESTLY MINISTRY BEGINS
1It came to pass on the eighth day that Moses called Aaron and his sons and the elders of Israel. 2And he said to Aaron, “Take for yourself a young bull as a sin offering and a ram as a burnt offering, without blemish, and offer them before the LORD. 3And to the children of Israel you shall speak, saying, ‘Take a kid of the goats as a sin offering, and a calf and a lamb, both of the first year, without blemish, as a burnt offering, 4also a bull and a ram as peace offerings, to sacrifice before the LORD, and a grain offering mixed with oil; for today the LORD will appear to you.’ ”
5So they brought what Moses commanded before the tabernacle of meeting. And all the congregation drew near and stood before the LORD. 6Then Moses said, “This is the thing which the LORD commanded you to do, and the glory of the LORD will appear to you.” 7And Moses said to Aaron, “Go to the altar, offer your sin offering and your burnt offering, and make atonement for yourself and for the people. Offer the offering of the people, and make atonement for them, as the LORD commanded.”
8Aaron therefore went to the altar and killed the calf of the sin offering, which was for himself. 9Then the sons of Aaron brought the blood to him. And he dipped his finger in the blood, put it on the horns of the altar, and poured the blood at the base of the altar. 10But the fat, the kidneys, and the fatty lobe from the liver of the sin offering he burned on the altar, as the LORD had commanded Moses. 11The flesh and the hide he burned with fire outside the camp.
12And he killed the burnt offering; and Aaron’s sons presented to him the blood, which he sprinkled all around on the altar. 13Then they presented the burnt offering to him, with its pieces and head, and he burned them on the altar. 14And he washed the entrails and the legs, and burned them with the burnt offering on the altar.
15Then he brought the people’s offering, and took the goat, which was the sin offering for the people, and killed it and offered it for sin, like the first one. 16And he brought the burnt offering and offered it according to the prescribed manner. 17Then he brought the grain offering, took a handful of it, and burned it on the altar, besides the burnt sacrifice of the morning.
18He also killed the bull and the ram as sacrifices of peace offerings, which were for the people. And Aaron’s sons presented to him the blood, which he sprinkled all around on the altar, 19and the fat from the bull and the ram—the fatty tail, what covers the entrails and the kidneys, and the fatty lobe attached to the liver; 20and they put the fat on the breasts. Then he burned the fat on the altar; 21but the breasts and the right thigh Aaron waved as a wave offering before the LORD, as Moses had commanded.
22Then Aaron lifted his hand toward the people, blessed them, and came down from offering the sin offering, the burnt offering, and peace offerings. 23And Moses and Aaron went into the tabernacle of meeting, and came out and blessed the people. Then the glory of the LORD appeared to all the people, 24and fire came out from before the LORD and consumed the burnt offering and the fat on the altar. When all the people saw it, they shouted and fell on their faces.
THE PROFANE FIRE OF NADAB AND ABIHU
1Then Nadab and Abihu, the sons of Aaron, each took his censer and put fire in it, put incense on it, and offered profane fire before the LORD, which He had not commanded them. 2So fire went out from the LORD and devoured them, and they died before the LORD. 3And Moses said to Aaron, “This is what the LORD spoke, saying:
‘By those who come near Me
I must be regarded as holy;
And before all the people
I must be glorified.’ ”
So Aaron held his peace.
4Then Moses called Mishael and Elzaphan, the sons of Uzziel the uncle of Aaron, and said to them, “Come near, carry your brethren from before the sanctuary out of the camp.” 5So they went near and carried them by their tunics out of the camp, as Moses had said.
6And Moses said to Aaron, and to Eleazar and Ithamar, his sons, “Do not uncover your heads nor tear your clothes, lest you die, and wrath come upon all the people. But let your brethren, the whole house of Israel, bewail the burning which the LORD has kindled. 7You shall not go out from the door of the tabernacle of meeting, lest you die, for the anointing oil of the LORD is upon you.” And they did according to the word of Moses.
CONDUCT PRESCRIBED FOR PRIESTS
8Then the LORD spoke to Aaron, saying: 9“Do not drink wine or intoxicating drink, you, nor your sons with you, when you go into the tabernacle of meeting, lest you die. It shall be a statute forever throughout your generations, 10that you may distinguish between holy and unholy, and between unclean and clean, 11and that you may teach the children of Israel all the statutes which the LORD has spoken to them by the hand of Moses.”
12And Moses spoke to Aaron, and to Eleazar and Ithamar, his sons who were left: “Take the grain offering that remains of the offerings made by fire to the LORD, and eat it without leaven beside the altar; for it is most holy. 13You shall eat it in a holy place, because it is your due and your sons’ due, of the sacrifices made by fire to the LORD; for so I have been commanded. 14The breast of the wave offering and the thigh of the heave offering you shall eat in a clean place, you, your sons, and your daughters with you; for they are your due and your sons’ due, which are given from the sacrifices of peace offerings of the children of Israel. 15The thigh of the heave offering and the breast of the wave offering they shall bring with the offerings of fat made by fire, to offer as a wave offering before the LORD. And it shall be yours and your sons’ with you, by a statute forever, as the LORD has commanded.”
16Then Moses made careful inquiry about the goat of the sin offering, and there it was—burned up. And he was angry with Eleazar and Ithamar, the sons of Aaron who were left, saying, 17“Why have you not eaten the sin offering in a holy place, since it is most holy, and God has given it to you to bear the guilt of the congregation, to make atonement for them before the LORD? 18See! Its blood was not brought inside the holy place;a indeed you should have eaten it in a holy place, as I commanded.”
19And Aaron said to Moses, “Look, this day they have offered their sin offering and their burnt offering before the LORD, and such things have befallen me! If I had eaten the sin offering today, would it have been accepted in the sight of the LORD?” 20So when Moses heard that, he was content.
FOODS PERMITTED AND FORBIDDEN
1Now the LORD spoke to Moses and Aaron, saying to them, 2“Speak to the children of Israel, saying, ‘These are the animals which you may eat among all the animals that are on the earth: 3Among the animals, whatever divides the hoof, having cloven hooves and chewing the cud—that you may eat. 4Nevertheless these you shall not eat among those that chew the cud or those that have cloven hooves: the camel, because it chews the cud but does not have cloven hooves, is unclean to you; 5the rock hyrax, because it chews the cud but does not have cloven hooves, is unclean to you; 6the hare, because it chews the cud but does not have cloven hooves, is unclean to you; 7and the swine, though it divides the hoof, having cloven hooves, yet does not chew the cud, is unclean to you. 8Their flesh you shall not eat, and their carcasses you shall not touch. They are unclean to you.
9‘These you may eat of all that are in the water: whatever in the water has fins and scales, whether in the seas or in the rivers—that you may eat. 10But all in the seas or in the rivers that do not have fins and scales, all that move in the water or any living thing which is in the water, they are an abomination to you. 11They shall be an abomination to you; you shall not eat their flesh, but you shall regard their carcasses as an abomination. 12Whatever in the water does not have fins or scales—that shall be an abomination to you.
13‘And these you shall regard as an abomination among the birds; they shall not be eaten, they are an abomination: the eagle, the vulture, the buzzard, 14the kite, and the falcon after its kind; 15every raven after its kind, 16the ostrich, the short-eared owl, the sea gull, and the hawk after its kind; 17the little owl, the fisher owl, and the screech owl; 18the white owl, the jackdaw, and the carrion vulture; 19the stork, the heron after its kind, the hoopoe, and the bat.
20‘All flying insects that creep on all fours shall be an abomination to you. 21Yet these you may eat of every flying insect that creeps on all fours: those which have jointed legs above their feet with which to leap on the earth. 22These you may eat: the locust after its kind, the destroying locust after its kind, the cricket after its kind, and the grasshopper after its kind. 23But all other flying insects which have four feet shall be an abomination to you.
UNCLEAN ANIMALS
24‘By these you shall become unclean; whoever touches the carcass of any of them shall be unclean until evening; 25whoever carries part of the carcass of any of them shall wash his clothes and be unclean until evening: 26The carcass of any animal which divides the foot, but is not cloven-hoofed or does not chew the cud, is unclean to you. Everyone who touches it shall be unclean. 27And whatever goes on its paws, among all kinds of animals that go on all fours, those are unclean to you. Whoever touches any such carcass shall be unclean until evening. 28Whoever carries any such carcass shall wash his clothes and be unclean until evening. It is unclean to you.
29‘These also shall be unclean to you among the creeping things that creep on the earth: the mole, the mouse, and the large lizard after its kind; 30the gecko, the monitor lizard, the sand reptile, the sand lizard, and the chameleon. 31These are unclean to you among all that creep. Whoever touches them when they are dead shall be unclean until evening. 32Anything on which any of them falls, when they are dead shall be unclean, whether it is any item of wood or clothing or skin or sack, whatever item it is, in which any work is done, it must be put in water. And it shall be unclean until evening; then it shall be clean. 33Any earthen vessel into which any of them falls you shall break; and whatever is in it shall be unclean: 34in such a vessel, any edible food upon which water falls becomes unclean, and any drink that may be drunk from it becomes unclean. 35And everything on which a part of any such carcass falls shall be unclean; whether it is an oven or cooking stove, it shall be broken down; for they are unclean, and shall be unclean to you. 36Nevertheless a spring or a cistern, in which there is plenty of water, shall be clean, but whatever touches any such carcass becomes unclean. 37And if a part of any such carcass falls on any planting seed which is to be sown, it remains clean. 38But if water is put on the seed, and if a part of any such carcass falls on it, it becomes unclean to you.
39‘And if any animal which you may eat dies, he who touches its carcass shall be unclean until evening. 40He who eats of its carcass shall wash his clothes and be unclean until evening. He also who carries its carcass shall wash his clothes and be unclean until evening.
41‘And every creeping thing that creeps on the earth shall be an abomination. It shall not be eaten. 42Whatever crawls on its belly, whatever goes on all fours, or whatever has many feet among all creeping things that creep on the earth—these you shall not eat, for they are an abomination. 43You shall not make yourselves abominable with any creeping thing that creeps; nor shall you make yourselves unclean with them, lest you be defiled by them. 44For I am the LORD your God. You shall therefore consecrate yourselves, and you shall be holy; for I am holy. Neither shall you defile yourselves with any creeping thing that creeps on the earth. 45For I am the LORD who brings you up out of the land of Egypt, to be your God. You shall therefore be holy, for I am holy.
46‘This is the law of the animals and the birds and every living creature that moves in the waters, and of every creature that creeps on the earth, 47to distinguish between the unclean and the clean, and between the animal that may be eaten and the animal that may not be eaten.’ ”
THE RITUAL AFTER CHILDBIRTH
1Then the LORD spoke to Moses, saying, 2“Speak to the children of Israel, saying: ‘If a woman has conceived, and borne a male child, then she shall be unclean seven days; as in the days of her customary impurity she shall be unclean. 3And on the eighth day the flesh of his foreskin shall be circumcised. 4She shall then continue in the blood of her purification thirty-three days. She shall not touch any hallowed thing, nor come into the sanctuary until the days of her purification are fulfilled.
5‘But if she bears a female child, then she shall be unclean two weeks, as in her customary impurity, and she shall continue in the blood of her purification sixty-six days.
6‘When the days of her purification are fulfilled, whether for a son or a daughter, she shall bring to the priest a lamb of the first year as a burnt offering, and a young pigeon or a turtledove as a sin offering, to the door of the tabernacle of meeting. 7Then he shall offer it before the LORD, and make atonement for her. And she shall be clean from the flow of her blood. This is the law for her who has borne a male or a female.
8‘And if she is not able to bring a lamb, then she may bring two turtledoves or two young pigeons—one as a burnt offering and the other as a sin offering. So the priest shall make atonement for her, and she will be clean.’ ”
THE LAW CONCERNING LEPROSY
1And the LORD spoke to Moses and Aaron, saying: 2“When a man has on the skin of his body a swelling, a scab, or a bright spot, and it becomes on the skin of his body like a leprousa sore, then he shall be brought to Aaron the priest or to one of his sons the priests. 3The priest shall examine the sore on the skin of the body; and if the hair on the sore has turned white, and the sore appears to be deeper than the skin of his body, it is a leprous sore. Then the priest shall examine him, and pronounce him unclean. 4But if the bright spot is white on the skin of his body, and does not appear to be deeper than the skin, and its hair has not turned white, then the priest shall isolate the one who has the sore seven days. 5And the priest shall examine him on the seventh day; and indeed if the sore appears to be as it was, and the sore has not spread on the skin, then the priest shall isolate him another seven days. 6Then the priest shall examine him again on the seventh day; and indeed if the sore has faded, and the sore has not spread on the skin, then the priest shall pronounce him clean; it is only a scab, and he shall wash his clothes and be clean. 7But if the scab should at all spread over the skin, after he has been seen by the priest for his cleansing, he shall be seen by the priest again. 8And if the priest sees that the scab has indeed spread on the skin, then the priest shall pronounce him unclean. It is leprosy.
13:2 bright spot. This probably refers to inflammation. a leprous sore. This is a term referring to various ancient skin disorders that were sometimes superficial, sometimes serious. It may have included modern leprosy (Hansen’s disease). The symptoms described in vv. 2, 6, 10, 18, 30, and 39 are not sufficient for a diagnosis of the clinical condition. For the protection of the people, observation and isolation were demanded for all suspected cases of what could be a contagious disease. This biblical leprosy involved some whiteness (v. 3; Ex. 4:6), which disfigured its victim but did not disable him. Naaman was able to exercise his functions as general of Syria’s army, although a leper (2 Kin. 5:1, 27). Both Old Testament and New Testament lepers went almost everywhere, indicating that this disease was not the leprosy of today that cripples. A victim of this scaly disease was unclean as long as the infection was partial. Once the body was covered with it, he was clean and could enter the place of worship (see vv. 12–17). Apparently the complete covering meant the contagious period was over. The allusion to a boil (vv. 18–28) with inflamed or raw areas and whitened hairs may refer to a related infection that was contagious. When lepers were cured by Christ, they were neither lame nor deformed. They were never brought on beds. Similar skin conditions are described in vv. 29–37 and vv. 38–44 (some inflammation from infection). The aim of these laws was to protect the people from disease, but more importantly, to inculcate into them by vivid object lessons how God desired purity, holiness, and cleanness among His people.
9“When the leprous sore is on a person, then he shall be brought to the priest. 10And the priest shall examine him; and indeed if the swelling on the skin is white, and it has turned the hair white, and there is a spot of raw flesh in the swelling, 11it is an old leprosy on the skin of his body. The priest shall pronounce him unclean, and shall not isolate him, for he is unclean.
12“And if leprosy breaks out all over the skin, and the leprosy covers all the skin of the one who has the sore, from his head to his foot, wherever the priest looks, 13then the priest shall consider; and indeed if the leprosy has covered all his body, he shall pronounce him clean who has the sore. It has all turned white. He is clean. 14But when raw flesh appears on him, he shall be unclean. 15And the priest shall examine the raw flesh and pronounce him to be unclean; for the raw flesh is unclean. It is leprosy. 16Or if the raw flesh changes and turns white again, he shall come to the priest. 17And the priest shall examine him; and indeed if the sore has turned white, then the priest shall pronounce him clean who has the sore. He is clean.
18“If the body develops a boil in the skin, and it is healed, 19and in the place of the boil there comes a white swelling or a bright spot, reddish-white, then it shall be shown to the priest; 20and if, when the priest sees it, it indeed appears deeper than the skin, and its hair has turned white, the priest shall pronounce him unclean. It is a leprous sore which has broken out of the boil. 21But if the priest examines it, and indeed there are no white hairs in it, and it is not deeper than the skin, but has faded, then the priest shall isolate him seven days; 22and if it should at all spread over the skin, then the priest shall pronounce him unclean. It is a leprous sore. 23But if the bright spot stays in one place, and has not spread, it is the scar of the boil; and the priest shall pronounce him clean.
24“Or if the body receives a burn on its skin by fire, and the raw flesh of the burn becomes a bright spot, reddish-white or white, 25then the priest shall examine it; and indeed if the hair of the bright spot has turned white, and it appears deeper than the skin, it is leprosy broken out in the burn. Therefore the priest shall pronounce him unclean. It is a leprous sore. 26But if the priest examines it, and indeed there are no white hairs in the bright spot, and it is not deeper than the skin, but has faded, then the priest shall isolate him seven days. 27And the priest shall examine him on the seventh day. If it has at all spread over the skin, then the priest shall pronounce him unclean. It is a leprous sore. 28But if the bright spot stays in one place, and has not spread on the skin, but has faded, it is a swelling from the burn. The priest shall pronounce him clean, for it is the scar from the burn.
29“If a man or woman has a sore on the head or the beard, 30then the priest shall examine the sore; and indeed if it appears deeper than the skin, and there is in it thin yellow hair, then the priest shall pronounce him unclean. It is a scaly leprosy of the head or beard. 31But if the priest examines the scaly sore, and indeed it does not appear deeper than the skin, and there is no black hair in it, then the priest shall isolate the one who has the scale seven days. 32And on the seventh day the priest shall examine the sore; and indeed if the scale has not spread, and there is no yellow hair in it, and the scale does not appear deeper than the skin, 33he shall shave himself, but the scale he shall not shave. And the priest shall isolate the one who has the scale another seven days. 34On the seventh day the priest shall examine the scale; and indeed if the scale has not spread over the skin, and does not appear deeper than the skin, then the priest shall pronounce him clean. He shall wash his clothes and be clean. 35But if the scale should at all spread over the skin after his cleansing, 36then the priest shall examine him; and indeed if the scale has spread over the skin, the priest need not seek for yellow hair. He is unclean. 37But if the scale appears to be at a standstill, and there is black hair grown up in it, the scale has healed. He is clean, and the priest shall pronounce him clean.
38“If a man or a woman has bright spots on the skin of the body, specifically white bright spots, 39then the priest shall look; and indeed if the bright spots on the skin of the body are dull white, it is a white spot that grows on the skin. He is clean.
40“As for the man whose hair has fallen from his head, he is bald, but he is clean. 41He whose hair has fallen from his forehead, he is bald on the forehead, but he is clean. 42And if there is on the bald head or bald forehead a reddish-white sore, it is leprosy breaking out on his bald head or his bald forehead. 43Then the priest shall examine it; and indeed if the swelling of the sore is reddish-white on his bald head or on his bald forehead, as the appearance of leprosy on the skin of the body, 44he is a leprous man. He is unclean. The priest shall surely pronounce him unclean; his sore is on his head.
45“Now the leper on whom the sore is, his clothes shall be torn and his head bare; and he shall cover his mustache, and cry, ‘Unclean! Unclean!’ 46He shall be unclean. All the days he has the sore he shall be unclean. He is unclean, and he shall dwell alone; his dwelling shall be outside the camp.
THE LAW CONCERNING LEPROUS GARMENTS
47“Also, if a garment has a leprous plaguea in it, whether it is a woolen garment or a linen garment, 48whether it is in the warp or woof of linen or wool, whether in leather or in anything made of leather, 49and if the plague is greenish or reddish in the garment or in the leather, whether in the warp or in the woof, or in anything made of leather, it is a leprous plague and shall be shown to the priest. 50The priest shall examine the plague and isolate that which has the plague seven days. 51And he shall examine the plague on the seventh day. If the plague has spread in the garment, either in the warp or in the woof, in the leather or in anything made of leather, the plague is an active leprosy. It is unclean. 52He shall therefore burn that garment in which is the plague, whether warp or woof, in wool or in linen, or anything of leather, for it is an active leprosy; the garment shall be burned in the fire.
53“But if the priest examines it, and indeed the plague has not spread in the garment, either in the warp or in the woof, or in anything made of leather, 54then the priest shall command that they wash the thing in which is the plague; and he shall isolate it another seven days. 55Then the priest shall examine the plague after it has been washed; and indeed if the plague has not changed its color, though the plague has not spread, it is unclean, and you shall burn it in the fire; it continues eating away, whether the damage is outside or inside. 56If the priest examines it, and indeed the plague has faded after washing it, then he shall tear it out of the garment, whether out of the warp or out of the woof, or out of the leather. 57But if it appears again in the garment, either in the warp or in the woof, or in anything made of leather, it is a spreading plague; you shall burn with fire that in which is the plague. 58And if you wash the garment, either warp or woof, or whatever is made of leather, if the plague has disappeared from it, then it shall be washed a second time, and shall be clean.
59“This is the law of the leprous plague in a garment of wool or linen, either in the warp or woof, or in anything made of leather, to pronounce it clean or to pronounce it unclean.”
THE RITUAL FOR CLEANSING HEALED LEPERS
1Then the LORD spoke to Moses, saying, 2“This shall be the law of the leper for the day of his cleansing: He shall be brought to the priest. 3And the priest shall go out of the camp, and the priest shall examine him; and indeed, if the leprosy is healed in the leper, 4then the priest shall command to take for him who is to be cleansed two living and clean birds, cedar wood, scarlet, and hyssop. 5And the priest shall command that one of the birds be killed in an earthen vessel over running water. 6As for the living bird, he shall take it, the cedar wood and the scarlet and the hyssop, and dip them and the living bird in the blood of the bird that was killed over the running water. 7And he shall sprinkle it seven times on him who is to be cleansed from the leprosy, and shall pronounce him clean, and shall let the living bird loose in the open field. 8He who is to be cleansed shall wash his clothes, shave off all his hair, and wash himself in water, that he may be clean. After that he shall come into the camp, and shall stay outside his tent seven days. 9But on the seventh day he shall shave all the hair off his head and his beard and his eyebrows—all his hair he shall shave off. He shall wash his clothes and wash his body in water, and he shall be clean.
10“And on the eighth day he shall take two male lambs without blemish, one ewe lamb of the first year without blemish, three-tenths of an ephah of fine flour mixed with oil as a grain offering, and one log of oil. 11Then the priest who makes him clean shall present the man who is to be made clean, and those things, before the LORD, at the door of the tabernacle of meeting. 12And the priest shall take one male lamb and offer it as a trespass offering, and the log of oil, and wave them as a wave offering before the LORD. 13Then he shall kill the lamb in the place where he kills the sin offering and the burnt offering, in a holy place; for as the sin offering is the priest’s, so is the trespass offering. It is most holy. 14The priest shall take some of the blood of the trespass offering, and the priest shall put it on the tip of the right ear of him who is to be cleansed, on the thumb of his right hand, and on the big toe of his right foot. 15And the priest shall take some of the log of oil, and pour it into the palm of his own left hand. 16Then the priest shall dip his right finger in the oil that is in his left hand, and shall sprinkle some of the oil with his finger seven times before the LORD. 17And of the rest of the oil in his hand, the priest shall put some on the tip of the right ear of him who is to be cleansed, on the thumb of his right hand, and on the big toe of his right foot, on the blood of the trespass offering. 18The rest of the oil that is in the priest’s hand he shall put on the head of him who is to be cleansed. So the priest shall make atonement for him before the LORD.
14:18 put on the head. This would not have been understood as an anointing for entry into an office, but rather as a symbolic gesture of cleansing and healing. There could be a connection with the New Testament directive to anoint the sick for healing (Mark 6:13; 16:18; James 5:14).
19“Then the priest shall offer the sin offering, and make atonement for him who is to be cleansed from his uncleanness. Afterward he shall kill the burnt offering. 20And the priest shall offer the burnt offering and the grain offering on the altar. So the priest shall make atonement for him, and he shall be clean.
21“But if he is poor and cannot afford it, then he shall take one male lamb as a trespass offering to be waved, to make atonement for him, one-tenth of an ephah of fine flour mixed with oil as a grain offering, a log of oil, 22and two turtledoves or two young pigeons, such as he is able to afford: one shall be a sin offering and the other a burnt offering. 23He shall bring them to the priest on the eighth day for his cleansing, to the door of the tabernacle of meeting, before the LORD. 24And the priest shall take the lamb of the trespass offering and the log of oil, and the priest shall wave them as a wave offering before the LORD. 25Then he shall kill the lamb of the trespass offering, and the priest shall take some of the blood of the trespass offering and put it on the tip of the right ear of him who is to be cleansed, on the thumb of his right hand, and on the big toe of his right foot. 26And the priest shall pour some of the oil into the palm of his own left hand. 27Then the priest shall sprinkle with his right finger some of the oil that is in his left hand seven times before the LORD. 28And the priest shall put some of the oil that is in his hand on the tip of the right ear of him who is to be cleansed, on the thumb of the right hand, and on the big toe of his right foot, on the place of the blood of the trespass offering. 29The rest of the oil that is in the priest’s hand he shall put on the head of him who is to be cleansed, to make atonement for him before the LORD. 30And he shall offer one of the turtledoves or young pigeons, such as he can afford— 31such as he is able to afford, the one as a sin offering and the other as a burnt offering, with the grain offering. So the priest shall make atonement for him who is to be cleansed before the LORD. 32This is the law for one who had a leprous sore, who cannot afford the usual cleansing.”
THE LAW CONCERNING LEPROUS HOUSES
33And the LORD spoke to Moses and Aaron, saying: 34“When you have come into the land of Canaan, which I give you as a possession, and I put the leprous plaguea in a house in the land of your possession, 35and he who owns the house comes and tells the priest, saying, ‘It seems to me that there is some plague in the house,’ 36then the priest shall command that they empty the house, before the priest goes into it to examine the plague, that all that is in the house may not be made unclean; and afterward the priest shall go in to examine the house. 37And he shall examine the plague; and indeed if the plague is on the walls of the house with ingrained streaks, greenish or reddish, which appear to be deep in the wall, 38then the priest shall go out of the house, to the door of the house, and shut up the house seven days. 39And the priest shall come again on the seventh day and look; and indeed if the plague has spread on the walls of the house, 40then the priest shall command that they take away the stones in which is the plague, and they shall cast them into an unclean place outside the city. 41And he shall cause the house to be scraped inside, all around, and the dust that they scrape off they shall pour out in an unclean place outside the city. 42Then they shall take other stones and put them in the place of those stones, and he shall take other mortar and plaster the house.
43“Now if the plague comes back and breaks out in the house, after he has taken away the stones, after he has scraped the house, and after it is plastered, 44then the priest shall come and look; and indeed if the plague has spread in the house, it is an active leprosy in the house. It is unclean. 45And he shall break down the house, its stones, its timber, and all the plaster of the house, and he shall carry them outside the city to an unclean place. 46Moreover he who goes into the house at all while it is shut up shall be unclean until evening. 47And he who lies down in the house shall wash his clothes, and he who eats in the house shall wash his clothes.
48“But if the priest comes in and examines it, and indeed the plague has not spread in the house after the house was plastered, then the priest shall pronounce the house clean, because the plague is healed. 49And he shall take, to cleanse the house, two birds, cedar wood, scarlet, and hyssop. 50Then he shall kill one of the birds in an earthen vessel over running water; 51and he shall take the cedar wood, the hyssop, the scarlet, and the living bird, and dip them in the blood of the slain bird and in the running water, and sprinkle the house seven times. 52And he shall cleanse the house with the blood of the bird and the running water and the living bird, with the cedar wood, the hyssop, and the scarlet. 53Then he shall let the living bird loose outside the city in the open field, and make atonement for the house, and it shall be clean.
54“This is the law for any leprous sore and scale, 55for the leprosy of a garment and of a house, 56for a swelling and a scab and a bright spot, 57to teach when it is unclean and when it is clean. This is the law of leprosy.”
THE LAW CONCERNING BODILY DISCHARGES
1And the LORD spoke to Moses and Aaron, saying, 2“Speak to the children of Israel, and say to them: ‘When any man has a discharge from his body, his discharge is unclean. 3And this shall be his uncleanness in regard to his discharge—whether his body runs with his discharge, or his body is stopped up by his discharge, it is his uncleanness. 4Every bed is unclean on which he who has the discharge lies, and everything on which he sits shall be unclean. 5And whoever touches his bed shall wash his clothes and bathe in water, and be unclean until evening. 6He who sits on anything on which he who has the discharge sat shall wash his clothes and bathe in water, and be unclean until evening. 7And he who touches the body of him who has the discharge shall wash his clothes and bathe in water, and be unclean until evening. 8If he who has the discharge spits on him who is clean, then he shall wash his clothes and bathe in water, and be unclean until evening. 9Any saddle on which he who has the discharge rides shall be unclean. 10Whoever touches anything that was under him shall be unclean until evening. He who carries any of those things shall wash his clothes and bathe in water, and be unclean until evening. 11And whomever the one who has the discharge touches, and has not rinsed his hands in water, he shall wash his clothes and bathe in water, and be unclean until evening. 12The vessel of earth that he who has the discharge touches shall be broken, and every vessel of wood shall be rinsed in water.
13‘And when he who has a discharge is cleansed of his discharge, then he shall count for himself seven days for his cleansing, wash his clothes, and bathe his body in running water; then he shall be clean. 14On the eighth day he shall take for himself two turtledoves or two young pigeons, and come before the LORD, to the door of the tabernacle of meeting, and give them to the priest. 15Then the priest shall offer them, the one as a sin offering and the other as a burnt offering. So the priest shall make atonement for him before the LORD because of his discharge.
16‘If any man has an emission of semen, then he shall wash all his body in water, and be unclean until evening. 17And any garment and any leather on which there is semen, it shall be washed with water, and be unclean until evening. 18Also, when a woman lies with a man, and there is an emission of semen, they shall bathe in water, and be unclean until evening.
19‘If a woman has a discharge, and the discharge from her body is blood, she shall be set apart seven days; and whoever touches her shall be unclean until evening. 20Everything that she lies on during her impurity shall be unclean; also everything that she sits on shall be unclean. 21Whoever touches her bed shall wash his clothes and bathe in water, and be unclean until evening. 22And whoever touches anything that she sat on shall wash his clothes and bathe in water, and be unclean until evening. 23If anything is on her bed or on anything on which she sits, when he touches it, he shall be unclean until evening. 24And if any man lies with her at all, so that her impurity is on him, he shall be unclean seven days; and every bed on which he lies shall be unclean.
25‘If a woman has a discharge of blood for many days, other than at the time of her customary impurity, or if it runs beyond her usual time of impurity, all the days of her unclean discharge shall be as the days of her customary impurity. She shall be unclean. 26Every bed on which she lies all the days of her discharge shall be to her as the bed of her impurity; and whatever she sits on shall be unclean, as the uncleanness of her impurity. 27Whoever touches those things shall be unclean; he shall wash his clothes and bathe in water, and be unclean until evening.
28‘But if she is cleansed of her discharge, then she shall count for herself seven days, and after that she shall be clean. 29And on the eighth day she shall take for herself two turtledoves or two young pigeons, and bring them to the priest, to the door of the tabernacle of meeting. 30Then the priest shall offer the one as a sin offering and the other as a burnt offering, and the priest shall make atonement for her before the LORD for the discharge of her uncleanness.
31‘Thus you shall separate the children of Israel from their uncleanness, lest they die in their uncleanness when they defile My tabernacle that is among them. 32This is the law for one who has a discharge, and for him who emits semen and is unclean thereby, 33and for her who is indisposed because of her customary impurity, and for one who has a discharge, either man or woman, and for him who lies with her who is unclean.’ ”
THE DAY OF ATONEMENT
1Now the LORD spoke to Moses after the death of the two sons of Aaron, when they offered profane fire before the LORD, and died; 2and the LORD said to Moses: “Tell Aaron your brother not to come at just any time into the Holy Place inside the veil, before the mercy seat which is on the ark, lest he die; for I will appear in the cloud above the mercy seat.
3“Thus Aaron shall come into the Holy Place: with the blood of a young bull as a sin offering, and of a ram as a burnt offering. 4He shall put the holy linen tunic and the linen trousers on his body; he shall be girded with a linen sash, and with the linen turban he shall be attired. These are holy garments. Therefore he shall wash his body in water, and put them on. 5And he shall take from the congregation of the children of Israel two kids of the goats as a sin offering, and one ram as a burnt offering.
6“Aaron shall offer the bull as a sin offering, which is for himself, and make atonement for himself and for his house. 7He shall take the two goats and present them before the LORD at the door of the tabernacle of meeting. 8Then Aaron shall cast lots for the two goats: one lot for the LORD and the other lot for the scapegoat. 9And Aaron shall bring the goat on which the LORD’s lot fell, and offer it as a sin offering. 10But the goat on which the lot fell to be the scapegoat shall be presented alive before the LORD, to make atonement upon it, and to let it go as the scapegoat into the wilderness.
11“And Aaron shall bring the bull of the sin offering, which is for himself, and make atonement for himself and for his house, and shall kill the bull as the sin offering which is for himself. 12Then he shall take a censer full of burning coals of fire from the altar before the LORD, with his hands full of sweet incense beaten fine, and bring it inside the veil. 13And he shall put the incense on the fire before the LORD, that the cloud of incense may cover the mercy seat that is on the Testimony, lest he die. 14He shall take some of the blood of the bull and sprinkle it with his finger on the mercy seat on the east side; and before the mercy seat he shall sprinkle some of the blood with his finger seven times.
16:12 inside the veil. The veil separated all from the holy and consuming presence of God. It was this veil in Herod’s temple that was torn open from top to bottom at the death of Christ, signifying access into God’s presence through Jesus Christ (see Matt. 27:51; Mark 15:38; Luke 23:45).
15“Then he shall kill the goat of the sin offering, which is for the people, bring its blood inside the veil, do with that blood as he did with the blood of the bull, and sprinkle it on the mercy seat and before the mercy seat. 16So he shall make atonement for the Holy Place, because of the uncleanness of the children of Israel, and because of their transgressions, for all their sins; and so he shall do for the tabernacle of meeting which remains among them in the midst of their uncleanness. 17There shall be no man in the tabernacle of meeting when he goes in to make atonement in the Holy Place, until he comes out, that he may make atonement for himself, for his household, and for all the assembly of Israel. 18And he shall go out to the altar that is before the LORD, and make atonement for it, and shall take some of the blood of the bull and some of the blood of the goat, and put it on the horns of the altar all around. 19Then he shall sprinkle some of the blood on it with his finger seven times, cleanse it, and consecrate it from the uncleanness of the children of Israel.
20“And when he has made an end of atoning for the Holy Place, the tabernacle of meeting, and the altar, he shall bring the live goat. 21Aaron shall lay both his hands on the head of the live goat, confess over it all the iniquities of the children of Israel, and all their transgressions, concerning all their sins, putting them on the head of the goat, and shall send it away into the wilderness by the hand of a suitable man. 22The goat shall bear on itself all their iniquities to an uninhabited land; and he shall release the goat in the wilderness.
16:20–22 This “sin offering of atonement” (Num. 29:11) portrayed Christ’s substitutionary sacrifice (vv. 21, 22) with the result that the sinner’s sins were removed (v. 22). Christ lived out this representation when He cried from the cross, “My God, My God, why have You forsaken Me?” (Matt. 27:46).
23“Then Aaron shall come into the tabernacle of meeting, shall take off the linen garments which he put on when he went into the Holy Place, and shall leave them there. 24And he shall wash his body with water in a holy place, put on his garments, come out and offer his burnt offering and the burnt offering of the people, and make atonement for himself and for the people. 25The fat of the sin offering he shall burn on the altar. 26And he who released the goat as the scapegoat shall wash his clothes and bathe his body in water, and afterward he may come into the camp. 27The bull for the sin offering and the goat for the sin offering, whose blood was brought in to make atonement in the Holy Place, shall be carried outside the camp. And they shall burn in the fire their skins, their flesh, and their offal. 28Then he who burns them shall wash his clothes and bathe his body in water, and afterward he may come into the camp.
29“This shall be a statute forever for you: In the seventh month, on the tenth day of the month, you shall afflict your souls, and do no work at all, whether a native of your own country or a stranger who dwells among you. 30For on that day the priest shall make atonement for you, to cleanse you, that you may be clean from all your sins before the LORD. 31It is a sabbath of solemn rest for you, and you shall afflict your souls. It is a statute forever. 32And the priest, who is anointed and consecrated to minister as priest in his father’s place, shall make atonement, and put on the linen clothes, the holy garments; 33then he shall make atonement for the Holy Sanctuary,a and he shall make atonement for the tabernacle of meeting and for the altar, and he shall make atonement for the priests and for all the people of the assembly. 34This shall be an everlasting statute for you, to make atonement for the children of Israel, for all their sins, once a year.” And he did as the LORD commanded Moses.
16:30 clean from all your sins. (See Ps. 103:12; Is. 38:17; Mic. 7:19.) This day provided ceremonial cleansing for one year, and pictured the forgiveness of God available to all who believed and repented. Actual atonement was based on cleansing through the sacrifice of Christ (see Rom. 3:25, 26; Heb. 9:15).
THE SANCTITY OF BLOOD
1And the LORD spoke to Moses, saying, 2“Speak to Aaron, to his sons, and to all the children of Israel, and say to them, ‘This is the thing which the LORD has commanded, saying: 3“Whatever man of the house of Israel who kills an ox or lamb or goat in the camp, or who kills it outside the camp, 4and does not bring it to the door of the tabernacle of meeting to offer an offering to the LORD before the tabernacle of the LORD, the guilt of bloodshed shall be imputed to that man. He has shed blood; and that man shall be cut off from among his people, 5to the end that the children of Israel may bring their sacrifices which they offer in the open field, that they may bring them to the LORD at the door of the tabernacle of meeting, to the priest, and offer them as peace offerings to the LORD. 6And the priest shall sprinkle the blood on the altar of the LORD at the door of the tabernacle of meeting, and burn the fat for a sweet aroma to the LORD. 7They shall no more offer their sacrifices to demons, after whom they have played the harlot. This shall be a statute forever for them throughout their generations.” ’
8“Also you shall say to them: ‘Whatever man of the house of Israel, or of the strangers who dwell among you, who offers a burnt offering or sacrifice, 9and does not bring it to the door of the tabernacle of meeting, to offer it to the LORD, that man shall be cut off from among his people.
10‘And whatever man of the house of Israel, or of the strangers who dwell among you, who eats any blood, I will set My face against that person who eats blood, and will cut him off from among his people. 11For the life of the flesh is in the blood, and I have given it to you upon the altar to make atonement for your souls; for it is the blood that makes atonement for the soul.’ 12Therefore I said to the children of Israel, ‘No one among you shall eat blood, nor shall any stranger who dwells among you eat blood.’
17:11 life of the flesh is in the blood. This phrase is amplified by “Its blood sustains its life” (17:14). Blood carries life-sustaining elements to all parts of the body; therefore it represents the essence of life. In contrast, the shedding of blood represents the shedding of life, i.e., death (see Gen. 9:4). New Testament references to the shedding of the blood of Jesus Christ are references to His death. blood that makes atonement. Since it contains the life, blood is sacred to God. Shed blood (death) from a substitute atones for, or covers, the sinner, who is then allowed to live.
13“Whatever man of the children of Israel, or of the strangers who dwell among you, who hunts and catches any animal or bird that may be eaten, he shall pour out its blood and cover it with dust; 14for it is the life of all flesh. Its blood sustains its life. Therefore I said to the children of Israel, ‘You shall not eat the blood of any flesh, for the life of all flesh is its blood. Whoever eats it shall be cut off.’
15“And every person who eats what died naturally or what was torn by beasts, whether he is a native of your own country or a stranger, he shall both wash his clothes and bathe in water, and be unclean until evening. Then he shall be clean. 16But if he does not wash them or bathe his body, then he shall bear his guilt.”
LAWS OF SEXUAL MORALITY
1Then the LORD spoke to Moses, saying, 2“Speak to the children of Israel, and say to them: ‘I am the LORD your God. 3According to the doings of the land of Egypt, where you dwelt, you shall not do; and according to the doings of the land of Canaan, where I am bringing you, you shall not do; nor shall you walk in their ordinances. 4You shall observe My judgments and keep My ordinances, to walk in them: I am the LORD your God. 5You shall therefore keep My statutes and My judgments, which if a man does, he shall live by them: I am the LORD.
6‘None of you shall approach anyone who is near of kin to him, to uncover his nakedness: I am the LORD. 7The nakedness of your father or the nakedness of your mother you shall not uncover. She is your mother; you shall not uncover her nakedness. 8The nakedness of your father’s wife you shall not uncover; it is your father’s nakedness. 9The nakedness of your sister, the daughter of your father, or the daughter of your mother, whether born at home or elsewhere, their nakedness you shall not uncover. 10The nakedness of your son’s daughter or your daughter’s daughter, their nakedness you shall not uncover; for theirs is your own nakedness. 11The nakedness of your father’s wife’s daughter, begotten by your father—she is your sister—you shall not uncover her nakedness. 12You shall not uncover the nakedness of your father’s sister; she is near of kin to your father. 13You shall not uncover the nakedness of your mother’s sister, for she is near of kin to your mother. 14You shall not uncover the nakedness of your father’s brother. You shall not approach his wife; she is your aunt. 15You shall not uncover the nakedness of your daughter-in-law—she is your son’s wife—you shall not uncover her nakedness. 16You shall not uncover the nakedness of your brother’s wife; it is your brother’s nakedness. 17You shall not uncover the nakedness of a woman and her daughter, nor shall you take her son’s daughter or her daughter’s daughter, to uncover her nakedness. They are near of kin to her. It is wickedness. 18Nor shall you take a woman as a rival to her sister, to uncover her nakedness while the other is alive.
19‘Also you shall not approach a woman to uncover her nakedness as long as she is in her customary impurity. 20Moreover you shall not lie carnally with your neighbor’s wife, to defile yourself with her. 21And you shall not let any of your descendants pass through the fire to Molech, nor shall you profane the name of your God: I am the LORD. 22You shall not lie with a male as with a woman. It is an abomination. 23Nor shall you mate with any animal, to defile yourself with it. Nor shall any woman stand before an animal to mate with it. It is perversion.
8:21 Molech. This Semitic false deity (god of the Ammonites) was worshiped with child sacrifice (see Lev. 20:2–5; 1 Kin. 11:7; 2 Kin. 23:10; Jer. 32:35). Since this chapter deals otherwise with sexual deviation, there is likely an unmentioned sexual perversion connected with this pagan ritual. Jews giving false gods homage gave foreigners occasion to blaspheme the true God.
24‘Do not defile yourselves with any of these things; for by all these the nations are defiled, which I am casting out before you. 25For the land is defiled; therefore I visit the punishment of its iniquity upon it, and the land vomits out its inhabitants. 26You shall therefore keep My statutes and My judgments, and shall not commit any of these abominations, either any of your own nation or any stranger who dwells among you 27(for all these abominations the men of the land have done, who were before you, and thus the land is defiled), 28lest the land vomit you out also when you defile it, as it vomited out the nations that were before you. 29For whoever commits any of these abominations, the persons who commit them shall be cut off from among their people.
30‘Therefore you shall keep My ordinance, so that you do not commit any of these abominable customs which were committed before you, and that you do not defile yourselves by them: I am the LORD your God.’ ”
MORAL AND CEREMONIAL LAWS
1And the LORD spoke to Moses, saying, 2“Speak to all the congregation of the children of Israel, and say to them: ‘You shall be holy, for I the LORD your God am holy.
3‘Every one of you shall revere his mother and his father, and keep My Sabbaths: I am the LORD your God.
4‘Do not turn to idols, nor make for yourselves molded gods: I am the LORD your God.
5‘And if you offer a sacrifice of a peace offering to the LORD, you shall offer it of your own free will. 6It shall be eaten the same day you offer it, and on the next day. And if any remains until the third day, it shall be burned in the fire. 7And if it is eaten at all on the third day, it is an abomination. It shall not be accepted. 8Therefore everyone who eats it shall bear his iniquity, because he has profaned the hallowed offering of the LORD; and that person shall be cut off from his people.
9‘When you reap the harvest of your land, you shall not wholly reap the corners of your field, nor shall you gather the gleanings of your harvest. 10And you shall not glean your vineyard, nor shall you gather every grape of your vineyard; you shall leave them for the poor and the stranger: I am the LORD your God.
11‘You shall not steal, nor deal falsely, nor lie to one another. 12And you shall not swear by My name falsely, nor shall you profane the name of your God: I am the LORD.
13‘You shall not cheat your neighbor, nor rob him. The wages of him who is hired shall not remain with you all night until morning. 14You shall not curse the deaf, nor put a stumbling block before the blind, but shall fear your God: I am the LORD.
15‘You shall do no injustice in judgment. You shall not be partial to the poor, nor honor the person of the mighty. In righteousness you shall judge your neighbor. 16You shall not go about as a talebearer among your people; nor shall you take a stand against the life of your neighbor: I am the LORD.
17‘You shall not hate your brother in your heart. You shall surely rebuke your neighbor, and not bear sin because of him. 18You shall not take vengeance, nor bear any grudge against the children of your people, but you shall love your neighbor as yourself: I am the LORD.
19‘You shall keep My statutes. You shall not let your livestock breed with another kind. You shall not sow your field with mixed seed. Nor shall a garment of mixed linen and wool come upon you.
20‘Whoever lies carnally with a woman who is betrothed to a man as a concubine, and who has not at all been redeemed nor given her freedom, for this there shall be scourging; but they shall not be put to death, because she was not free. 21And he shall bring his trespass offering to the LORD, to the door of the tabernacle of meeting, a ram as a trespass offering. 22The priest shall make atonement for him with the ram of the trespass offering before the LORD for his sin which he has committed. And the sin which he has committed shall be forgiven him.
19:2 I the LORD your God am holy. This basic statement, which gives the reason for holy living among God’s people, is the central theme in Leviticus (see 20:26). See 1 Peter 1:16. Israel had been called to be a holy nation, and the perfectly holy character of God (see Is. 6:3) was the model after which the Israelites were to live (see 10:3; 20:26; 21:6–8).
23‘When you come into the land, and have planted all kinds of trees for food, then you shall count their fruit as uncircumcised. Three years it shall be as uncircumcised to you. It shall not be eaten. 24But in the fourth year all its fruit shall be holy, a praise to the LORD. 25And in the fifth year you may eat its fruit, that it may yield to you its increase: I am the LORD your God.
26‘You shall not eat anything with the blood, nor shall you practice divination or soothsaying. 27You shall not shave around the sides of your head, nor shall you disfigure the edges of your beard. 28You shall not make any cuttings in your flesh for the dead, nor tattoo any marks on you: I am the LORD.
19:26 divination…soothsaying. Attempting to tell the future with the help of snakes and clouds was a common ancient way of foretelling good or bad future. These were forbidden forms of witchcraft which involved demonic activity.
29‘Do not prostitute your daughter, to cause her to be a harlot, lest the land fall into harlotry, and the land become full of wickedness.
30‘You shall keep My Sabbaths and reverence My sanctuary: I am the LORD.
31‘Give no regard to mediums and familiar spirits; do not seek after them, to be defiled by them: I am the LORD your God.
32‘You shall rise before the gray headed and honor the presence of an old man, and fear your God: I am the LORD.
33‘And if a stranger dwells with you in your land, you shall not mistreat him. 34The stranger who dwells among you shall be to you as one born among you, and you shall love him as yourself; for you were strangers in the land of Egypt: I am the LORD your God.
35‘You shall do no injustice in judgment, in measurement of length, weight, or volume. 36You shall have honest scales, honest weights, an honest ephah, and an honest hin: I am the LORD your God, who brought you out of the land of Egypt.
37‘Therefore you shall observe all My statutes and all My judgments, and perform them: I am the LORD.’ ”
PENALTIES FOR BREAKING THE LAW
1Then the LORD spoke to Moses, saying, 2“Again, you shall say to the children of Israel: ‘Whoever of the children of Israel, or of the strangers who dwell in Israel, who gives any of his descendants to Molech, he shall surely be put to death. The people of the land shall stone him with stones. 3I will set My face against that man, and will cut him off from his people, because he has given some of his descendants to Molech, to defile My sanctuary and profane My holy name. 4And if the people of the land should in any way hide their eyes from the man, when he gives some of his descendants to Molech, and they do not kill him, 5then I will set My face against that man and against his family; and I will cut him off from his people, and all who prostitute themselves with him to commit harlotry with Molech.
6‘And the person who turns to mediums and familiar spirits, to prostitute himself with them, I will set My face against that person and cut him off from his people. 7Consecrate yourselves therefore, and be holy, for I am the LORD your God. 8And you shall keep My statutes, and perform them: I am the LORD who sanctifies you.
9‘For everyone who curses his father or his mother shall surely be put to death. He has cursed his father or his mother. His blood shall be upon him.
10‘The man who commits adultery with another man’s wife, he who commits adultery with his neighbor’s wife, the adulterer and the adulteress, shall surely be put to death. 11The man who lies with his father’s wife has uncovered his father’s nakedness; both of them shall surely be put to death. Their blood shall be upon them. 12If a man lies with his daughter-in-law, both of them shall surely be put to death. They have committed perversion. Their blood shall be upon them. 13If a man lies with a male as he lies with a woman, both of them have committed an abomination. They shall surely be put to death. Their blood shall be upon them. 14If a man marries a woman and her mother, it is wickedness. They shall be burned with fire, both he and they, that there may be no wickedness among you. 15If a man mates with an animal, he shall surely be put to death, and you shall kill the animal. 16If a woman approaches any animal and mates with it, you shall kill the woman and the animal. They shall surely be put to death. Their blood is upon them.
17‘If a man takes his sister, his father’s daughter or his mother’s daughter, and sees her nakedness and she sees his nakedness, it is a wicked thing. And they shall be cut off in the sight of their people. He has uncovered his sister’s nakedness. He shall bear his guilt. 18If a man lies with a woman during her sickness and uncovers her nakedness, he has exposed her flow, and she has uncovered the flow of her blood. Both of them shall be cut off from their people.
19‘You shall not uncover the nakedness of your mother’s sister nor of your father’s sister, for that would uncover his near of kin. They shall bear their guilt. 20If a man lies with his uncle’s wife, he has uncovered his uncle’s nakedness. They shall bear their sin; they shall die childless. 21If a man takes his brother’s wife, it is an unclean thing. He has uncovered his brother’s nakedness. They shall be childless.
22‘You shall therefore keep all My statutes and all My judgments, and perform them, that the land where I am bringing you to dwell may not vomit you out. 23And you shall not walk in the statutes of the nation which I am casting out before you; for they commit all these things, and therefore I abhor them. 24But I have said to you, “You shall inherit their land, and I will give it to you to possess, a land flowing with milk and honey.” I am the LORD your God, who has separated you from the peoples. 25You shall therefore distinguish between clean animals and unclean, between unclean birds and clean, and you shall not make yourselves abominable by beast or by bird, or by any kind of living thing that creeps on the ground, which I have separated from you as unclean. 26And you shall be holy to Me, for I the LORD am holy, and have separated you from the peoples, that you should be Mine.
27‘A man or a woman who is a medium, or who has familiar spirits, shall surely be put to death; they shall stone them with stones. Their blood shall be upon them.’ ”
REGULATIONS FOR CONDUCT OF PRIESTS
1And the LORD said to Moses, “Speak to the priests, the sons of Aaron, and say to them: ‘None shall defile himself for the dead among his people, 2except for his relatives who are nearest to him: his mother, his father, his son, his daughter, and his brother; 3also his virgin sister who is near to him, who has had no husband, for her he may defile himself. 4Otherwise he shall not defile himself, being a chief man among his people, to profane himself.
5‘They shall not make any bald place on their heads, nor shall they shave the edges of their beards nor make any cuttings in their flesh. 6They shall be holy to their God and not profane the name of their God, for they offer the offerings of the LORD made by fire, and the bread of their God; therefore they shall be holy. 7They shall not take a wife who is a harlot or a defiled woman, nor shall they take a woman divorced from her husband; for the priesta is holy to his God. 8Therefore you shall consecrate him, for he offers the bread of your God. He shall be holy to you, for I the LORD, who sanctify you, am holy. 9The daughter of any priest, if she profanes herself by playing the harlot, she profanes her father. She shall be burned with fire.
10‘He who is the high priest among his brethren, on whose head the anointing oil was poured and who is consecrated to wear the garments, shall not uncover his head nor tear his clothes; 11nor shall he go near any dead body, nor defile himself for his father or his mother; 12nor shall he go out of the sanctuary, nor profane the sanctuary of his God; for the consecration of the anointing oil of his God is upon him: I am the LORD. 13And he shall take a wife in her virginity. 14A widow or a divorced woman or a defiled woman or a harlot—these he shall not marry; but he shall take a virgin of his own people as wife. 15Nor shall he profane his posterity among his people, for I the LORD sanctify him.’ ”
16And the LORD spoke to Moses, saying, 17“Speak to Aaron, saying: ‘No man of your descendants in succeeding generations, who has any defect, may approach to offer the bread of his God. 18For any man who has a defect shall not approach: a man blind or lame, who has a marred face or any limb too long, 19a man who has a broken foot or broken hand, 20or is a hunchback or a dwarf, or a man who has a defect in his eye, or eczema or scab, or is a eunuch. 21No man of the descendants of Aaron the priest, who has a defect, shall come near to offer the offerings made by fire to the LORD. He has a defect; he shall not come near to offer the bread of his God. 22He may eat the bread of his God, both the most holy and the holy; 23only he shall not go near the veil or approach the altar, because he has a defect, lest he profane My sanctuaries; for I the LORD sanctify them.’ ”
21:16–23 defect. Just as the sacrifice had to be without blemish, so did the one offering the sacrifice. As visible things exert strong impressions on the minds of people, any physical impurity or malformation tended to distract from the weight and authority of the sacred office, failed to externally exemplify the inward wholeness God sought, and failed to be a picture of Jesus Christ, the Perfect High Priest to come (see Heb. 7:26
24And Moses told it to Aaron and his sons, and to all the children of Israel.
1Then the LORD spoke to Moses, saying, 2“Speak to Aaron and his sons, that they separate themselves from the holy things of the children of Israel, and that they do not profane My holy name by what they dedicate to Me: I am the LORD. 3Say to them: ‘Whoever of all your descendants throughout your generations, who goes near the holy things which the children of Israel dedicate to the LORD, while he has uncleanness upon him, that person shall be cut off from My presence: I am the LORD.
4‘Whatever man of the descendants of Aaron, who is a leper or has a discharge, shall not eat the holy offerings until he is clean. And whoever touches anything made unclean by a corpse, or a man who has had an emission of semen, 5or whoever touches any creeping thing by which he would be made unclean, or any person by whom he would become unclean, whatever his uncleanness may be— 6the person who has touched any such thing shall be unclean until evening, and shall not eat the holy offerings unless he washes his body with water. 7And when the sun goes down he shall be clean; and afterward he may eat the holy offerings, because it is his food. 8Whatever dies naturally or is torn by beasts he shall not eat, to defile himself with it: I am the LORD.
9‘They shall therefore keep My ordinance, lest they bear sin for it and die thereby, if they profane it: I the LORD sanctify them.
10‘No outsider shall eat the holy offering; one who dwells with the priest, or a hired servant, shall not eat the holy thing. 11But if the priest buys a person with his money, he may eat it; and one who is born in his house may eat his food. 12If the priest’s daughter is married to an outsider, she may not eat of the holy offerings. 13But if the priest’s daughter is a widow or divorced, and has no child, and has returned to her father’s house as in her youth, she may eat her father’s food; but no outsider shall eat it.
14‘And if a man eats the holy offering unintentionally, then he shall restore a holy offering to the priest, and add one-fifth to it. 15They shall not profane the holy offerings of the children of Israel, which they offer to the LORD, 16or allow them to bear the guilt of trespass when they eat their holy offerings; for I the LORD sanctify them.’ ”
OFFERINGS ACCEPTED AND NOT ACCEPTED
17And the LORD spoke to Moses, saying, 18“Speak to Aaron and his sons, and to all the children of Israel, and say to them: ‘Whatever man of the house of Israel, or of the strangers in Israel, who offers his sacrifice for any of his vows or for any of his freewill offerings, which they offer to the LORD as a burnt offering— 19you shall offer of your own free will a male without blemish from the cattle, from the sheep, or from the goats. 20Whatever has a defect, you shall not offer, for it shall not be acceptable on your behalf. 21And whoever offers a sacrifice of a peace offering to the LORD, to fulfill his vow, or a freewill offering from the cattle or the sheep, it must be perfect to be accepted; there shall be no defect in it. 22Those that are blind or broken or maimed, or have an ulcer or eczema or scabs, you shall not offer to the LORD, nor make an offering by fire of them on the altar to the LORD. 23Either a bull or a lamb that has any limb too long or too short you may offer as a freewill offering, but for a vow it shall not be accepted.
24‘You shall not offer to the LORD what is bruised or crushed, or torn or cut; nor shall you make any offering of them in your land. 25Nor from a foreigner’s hand shall you offer any of these as the bread of your God, because their corruption is in them, and defects are in them. They shall not be accepted on your behalf.’ ”
26And the LORD spoke to Moses, saying: 27“When a bull or a sheep or a goat is born, it shall be seven days with its mother; and from the eighth day and thereafter it shall be accepted as an offering made by fire to the LORD. 28Whether it is a cow or ewe, do not kill both her and her young on the same day. 29And when you offer a sacrifice of thanksgiving to the LORD, offer it of your own free will. 30On the same day it shall be eaten; you shall leave none of it until morning: I am the LORD.
31“Therefore you shall keep My commandments, and perform them: I am the LORD. 32You shall not profane My holy name, but I will be hallowed among the children of Israel. I am the LORD who sanctifies you, 33who brought you out of the land of Egypt, to be your God: I am the LORD.”
FEASTS OF THE LORD
1And the LORD spoke to Moses, saying, 2“Speak to the children of Israel, and say to them: ‘The feasts of the LORD, which you shall proclaim to be holy convocations, these are My feasts.
23:2 proclaim to be holy convocations. These festivals did not involve gatherings of all Israel in every case. Only the feasts of 1) Unleavened Bread; 2) Weeks; and 3) Tabernacles required that all males gather in Jerusalem (see Ex. 23:14–17; Deut. 16:16, 17).
THE SABBATH
3‘Six days shall work be done, but the seventh day is a Sabbath of solemn rest, a holy convocation. You shall do no work on it; it is the Sabbath of the LORD in all your dwellings.
THE PASSOVER AND UNLEAVENED BREAD
4‘These are the feasts of the LORD, holy convocations which you shall proclaim at their appointed times. 5On the fourteenth day of the first month at twilight is the LORD’s Passover. 6And on the fifteenth day of the same month is the Feast of Unleavened Bread to the LORD; seven days you must eat unleavened bread. 7On the first day you shall have a holy convocation; you shall do no customary work on it. 8But you shall offer an offering made by fire to the LORD for seven days. The seventh day shall be a holy convocation; you shall do no customary work on it.’ ”
THE FEAST OF FIRSTFRUITS
9And the LORD spoke to Moses, saying, 10“Speak to the children of Israel, and say to them: ‘When you come into the land which I give to you, and reap its harvest, then you shall bring a sheaf of the firstfruits of your harvest to the priest. 11He shall wave the sheaf before the LORD, to be accepted on your behalf; on the day after the Sabbath the priest shall wave it. 12And you shall offer on that day, when you wave the sheaf, a male lamb of the first year, without blemish, as a burnt offering to the LORD. 13Its grain offering shall be two-tenths of an ephah of fine flour mixed with oil, an offering made by fire to the LORD, for a sweet aroma; and its drink offering shall be of wine, one-fourth of a hin. 14You shall eat neither bread nor parched grain nor fresh grain until the same day that you have brought an offering to your God; it shall be a statute forever throughout your generations in all your dwellings.
THE FEAST OF WEEKS
15‘And you shall count for yourselves from the day after the Sabbath, from the day that you brought the sheaf of the wave offering: seven Sabbaths shall be completed. 16Count fifty days to the day after the seventh Sabbath; then you shall offer a new grain offering to the LORD. 17You shall bring from your dwellings two wave loaves of two-tenths of an ephah. They shall be of fine flour; they shall be baked with leaven. They are the firstfruits to the LORD. 18And you shall offer with the bread seven lambs of the first year, without blemish, one young bull, and two rams. They shall be as a burnt offering to the LORD, with their grain offering and their drink offerings, an offering made by fire for a sweet aroma to the LORD. 19Then you shall sacrifice one kid of the goats as a sin offering, and two male lambs of the first year as a sacrifice of a peace offering. 20The priest shall wave them with the bread of the firstfruits as a wave offering before the LORD, with the two lambs. They shall be holy to the LORD for the priest. 21And you shall proclaim on the same day that it is a holy convocation to you. You shall do no customary work on it. It shall be a statute forever in all your dwellings throughout your generations.
22‘When you reap the harvest of your land, you shall not wholly reap the corners of your field when you reap, nor shall you gather any gleaning from your harvest. You shall leave them for the poor and for the stranger: I am the LORD your God.’ ”
THE FEAST OF TRUMPETS
23Then the LORD spoke to Moses, saying, 24“Speak to the children of Israel, saying: ‘In the seventh month, on the first day of the month, you shall have a sabbath-rest, a memorial of blowing of trumpets, a holy convocation. 25You shall do no customary work on it; and you shall offer an offering made by fire to the LORD.’ ”
THE DAY OF ATONEMENT
26And the LORD spoke to Moses, saying: 27“Also the tenth day of this seventh month shall be the Day of Atonement. It shall be a holy convocation for you; you shall afflict your souls, and offer an offering made by fire to the LORD. 28And you shall do no work on that same day, for it is the Day of Atonement, to make atonement for you before the LORD your God. 29For any person who is not afflicted in soul on that same day shall be cut off from his people. 30And any person who does any work on that same day, that person I will destroy from among his people. 31You shall do no manner of work; it shall be a statute forever throughout your generations in all your dwellings. 32It shall be to you a sabbath of solemn rest, and you shall afflict your souls; on the ninth day of the month at evening, from evening to evening, you shall celebrate your sabbath.”
THE FEAST OF TABERNACLES
33Then the LORD spoke to Moses, saying, 34“Speak to the children of Israel, saying: ‘The fifteenth day of this seventh month shall be the Feast of Tabernacles for seven days to the LORD. 35On the first day there shall be a holy convocation. You shall do no customary work on it. 36For seven days you shall offer an offering made by fire to the LORD. On the eighth day you shall have a holy convocation, and you shall offer an offering made by fire to the LORD. It is a sacred assembly, and you shall do no customary work on it.
37‘These are the feasts of the LORD which you shall proclaim to be holy convocations, to offer an offering made by fire to the LORD, a burnt offering and a grain offering, a sacrifice and drink offerings, everything on its day— 38besides the Sabbaths of the LORD, besides your gifts, besides all your vows, and besides all your freewill offerings which you give to the LORD.
39‘Also on the fifteenth day of the seventh month, when you have gathered in the fruit of the land, you shall keep the feast of the LORD for seven days; on the first day there shall be a sabbath-rest, and on the eighth day a sabbath-rest. 40And you shall take for yourselves on the first day the fruit of beautiful trees, branches of palm trees, the boughs of leafy trees, and willows of the brook; and you shall rejoice before the LORD your God for seven days. 41You shall keep it as a feast to the LORD for seven days in the year. It shall be a statute forever in your generations. You shall celebrate it in the seventh month. 42You shall dwell in booths for seven days. All who are native Israelites shall dwell in booths, 43that your generations may know that I made the children of Israel dwell in booths when I brought them out of the land of Egypt: I am the LORD your God.’ ”
44So Moses declared to the children of Israel the feasts of the LORD.
CARE OF THE TABERNACLE LAMPS
1Then the LORD spoke to Moses, saying: 2“Command the children of Israel that they bring to you pure oil of pressed olives for the light, to make the lamps burn continually. 3Outside the veil of the Testimony, in the tabernacle of meeting, Aaron shall be in charge of it from evening until morning before the LORD continually; it shall be a statute forever in your generations. 4He shall be in charge of the lamps on the pure gold lampstand before the LORD continually.
THE BREAD OF THE TABERNACLE
5“And you shall take fine flour and bake twelve cakes with it. Two-tenths of an ephah shall be in each cake. 6You shall set them in two rows, six in a row, on the pure gold table before the LORD. 7And you shall put pure frankincense on each row, that it may be on the bread for a memorial, an offering made by fire to the LORD. 8Every Sabbath he shall set it in order before the LORD continually, being taken from the children of Israel by an everlasting covenant. 9And it shall be for Aaron and his sons, and they shall eat it in a holy place; for it is most holy to him from the offerings of the LORD made by fire, by a perpetual statute.”
THE PENALTY FOR BLASPHEMY
10Now the son of an Israelite woman, whose father was an Egyptian, went out among the children of Israel; and this Israelite woman’s son and a man of Israel fought each other in the camp. 11And the Israelite woman’s son blasphemed the name of the LORD and cursed; and so they brought him to Moses. (His mother’s name was Shelomith the daughter of Dibri, of the tribe of Dan.) 12Then they put him in custody, that the mind of the LORD might be shown to them.
13And the LORD spoke to Moses, saying, 14“Take outside the camp him who has cursed; then let all who heard him lay their hands on his head, and let all the congregation stone him.
15“Then you shall speak to the children of Israel, saying: ‘Whoever curses his God shall bear his sin. 16And whoever blasphemes the name of the LORD shall surely be put to death. All the congregation shall certainly stone him, the stranger as well as him who is born in the land. When he blasphemes the name of the LORD, he shall be put to death.
17‘Whoever kills any man shall surely be put to death. 18Whoever kills an animal shall make it good, animal for animal.
19‘If a man causes disfigurement of his neighbor, as he has done, so shall it be done to him— 20fracture for fracture, eye for eye, tooth for tooth; as he has caused disfigurement of a man, so shall it be done to him. 21And whoever kills an animal shall restore it; but whoever kills a man shall be put to death. 22You shall have the same law for the stranger and for one from your own country; for I am the LORD your God.’ ”
23Then Moses spoke to the children of Israel; and they took outside the camp him who had cursed, and stoned him with stones. So the children of Israel did as the LORD commanded Moses.
THE SABBATH OF THE SEVENTH YEAR
1And the LORD spoke to Moses on Mount Sinai, saying, 2“Speak to the children of Israel, and say to them: ‘When you come into the land which I give you, then the land shall keep a sabbath to the LORD. 3Six years you shall sow your field, and six years you shall prune your vineyard, and gather its fruit; 4but in the seventh year there shall be a sabbath of solemn rest for the land, a sabbath to the LORD. You shall neither sow your field nor prune your vineyard. 5What grows of its own accord of your harvest you shall not reap, nor gather the grapes of your untended vine, for it is a year of rest for the land. 6And the sabbath produce of the land shall be food for you: for you, your male and female servants, your hired man, and the stranger who dwells with you, 7for your livestock and the beasts that are in your land—all its produce shall be for food.
THE YEAR OF JUBILEE
8‘And you shall count seven sabbaths of years for yourself, seven times seven years; and the time of the seven sabbaths of years shall be to you forty-nine years. 9Then you shall cause the trumpet of the Jubilee to sound on the tenth day of the seventh month; on the Day of Atonement you shall make the trumpet to sound throughout all your land. 10And you shall consecrate the fiftieth year, and proclaim liberty throughout all the land to all its inhabitants. It shall be a Jubilee for you; and each of you shall return to his possession, and each of you shall return to his family. 11That fiftieth year shall be a Jubilee to you; in it you shall neither sow nor reap what grows of its own accord, nor gather the grapes of your untended vine. 12For it is the Jubilee; it shall be holy to you; you shall eat its produce from the field.
25:8–55 The Year of Jubilee involved a year of release from indebtedness (vv. 23–38) and bondage of all sorts (vv. 39–55). All prisoners and captives were set free, slaves released, and debtors absolved. All property reverted to original owners. This plan curbed inflation and moderated acquisitions. It also gave new opportunity to people who had fallen on hard times.
13‘In this Year of Jubilee, each of you shall return to his possession. 14And if you sell anything to your neighbor or buy from your neighbor’s hand, you shall not oppress one another. 15According to the number of years after the Jubilee you shall buy from your neighbor, and according to the number of years of crops he shall sell to you. 16According to the multitude of years you shall increase its price, and according to the fewer number of years you shall diminish its price; for he sells to you according to the number of the years of the crops. 17Therefore you shall not oppress one another, but you shall fear your God; for I am the LORD your God.
PROVISIONS FOR THE SEVENTH YEAR
18‘So you shall observe My statutes and keep My judgments, and perform them; and you will dwell in the land in safety. 19Then the land will yield its fruit, and you will eat your fill, and dwell there in safety.
20‘And if you say, “What shall we eat in the seventh year, since we shall not sow nor gather in our produce?” 21Then I will command My blessing on you in the sixth year, and it will bring forth produce enough for three years. 22And you shall sow in the eighth year, and eat old produce until the ninth year; until its produce comes in, you shall eat of the old harvest.
REDEMPTION OF PROPERTY
23‘The land shall not be sold permanently, for the land is Mine; for you are strangers and sojourners with Me. 24And in all the land of your possession you shall grant redemption of the land.
25‘If one of your brethren becomes poor, and has sold some of his possession, and if his redeeming relative comes to redeem it, then he may redeem what his brother sold. 26Or if the man has no one to redeem it, but he himself becomes able to redeem it, 27then let him count the years since its sale, and restore the remainder to the man to whom he sold it, that he may return to his possession. 28But if he is not able to have it restored to himself, then what was sold shall remain in the hand of him who bought it until the Year of Jubilee; and in the Jubilee it shall be released, and he shall return to his possession.
29‘If a man sells a house in a walled city, then he may redeem it within a whole year after it is sold; within a full year he may redeem it. 30But if it is not redeemed within the space of a full year, then the house in the walled city shall belong permanently to him who bought it, throughout his generations. It shall not be released in the Jubilee. 31However the houses of villages which have no wall around them shall be counted as the fields of the country. They may be redeemed, and they shall be released in the Jubilee. 32Nevertheless the cities of the Levites, and the houses in the cities of their possession, the Levites may redeem at any time. 33And if a man purchases a house from the Levites, then the house that was sold in the city of his possession shall be released in the Jubilee; for the houses in the cities of the Levites are their possession among the children of Israel. 34But the field of the common-land of their cities may not be sold, for it is their perpetual possession.
LENDING TO THE POOR
35‘If one of your brethren becomes poor, and falls into poverty among you, then you shall help him, like a stranger or a sojourner, that he may live with you. 36Take no usury or interest from him; but fear your God, that your brother may live with you. 37You shall not lend him your money for usury, nor lend him your food at a profit. 38I am the LORD your God, who brought you out of the land of Egypt, to give you the land of Canaan and to be your God.
THE LAW CONCERNING SLAVERY
39‘And if one of your brethren who dwells by you becomes poor, and sells himself to you, you shall not compel him to serve as a slave. 40As a hired servant and a sojourner he shall be with you, and shall serve you until the Year of Jubilee. 41And then he shall depart from you—he and his children with him—and shall return to his own family. He shall return to the possession of his fathers. 42For they are My servants, whom I brought out of the land of Egypt; they shall not be sold as slaves. 43You shall not rule over him with rigor, but you shall fear your God. 44And as for your male and female slaves whom you may have—from the nations that are around you, from them you may buy male and female slaves. 45Moreover you may buy the children of the strangers who dwell among you, and their families who are with you, which they beget in your land; and they shall become your property. 46And you may take them as an inheritance for your children after you, to inherit them as a possession; they shall be your permanent slaves. But regarding your brethren, the children of Israel, you shall not rule over one another with rigor.
47‘Now if a sojourner or stranger close to you becomes rich, and one of your brethren who dwells by him becomes poor, and sells himself to the stranger or sojourner close to you, or to a member of the stranger’s family, 48after he is sold he may be redeemed again. One of his brothers may redeem him; 49or his uncle or his uncle’s son may redeem him; or anyone who is near of kin to him in his family may redeem him; or if he is able he may redeem himself. 50Thus he shall reckon with him who bought him: The price of his release shall be according to the number of years, from the year that he was sold to him until the Year of Jubilee; it shall be according to the time of a hired servant for him. 51If there are still many years remaining, according to them he shall repay the price of his redemption from the money with which he was bought. 52And if there remain but a few years until the Year of Jubilee, then he shall reckon with him, and according to his years he shall repay him the price of his redemption. 53He shall be with him as a yearly hired servant, and he shall not rule with rigor over him in your sight. 54And if he is not redeemed in these years, then he shall be released in the Year of Jubilee—he and his children with him. 55For the children of Israel are servants to Me; they are My servants whom I brought out of the land of Egypt: I am the LORD your God.
PROMISE OF BLESSING AND RETRIBUTION
1‘You shall not make idols for yourselves;
neither a carved image nor a sacred pillar shall you rear up for yourselves;
nor shall you set up an engraved stone in your land, to bow down to it;
for I am the LORD your God.
2You shall keep My Sabbaths and reverence My sanctuary:
I am the LORD.
3‘If you walk in My statutes and keep My commandments, and perform them,
4then I will give you rain in its season, the land shall yield its produce, and the trees of the field shall yield their fruit.
5Your threshing shall last till the time of vintage, and the vintage shall last till the time of sowing;
you shall eat your bread to the full, and dwell in your land safely.
6I will give peace in the land, and you shall lie down, and none will make you afraid;
I will rid the land of evil beasts,
and the sword will not go through your land.
7You will chase your enemies, and they shall fall by the sword before you.
8Five of you shall chase a hundred, and a hundred of you shall put ten thousand to flight;
your enemies shall fall by the sword before you.
9‘For I will look on you favorably and make you fruitful, multiply you and confirm My covenant with you.
26:9 make you fruitful, multiply you and confirm My covenant with you. What God commanded at creation and repeated after the Flood was contained in the covenant promise of seed (Gen. 12:1–3), which He will fulfill to the nation of Israel as promised to Abraham (Gen. 15:5, 6).
10You shall eat the old harvest, and clear out the old because of the new.
11I will set My tabernacle among you, and My soul shall not abhor you.
12I will walk among you and be your God, and you shall be My people.
26:12 your God…My people. The promise of an intimate covenant relationship with the God of the universe is given (see 2 Cor. 6:16).
13I am the LORD your God, who brought you out of the land of Egypt, that you should not be their slaves;
I have broken the bands of your yoke and made you walk upright.
14‘But if you do not obey Me, and do not observe all these commandments,
15and if you despise My statutes, or if your soul abhors My judgments, so that you do not perform all My commandments, but break My covenant,
16I also will do this to you:
I will even appoint terror over you, wasting disease and fever which shall consume the eyes and cause sorrow of heart.
And you shall sow your seed in vain, for your enemies shall eat it.
17I will set My face against you, and you shall be defeated by your enemies.
Those who hate you shall reign over you, and you shall flee when no one pursues you.
18‘And after all this, if you do not obey Me, then I will punish you seven times more for your sins.
19I will break the pride of your power;
I will make your heavens like iron and your earth like bronze.
20And your strength shall be spent in vain;
for your land shall not yield its produce, nor shall the trees of the land yield their fruit.
21‘Then, if you walk contrary to Me, and are not willing to obey Me, I will bring on you seven times more plagues, according to your sins.
22I will also send wild beasts among you, which shall rob you of your children, destroy your livestock, and make you few in number;
and your highways shall be desolate.
23‘And if by these things you are not reformed by Me, but walk contrary to Me,
24then I also will walk contrary to you, and I will punish you yet seven times for your sins.
25And I will bring a sword against you that will execute the vengeance of the covenant;
when you are gathered together within your cities I will send pestilence among you;
and you shall be delivered into the hand of the enemy.
26When I have cut off your supply of bread, ten women shall bake your bread in one oven, and they shall bring back your bread by weight, and you shall eat and not be satisfied.
27‘And after all this, if you do not obey Me, but walk contrary to Me,
28then I also will walk contrary to you in fury;
and I, even I, will chastise you seven times for your sins.
29You shall eat the flesh of your sons, and you shall eat the flesh of your daughters.
30I will destroy your high places, cut down your incense altars, and cast your carcasses on the lifeless forms of your idols;
26:30 high places. These were natural shrines for the worship of idols. Solomon disobeyed God by worshiping Him on the high places (1 Kin. 3:4); and not long afterward, he was serving the gods of his foreign wives (1 Kin. 11:1–9).
and My soul shall abhor you.
31I will lay your cities waste and bring your sanctuaries to desolation, and I will not smell the fragrance of your sweet aromas.
32I will bring the land to desolation, and your enemies who dwell in it shall be astonished at it.
33I will scatter you among the nations and draw out a sword after you;
your land shall be desolate and your cities waste.
34Then the land shall enjoy its sabbaths as long as it lies desolate and you are in your enemies’ land;
then the land shall rest and enjoy its sabbaths.
35As long as it lies desolate it shall rest—
for the time it did not rest on your sabbaths when you dwelt in it.
36‘And as for those of you who are left, I will send faintness into their hearts in the lands of their enemies;
the sound of a shaken leaf shall cause them to flee;
they shall flee as though fleeing from a sword, and they shall fall when no one pursues.
37They shall stumble over one another, as it were before a sword, when no one pursues;
and you shall have no power to stand before your enemies.
38You shall perish among the nations, and the land of your enemies shall eat you up.
39And those of you who are left shall waste away in their iniquity in your enemies’ lands;
also in their fathers’ iniquities, which are with them, they shall waste away.
40‘But if they confess their iniquity and the iniquity of their fathers, with their unfaithfulness in which they were unfaithful to Me, and that they also have walked contrary to Me,
41and that I also have walked contrary to them and have brought them into the land of their enemies;
if their uncircumcised hearts are humbled, and they accept their guilt—
42then I will remember My covenant with Jacob, and My covenant with Isaac and My covenant with Abraham I will remember;
I will remember the land.
43The land also shall be left empty by them, and will enjoy its sabbaths while it lies desolate without them;
they will accept their guilt, because they despised My judgments and because their soul abhorred My statutes.
44Yet for all that, when they are in the land of their enemies, I will not cast them away, nor shall I abhor them, to utterly destroy them and break My covenant with them;
for I am the LORD their God.
45But for their sake I will remember the covenant of their ancestors, whom I brought out of the land of Egypt in the sight of the nations, that I might be their God:
I am the LORD.’ ”
46These are the statutes and judgments and laws which the LORD made between Himself and the children of Israel on Mount Sinai by the hand of Moses.
REDEEMING PERSONS AND PROPERTY DEDICATED TO GOD
1Now the LORD spoke to Moses, saying, 2“Speak to the children of Israel, and say to them: ‘When a man consecrates by a vow certain persons to the LORD, according to your valuation, 3if your valuation is of a male from twenty years old up to sixty years old, then your valuation shall be fifty shekels of silver, according to the shekel of the sanctuary. 4If it is a female, then your valuation shall be thirty shekels; 5and if from five years old up to twenty years old, then your valuation for a male shall be twenty shekels, and for a female ten shekels; 6and if from a month old up to five years old, then your valuation for a male shall be five shekels of silver, and for a female your valuation shall be three shekels of silver; 7and if from sixty years old and above, if it is a male, then your valuation shall be fifteen shekels, and for a female ten shekels.
8‘But if he is too poor to pay your valuation, then he shall present himself before the priest, and the priest shall set a value for him; according to the ability of him who vowed, the priest shall value him.
9‘If it is an animal that men may bring as an offering to the LORD, all that anyone gives to the LORD shall be holy. 10He shall not substitute it or exchange it, good for bad or bad for good; and if he at all exchanges animal for animal, then both it and the one exchanged for it shall be holy. 11If it is an unclean animal which they do not offer as a sacrifice to the LORD, then he shall present the animal before the priest; 12and the priest shall set a value for it, whether it is good or bad; as you, the priest, value it, so it shall be. 13But if he wants at all to redeem it, then he must add one-fifth to your valuation.
14‘And when a man dedicates his house to be holy to the LORD, then the priest shall set a value for it, whether it is good or bad; as the priest values it, so it shall stand. 15If he who dedicated it wants to redeem his house, then he must add one-fifth of the money of your valuation to it, and it shall be his.
16‘If a man dedicates to the LORD part of a field of his possession, then your valuation shall be according to the seed for it. A homer of barley seed shall be valued at fifty shekels of silver. 17If he dedicates his field from the Year of Jubilee, according to your valuation it shall stand. 18But if he dedicates his field after the Jubilee, then the priest shall reckon to him the money due according to the years that remain till the Year of Jubilee, and it shall be deducted from your valuation. 19And if he who dedicates the field ever wishes to redeem it, then he must add one-fifth of the money of your valuation to it, and it shall belong to him. 20But if he does not want to redeem the field, or if he has sold the field to another man, it shall not be redeemed anymore; 21but the field, when it is released in the Jubilee, shall be holy to the LORD, as a devoted field; it shall be the possession of the priest.
22‘And if a man dedicates to the LORD a field which he has bought, which is not the field of his possession, 23then the priest shall reckon to him the worth of your valuation, up to the Year of Jubilee, and he shall give your valuation on that day as a holy offering to the LORD. 24In the Year of Jubilee the field shall return to him from whom it was bought, to the one who owned the land as a possession. 25And all your valuations shall be according to the shekel of the sanctuary: twenty gerahs to the shekel.
26‘But the firstborn of the animals, which should be the LORD’s firstborn, no man shall dedicate; whether it is an ox or sheep, it is the LORD’s. 27And if it is an unclean animal, then he shall redeem it according to your valuation, and shall add one-fifth to it; or if it is not redeemed, then it shall be sold according to your valuation.
28‘Nevertheless no devoted offering that a man may devote to the LORD of all that he has, both man and beast, or the field of his possession, shall be sold or redeemed; every devoted offering is most holy to the LORD. 29No person under the ban, who may become doomed to destruction among men, shall be redeemed, but shall surely be put to death. 30And all the tithe of the land, whether of the seed of the land or of the fruit of the tree, is the LORD’s. It is holy to the LORD. 31If a man wants at all to redeem any of his tithes, he shall add one-fifth to it. 32And concerning the tithe of the herd or the flock, of whatever passes under the rod, the tenth one shall be holy to the LORD. 33He shall not inquire whether it is good or bad, nor shall he exchange it; and if he exchanges it at all, then both it and the one exchanged for it shall be holy; it shall not be redeemed.’ ”
34These are the commandments which the LORD commanded Moses for the children of Israel on Mount Sinai.
The Fourth Book of Moses Called Numbers
THE FIRST CENSUS OF ISRAEL
1Now the LORD spoke to Moses in the Wilderness of Sinai, in the tabernacle of meeting, on the first day of the second month, in the second year after they had come out of the land of Egypt, saying: 2“Take a census of all the congregation of the children of Israel, by their families, by their fathers’ houses, according to the number of names, every male individually, 3from twenty years old and above—all who are able to go to war in Israel. You and Aaron shall number them by their armies. 4And with you there shall be a man from every tribe, each one the head of his father’s house.
1:2 a census. In Exodus 30:11–16, the Lord had commanded that a census of the males in Israel over 20 (excluding the Levites) be taken for the purpose of determining the ransom money for the service of the tabernacle. The result of that census is recorded in Exodus 38:25–28. The total number, 603,550 (Ex. 38:26), equals the number in 1:46.
1:3 go to war. The purpose of this census was to form a roster of fighting men. The Book of Numbers looks ahead to the invasion of the land promised to Abraham (see Gen. 12:1–3).
5“These are the names of the men who shall stand with you: from Reuben, Elizur the son of Shedeur; 6from Simeon, Shelumiel the son of Zurishaddai; 7from Judah, Nahshon the son of Amminadab; 8from Issachar, Nethanel the son of Zuar; 9from Zebulun, Eliab the son of Helon; 10from the sons of Joseph: from Ephraim, Elishama the son of Ammihud; from Manasseh, Gamaliel the son of Pedahzur; 11from Benjamin, Abidan the son of Gideoni; 12from Dan, Ahiezer the son of Ammishaddai; 13from Asher, Pagiel the son of Ocran; 14from Gad, Eliasaph the son of Deuel;a 15from Naphtali, Ahira the son of Enan.” 16These were chosen from the congregation, leaders of their fathers’ tribes, heads of the divisions in Israel.
17Then Moses and Aaron took these men who had been mentioned by name, 18and they assembled all the congregation together on the first day of the second month; and they recited their ancestry by families, by their fathers’ houses, according to the number of names, from twenty years old and above, each one individually. 19As the LORD commanded Moses, so he numbered them in the Wilderness of Sinai.
20Now the children of Reuben, Israel’s oldest son, their genealogies by their families, by their fathers’ house, according to the number of names, every male individually, from twenty years old and above, all who were able to go to war: 21those who were numbered of the tribe of Reuben were forty-six thousand five hundred.
22From the children of Simeon, their genealogies by their families, by their fathers’ house, of those who were numbered, according to the number of names, every male individually, from twenty years old and above, all who were able to go to war: 23those who were numbered of the tribe of Simeon were fifty-nine thousand three hundred.
24From the children of Gad, their genealogies by their families, by their fathers’ house, according to the number of names, from twenty years old and above, all who were able to go to war: 25those who were numbered of the tribe of Gad were forty-five thousand six hundred and fifty.
26From the children of Judah, their genealogies by their families, by their fathers’ house, according to the number of names, from twenty years old and above, all who were able to go to war: 27those who were numbered of the tribe of Judah were seventy-four thousand six hundred.
28From the children of Issachar, their genealogies by their families, by their fathers’ house, according to the number of names, from twenty years old and above, all who were able to go to war: 29those who were numbered of the tribe of Issachar were fifty-four thousand four hundred.
30From the children of Zebulun, their genealogies by their families, by their fathers’ house, according to the number of names, from twenty years old and above, all who were able to go to war: 31those who were numbered of the tribe of Zebulun were fifty-seven thousand four hundred.
32From the sons of Joseph, the children of Ephraim, their genealogies by their families, by their fathers’ house, according to the number of names, from twenty years old and above, all who were able to go to war: 33those who were numbered of the tribe of Ephraim were forty thousand five hundred.
34From the children of Manasseh, their genealogies by their families, by their fathers’ house, according to the number of names, from twenty years old and above, all who were able to go to war: 35those who were numbered of the tribe of Manasseh were thirty-two thousand two hundred.
36From the children of Benjamin, their genealogies by their families, by their fathers’ house, according to the number of names, from twenty years old and above, all who were able to go to war: 37those who were numbered of the tribe of Benjamin were thirty-five thousand four hundred.
38From the children of Dan, their genealogies by their families, by their fathers’ house, according to the number of names, from twenty years old and above, all who were able to go to war: 39those who were numbered of the tribe of Dan were sixty-two thousand seven hundred.
40From the children of Asher, their genealogies by their families, by their fathers’ house, according to the number of names, from twenty years old and above, all who were able to go to war: 41those who were numbered of the tribe of Asher were forty-one thousand five hundred.
42From the children of Naphtali, their genealogies by their families, by their fathers’ house, according to the number of names, from twenty years old and above, all who were able to go to war: 43those who were numbered of the tribe of Naphtali were fifty-three thousand four hundred.
44These are the ones who were numbered, whom Moses and Aaron numbered, with the leaders of Israel, twelve men, each one representing his father’s house. 45So all who were numbered of the children of Israel, by their fathers’ houses, from twenty years old and above, all who were able to go to war in Israel— 46all who were numbered were six hundred and three thousand five hundred and fifty.
47But the Levites were not numbered among them by their fathers’ tribe; 48for the LORD had spoken to Moses, saying: 49“Only the tribe of Levi you shall not number, nor take a census of them among the children of Israel; 50but you shall appoint the Levites over the tabernacle of the Testimony, over all its furnishings, and over all things that belong to it; they shall carry the tabernacle and all its furnishings; they shall attend to it and camp around the tabernacle. 51And when the tabernacle is to go forward, the Levites shall take it down; and when the tabernacle is to be set up, the Levites shall set it up. The outsider who comes near shall be put to death. 52The children of Israel shall pitch their tents, everyone by his own camp, everyone by his own standard, according to their armies; 53but the Levites shall camp around the tabernacle of the Testimony, that there may be no wrath on the congregation of the children of Israel; and the Levites shall keep charge of the tabernacle of the Testimony.”
1:51 The outsider. This word often refers to the “alien” or “stranger.” The non-Levite Israelite was like a “foreigner” to the transporting of the tabernacle and had to keep his distance lest he die.
54Thus the children of Israel did; according to all that the LORD commanded Moses, so they did.
THE TRIBES AND LEADERS BY ARMIES
1And the LORD spoke to Moses and Aaron, saying: 2“Everyone of the children of Israel shall camp by his own standard, beside the emblems of his father’s house; they shall camp some distance from the tabernacle of meeting. 3On the east side, toward the rising of the sun, those of the standard of the forces with Judah shall camp according to their armies; and Nahshon the son of Amminadab shall be the leader of the children of Judah.” 4And his army was numbered at seventy-four thousand six hundred.
5“Those who camp next to him shall be the tribe of Issachar, and Nethanel the son of Zuar shall be the leader of the children of Issachar.” 6And his army was numbered at fifty-four thousand four hundred.
7“Then comes the tribe of Zebulun, and Eliab the son of Helon shall be the leader of the children of Zebulun.” 8And his army was numbered at fifty-seven thousand four hundred. 9“All who were numbered according to their armies of the forces with Judah, one hundred and eighty-six thousand four hundred—these shall break camp first.
10“On the south side shall be the standard of the forces with Reuben according to their armies, and the leader of the children of Reuben shall be Elizur the son of Shedeur.” 11And his army was numbered at forty-six thousand five hundred.
12“Those who camp next to him shall be the tribe of Simeon, and the leader of the children of Simeon shall be Shelumiel the son of Zurishaddai.” 13And his army was numbered at fifty-nine thousand three hundred.
14“Then comes the tribe of Gad, and the leader of the children of Gad shall be Eliasaph the son of Reuel.”a 15And his army was numbered at forty-five thousand six hundred and fifty. 16“All who were numbered according to their armies of the forces with Reuben, one hundred and fifty-one thousand four hundred and fifty—they shall be the second to break camp.
17“And the tabernacle of meeting shall move out with the camp of the Levites in the middle of the camps; as they camp, so they shall move out, everyone in his place, by their standards.
18“On the west side shall be the standard of the forces with Ephraim according to their armies, and the leader of the children of Ephraim shall be Elishama the son of Ammihud.” 19And his army was numbered at forty thousand five hundred.
20“Next to him comes the tribe of Manasseh, and the leader of the children of Manasseh shall be Gamaliel the son of Pedahzur.” 21And his army was numbered at thirty-two thousand two hundred.
22“Then comes the tribe of Benjamin, and the leader of the children of Benjamin shall be Abidan the son of Gideoni.” 23And his army was numbered at thirty-five thousand four hundred. 24“All who were numbered according to their armies of the forces with Ephraim, one hundred and eight thousand one hundred—they shall be the third to break camp.
25“The standard of the forces with Dan shall be on the north side according to their armies, and the leader of the children of Dan shall be Ahiezer the son of Ammishaddai.” 26And his army was numbered at sixty-two thousand seven hundred.
27“Those who camp next to him shall be the tribe of Asher, and the leader of the children of Asher shall be Pagiel the son of Ocran.” 28And his army was numbered at forty-one thousand five hundred.
29“Then comes the tribe of Naphtali, and the leader of the children of Naphtali shall be Ahira the son of Enan.” 30And his army was numbered at fifty-three thousand four hundred. 31“All who were numbered of the forces with Dan, one hundred and fifty-seven thousand six hundred—they shall break camp last, with their standards.”
32These are the ones who were numbered of the children of Israel by their fathers’ houses. All who were numbered according to their armies of the forces were six hundred and three thousand five hundred and fifty. 33But the Levites were not numbered among the children of Israel, just as the LORD commanded Moses.
34Thus the children of Israel did according to all that the LORD commanded Moses; so they camped by their standards and so they broke camp, each one by his family, according to their fathers’ houses.
THE SONS OF AARON
1Now these are the records of Aaron and Moses when the LORD spoke with Moses on Mount Sinai. 2And these are the names of the sons of Aaron: Nadab, the firstborn, and Abihu, Eleazar, and Ithamar. 3These are the names of the sons of Aaron, the anointed priests, whom he consecrated to minister as priests. 4Nadab and Abihu had died before the LORD when they offered profane fire before the LORD in the Wilderness of Sinai; and they had no children. So Eleazar and Ithamar ministered as priests in the presence of Aaron their father.
3:1 Aaron and Moses. Because Aaron and his sons are emphasized in this chapter, Aaron is named first.Mount Sinai. The Lord had first communicated to Moses His choice of Aaron and his sons as priests in Exodus 28:1–29:46, while he was in the midst of the cloud on Mt. Sinai (Ex. 24:18).
3:4 Eleazar and Ithamar. All of the future priests of Israel under the Mosaic Covenant were descendants of these two sons of Aaron. Eleazar and his descendants would later be singled out for great blessing (see Num. 25:10–13).
THE LEVITES SERVE IN THE TABERNACLE
5And the LORD spoke to Moses, saying: 6“Bring the tribe of Levi near, and present them before Aaron the priest, that they may serve him. 7And they shall attend to his needs and the needs of the whole congregation before the tabernacle of meeting, to do the work of the tabernacle. 8Also they shall attend to all the furnishings of the tabernacle of meeting, and to the needs of the children of Israel, to do the work of the tabernacle. 9And you shall give the Levites to Aaron and his sons; they are given entirely to hima from among the children of Israel. 10So you shall appoint Aaron and his sons, and they shall attend to their priesthood; but the outsider who comes near shall be put to death.”
11Then the LORD spoke to Moses, saying: 12“Now behold, I Myself have taken the Levites from among the children of Israel instead of every firstborn who opens the womb among the children of Israel. Therefore the Levites shall be Mine, 13because all the firstborn are Mine. On the day that I struck all the firstborn in the land of Egypt, I sanctified to Myself all the firstborn in Israel, both man and beast. They shall be Mine: I am the LORD.”
CENSUS OF THE LEVITES COMMANDED
14Then the LORD spoke to Moses in the Wilderness of Sinai, saying: 15“Number the children of Levi by their fathers’ houses, by their families; you shall number every male from a month old and above.”
16So Moses numbered them according to the word of the LORD, as he was commanded. 17These were the sons of Levi by their names: Gershon, Kohath, and Merari. 18And these are the names of the sons of Gershon by their families: Libni and Shimei. 19And the sons of Kohath by their families: Amram, Izehar, Hebron, and Uzziel. 20And the sons of Merari by their families: Mahli and Mushi. These are the families of the Levites by their fathers’ houses.
21From Gershon came the family of the Libnites and the family of the Shimites; these were the families of the Gershonites. 22Those who were numbered, according to the number of all the males from a month old and above—of those who were numbered there were seven thousand five hundred. 23The families of the Gershonites were to camp behind the tabernacle westward. 24And the leader of the father’s house of the Gershonites was Eliasaph the son of Lael. 25The duties of the children of Gershon in the tabernacle of meeting included the tabernacle, the tent with its covering, the screen for the door of the tabernacle of meeting, 26the screen for the door of the court, the hangings of the court which are around the tabernacle and the altar, and their cords, according to all the work relating to them.
27From Kohath came the family of the Amramites, the family of the Izharites, the family of the Hebronites, and the family of the Uzzielites; these were the families of the Kohathites. 28According to the number of all the males, from a month old and above, there were eight thousand sixa hundred keeping charge of the sanctuary. 29The families of the children of Kohath were to camp on the south side of the tabernacle. 30And the leader of the fathers’ house of the families of the Kohathites was Elizaphan the son of Uzziel. 31Their duty included the ark, the table, the lampstand, the altars, the utensils of the sanctuary with which they ministered, the screen, and all the work relating to them.
32And Eleazar the son of Aaron the priest was to be chief over the leaders of the Levites, with oversight of those who kept charge of the sanctuary.
33From Merari came the family of the Mahlites and the family of the Mushites; these were the families of Merari. 34And those who were numbered, according to the number of all the males from a month old and above, were six thousand two hundred. 35The leader of the fathers’ house of the families of Merari was Zuriel the son of Abihail. These were to camp on the north side of the tabernacle. 36And the appointed duty of the children of Merari included the boards of the tabernacle, its bars, its pillars, its sockets, its utensils, all the work relating to them, 37and the pillars of the court all around, with their sockets, their pegs, and their cords.
38Moreover those who were to camp before the tabernacle on the east, before the tabernacle of meeting, were Moses, Aaron, and his sons, keeping charge of the sanctuary, to meet the needs of the children of Israel; but the outsider who came near was to be put to death. 39All who were numbered of the Levites, whom Moses and Aaron numbered at the commandment of the LORD, by their families, all the males from a month old and above, were twenty-two thousand.
LEVITES DEDICATED INSTEAD OF THE FIRSTBORN
40Then the LORD said to Moses: “Number all the firstborn males of the children of Israel from a month old and above, and take the number of their names. 41And you shall take the Levites for Me—I am the LORD—instead of all the firstborn among the children of Israel, and the livestock of the Levites instead of all the firstborn among the livestock of the children of Israel.” 42So Moses numbered all the firstborn among the children of Israel, as the LORD commanded him. 43And all the firstborn males, according to the number of names from a month old and above, of those who were numbered of them, were twenty-two thousand two hundred and seventy-three.
44Then the LORD spoke to Moses, saying: 45“Take the Levites instead of all the firstborn among the children of Israel, and the livestock of the Levites instead of their livestock. The Levites shall be Mine: I am the LORD. 46And for the redemption of the two hundred and seventy-three of the firstborn of the children of Israel, who are more than the number of the Levites, 47you shall take five shekels for each one individually; you shall take them in the currency of the shekel of the sanctuary, the shekel of twenty gerahs. 48And you shall give the money, with which the excess number of them is redeemed, to Aaron and his sons.”
49So Moses took the redemption money from those who were over and above those who were redeemed by the Levites. 50From the firstborn of the children of Israel he took the money, one thousand three hundred and sixty-five shekels, according to the shekel of the sanctuary. 51And Moses gave their redemption money to Aaron and his sons, according to the word of the LORD, as the LORD commanded Moses.
DUTIES OF THE SONS OF KOHATH
1Then the LORD spoke to Moses and Aaron, saying: 2“Take a census of the sons of Kohath from among the children of Levi, by their families, by their fathers’ house, 3from thirty years old and above, even to fifty years old, all who enter the service to do the work in the tabernacle of meeting.
4“This is the service of the sons of Kohath in the tabernacle of meeting, relating to the most holy things: 5When the camp prepares to journey, Aaron and his sons shall come, and they shall take down the covering veil and cover the ark of the Testimony with it. 6Then they shall put on it a covering of badger skins, and spread over that a cloth entirely of blue; and they shall insert its poles.
7“On the table of showbread they shall spread a blue cloth, and put on it the dishes, the pans, the bowls, and the pitchers for pouring; and the showbreada shall be on it. 8They shall spread over them a scarlet cloth, and cover the same with a covering of badger skins; and they shall insert its poles. 9And they shall take a blue cloth and cover the lampstand of the light, with its lamps, its wick-trimmers, its trays, and all its oil vessels, with which they service it. 10Then they shall put it with all its utensils in a covering of badger skins, and put it on a carrying beam.
11“Over the golden altar they shall spread a blue cloth, and cover it with a covering of badger skins; and they shall insert its poles. 12Then they shall take all the utensils of service with which they minister in the sanctuary, put them in a blue cloth, cover them with a covering of badger skins, and put them on a carrying beam. 13Also they shall take away the ashes from the altar, and spread a purple cloth over it. 14They shall put on it all its implements with which they minister there—the firepans, the forks, the shovels, the basins, and all the utensils of the altar—and they shall spread on it a covering of badger skins, and insert its poles. 15And when Aaron and his sons have finished covering the sanctuary and all the furnishings of the sanctuary, when the camp is set to go, then the sons of Kohath shall come to carry them; but they shall not touch any holy thing, lest they die.
“These are the things in the tabernacle of meeting which the sons of Kohath are to carry.
16“The appointed duty of Eleazar the son of Aaron the priest is the oil for the light, the sweet incense, the daily grain offering, the anointing oil, the oversight of all the tabernacle, of all that is in it, with the sanctuary and its furnishings.”
17Then the LORD spoke to Moses and Aaron, saying: 18“Do not cut off the tribe of the families of the Kohathites from among the Levites; 19but do this in regard to them, that they may live and not die when they approach the most holy things: Aaron and his sons shall go in and appoint each of them to his service and his task. 20But they shall not go in to watch while the holy things are being covered, lest they die.”
DUTIES OF THE SONS OF GERSHON
21Then the LORD spoke to Moses, saying: 22“Also take a census of the sons of Gershon, by their fathers’ house, by their families. 23From thirty years old and above, even to fifty years old, you shall number them, all who enter to perform the service, to do the work in the tabernacle of meeting. 24This is the service of the families of the Gershonites, in serving and carrying: 25They shall carry the curtains of the tabernacle and the tabernacle of meeting with its covering, the covering of badger skins that is on it, the screen for the door of the tabernacle of meeting, 26the screen for the door of the gate of the court, the hangings of the court which are around the tabernacle and altar, and their cords, all the furnishings for their service and all that is made for these things: so shall they serve.
27“Aaron and his sons shall assign all the service of the sons of the Gershonites, all their tasks and all their service. And you shall appoint to them all their tasks as their duty. 28This is the service of the families of the sons of Gershon in the tabernacle of meeting. And their duties shall be under the authoritya of Ithamar the son of Aaron the priest.
DUTIES OF THE SONS OF MERARI
29“As for the sons of Merari, you shall number them by their families and by their fathers’ house. 30From thirty years old and above, even to fifty years old, you shall number them, everyone who enters the service to do the work of the tabernacle of meeting. 31And this is what they must carry as all their service for the tabernacle of meeting: the boards of the tabernacle, its bars, its pillars, its sockets, 32and the pillars around the court with their sockets, pegs, and cords, with all their furnishings and all their service; and you shall assign to each man by name the items he must carry. 33This is the service of the families of the sons of Merari, as all their service for the tabernacle of meeting, under the authoritya of Ithamar the son of Aaron the priest.”
CENSUS OF THE LEVITES
34And Moses, Aaron, and the leaders of the congregation numbered the sons of the Kohathites by their families and by their fathers’ house, 35from thirty years old and above, even to fifty years old, everyone who entered the service for work in the tabernacle of meeting; 36and those who were numbered by their families were two thousand seven hundred and fifty. 37These were the ones who were numbered of the families of the Kohathites, all who might serve in the tabernacle of meeting, whom Moses and Aaron numbered according to the commandment of the LORD by the hand of Moses.
38And those who were numbered of the sons of Gershon, by their families and by their fathers’ house, 39from thirty years old and above, even to fifty years old, everyone who entered the service for work in the tabernacle of meeting— 40those who were numbered by their families, by their fathers’ house, were two thousand six hundred and thirty. 41These are the ones who were numbered of the families of the sons of Gershon, of all who might serve in the tabernacle of meeting, whom Moses and Aaron numbered according to the commandment of the LORD.
42Those of the families of the sons of Merari who were numbered, by their families, by their fathers’ house, 43from thirty years old and above, even to fifty years old, everyone who entered the service for work in the tabernacle of meeting— 44those who were numbered by their families were three thousand two hundred. 45These are the ones who were numbered of the families of the sons of Merari, whom Moses and Aaron numbered according to the word of the LORD by the hand of Moses.
46All who were numbered of the Levites, whom Moses, Aaron, and the leaders of Israel numbered, by their families and by their fathers’ houses, 47from thirty years old and above, even to fifty years old, everyone who came to do the work of service and the work of bearing burdens in the tabernacle of meeting— 48those who were numbered were eight thousand five hundred and eighty.
49According to the commandment of the LORD they were numbered by the hand of Moses, each according to his service and according to his task; thus were they numbered by him, as the LORD commanded Moses.
CEREMONIALLY UNCLEAN PERSONS ISOLATED
1And the LORD spoke to Moses, saying: 2“Command the children of Israel that they put out of the camp every leper, everyone who has a discharge, and whoever becomes defiled by a corpse. 3You shall put out both male and female; you shall put them outside the camp, that they may not defile their camps in the midst of which I dwell.” 4And the children of Israel did so, and put them outside the camp; as the LORD spoke to Moses, so the children of Israel did.
CONFESSION AND RESTITUTION
5Then the LORD spoke to Moses, saying, 6“Speak to the children of Israel: ‘When a man or woman commits any sin that men commit in unfaithfulness against the LORD, and that person is guilty, 7then he shall confess the sin which he has committed. He shall make restitution for his trespass in full, plus one-fifth of it, and give it to the one he has wronged. 8But if the man has no relative to whom restitution may be made for the wrong, the restitution for the wrong must go to the LORD for the priest, in addition to the ram of the atonement with which atonement is made for him. 9Every offering of all the holy things of the children of Israel, which they bring to the priest, shall be his. 10And every man’s holy things shall be his; whatever any man gives the priest shall be his.’ ”
CONCERNING UNFAITHFUL WIVES
11And the LORD spoke to Moses, saying, 12“Speak to the children of Israel, and say to them: ‘If any man’s wife goes astray and behaves unfaithfully toward him, 13and a man lies with her carnally, and it is hidden from the eyes of her husband, and it is concealed that she has defiled herself, and there was no witness against her, nor was she caught— 14if the spirit of jealousy comes upon him and he becomes jealous of his wife, who has defiled herself; or if the spirit of jealousy comes upon him and he becomes jealous of his wife, although she has not defiled herself— 15then the man shall bring his wife to the priest. He shall bring the offering required for her, one-tenth of an ephah of barley meal; he shall pour no oil on it and put no frankincense on it, because it is a grain offering of jealousy, an offering for remembering, for bringing iniquity to remembrance.
16‘And the priest shall bring her near, and set her before the LORD. 17The priest shall take holy water in an earthen vessel, and take some of the dust that is on the floor of the tabernacle and put it into the water. 18Then the priest shall stand the woman before the LORD, uncover the woman’s head, and put the offering for remembering in her hands, which is the grain offering of jealousy. And the priest shall have in his hand the bitter water that brings a curse. 19And the priest shall put her under oath, and say to the woman, “If no man has lain with you, and if you have not gone astray to uncleanness while under your husband’s authority, be free from this bitter water that brings a curse. 20But if you have gone astray while under your husband’s authority, and if you have defiled yourself and some man other than your husband has lain with you”— 21then the priest shall put the woman under the oath of the curse, and he shall say to the woman—“the LORD make you a curse and an oath among your people, when the LORD makes your thigh rot and your belly swell; 22and may this water that causes the curse go into your stomach, and make your belly swell and your thigh rot.”
‘Then the woman shall say, “Amen, so be it.”
23‘Then the priest shall write these curses in a book, and he shall scrape them off into the bitter water. 24And he shall make the woman drink the bitter water that brings a curse, and the water that brings the curse shall enter her to become bitter. 25Then the priest shall take the grain offering of jealousy from the woman’s hand, shall wave the offering before the LORD, and bring it to the altar; 26and the priest shall take a handful of the offering, as its memorial portion, burn it on the altar, and afterward make the woman drink the water. 27When he has made her drink the water, then it shall be, if she has defiled herself and behaved unfaithfully toward her husband, that the water that brings a curse will enter her and become bitter, and her belly will swell, her thigh will rot, and the woman will become a curse among her people. 28But if the woman has not defiled herself, and is clean, then she shall be free and may conceive children.
29‘This is the law of jealousy, when a wife, while under her husband’s authority, goes astray and defiles herself, 30or when the spirit of jealousy comes upon a man, and he becomes jealous of his wife; then he shall stand the woman before the LORD, and the priest shall execute all this law upon her. 31Then the man shall be free from iniquity, but that woman shall bear her guilt.’ ”
THE LAW OF THE NAZIRITE
1Then the LORD spoke to Moses, saying, 2“Speak to the children of Israel, and say to them: ‘When either a man or woman consecrates an offering to take the vow of a Nazirite, to separate himself to the LORD, 3he shall separate himself from wine and similar drink; he shall drink neither vinegar made from wine nor vinegar made from similar drink; neither shall he drink any grape juice, nor eat fresh grapes or raisins. 4All the days of his separation he shall eat nothing that is produced by the grapevine, from seed to skin.
6:2 the vow of a Nazirite. The word “vow” here is related to the word “wonder,” which signifies something out of the ordinary. “Nazirite” transliterates a Hebrew term meaning “dedication by separation.” The Nazirite separated himself to the Lord by separating himself from 1) grape products (6:3, 4), 2) the cutting of one’s hair (6:5), and 3) contact with a dead body (6:6, 7). The high priest was also forbidden 1) to drink wine while serving in the tabernacle (Lev. 10:9) and 2) to touch dead bodies (Lev. 21:11). Further, both the high priest’s crown (Ex. 29:6; 39:30; Lev. 8:9) and the Nazirite’s head (6:9, 18) are referred to by the same Hebrew word. The Nazirite’s hair was like the high priest’s crown. Like the high priest, the Nazirite was holy to the Lord (6:8; Ex. 28:36) all the days (6:4, 5, 6, 8) of his vow.
5‘All the days of the vow of his separation no razor shall come upon his head; until the days are fulfilled for which he separated himself to the LORD, he shall be holy. Then he shall let the locks of the hair of his head grow. 6All the days that he separates himself to the LORD he shall not go near a dead body. 7He shall not make himself unclean even for his father or his mother, for his brother or his sister, when they die, because his separation to God is on his head. 8All the days of his separation he shall be holy to the LORD.
9‘And if anyone dies very suddenly beside him, and he defiles his consecrated head, then he shall shave his head on the day of his cleansing; on the seventh day he shall shave it. 10Then on the eighth day he shall bring two turtledoves or two young pigeons to the priest, to the door of the tabernacle of meeting; 11and the priest shall offer one as a sin offering and the other as a burnt offering, and make atonement for him, because he sinned in regard to the corpse; and he shall sanctify his head that same day. 12He shall consecrate to the LORD the days of his separation, and bring a male lamb in its first year as a trespass offering; but the former days shall be lost, because his separation was defiled.
13‘Now this is the law of the Nazirite: When the days of his separation are fulfilled, he shall be brought to the door of the tabernacle of meeting. 14And he shall present his offering to the LORD: one male lamb in its first year without blemish as a burnt offering, one ewe lamb in its first year without blemish as a sin offering, one ram without blemish as a peace offering, 15a basket of unleavened bread, cakes of fine flour mixed with oil, unleavened wafers anointed with oil, and their grain offering with their drink offerings.
16Then the priest shall bring them before the LORD and offer his sin offering and his burnt offering; 17and he shall offer the ram as a sacrifice of a peace offering to the LORD, with the basket of unleavened bread; the priest shall also offer its grain offering and its drink offering. 18Then the Nazirite shall shave his consecrated head at the door of the tabernacle of meeting, and shall take the hair from his consecrated head and put it on the fire which is under the sacrifice of the peace offering.
19‘And the priest shall take the boiled shoulder of the ram, one unleavened cake from the basket, and one unleavened wafer, and put them upon the hands of the Nazirite after he has shaved his consecrated hair, 20and the priest shall wave them as a wave offering before the LORD; they are holy for the priest, together with the breast of the wave offering and the thigh of the heave offering. After that the Nazirite may drink wine.’
21“This is the law of the Nazirite who vows to the LORD the offering for his separation, and besides that, whatever else his hand is able to provide; according to the vow which he takes, so he must do according to the law of his separation.”
THE PRIESTLY BLESSING
22And the LORD spoke to Moses, saying: 23“Speak to Aaron and his sons, saying, ‘This is the way you shall bless the children of Israel. Say to them:
24“The LORD bless you and keep you;
25The LORD make His face shine upon you,
And be gracious to you;
26The LORD lift up His countenance upon you,
And give you peace.” ’
27“So they shall put My name on the children of Israel, and I will bless them.”
OFFERINGS OF THE LEADERS
1Now it came to pass, when Moses had finished setting up the tabernacle, that he anointed it and consecrated it and all its furnishings, and the altar and all its utensils; so he anointed them and consecrated them. 2Then the leaders of Israel, the heads of their fathers’ houses, who were the leaders of the tribes and over those who were numbered, made an offering. 3And they brought their offering before the LORD, six covered carts and twelve oxen, a cart for every two of the leaders, and for each one an ox; and they presented them before the tabernacle.
4Then the LORD spoke to Moses, saying, 5“Accept these from them, that they may be used in doing the work of the tabernacle of meeting; and you shall give them to the Levites, to every man according to his service.” 6So Moses took the carts and the oxen, and gave them to the Levites. 7Two carts and four oxen he gave to the sons of Gershon, according to their service; 8and four carts and eight oxen he gave to the sons of Merari, according to their service, under the authoritya of Ithamar the son of Aaron the priest. 9But to the sons of Kohath he gave none, because theirs was the service of the holy things, which they carried on their shoulders.
10Now the leaders offered the dedication offering for the altar when it was anointed; so the leaders offered their offering before the altar. 11For the LORD said to Moses, “They shall offer their offering, one leader each day, for the dedication of the altar.”
12And the one who offered his offering on the first day was Nahshon the son of Amminadab, from the tribe of Judah. 13His offering was one silver platter, the weight of which was one hundred and thirty shekels, and one silver bowl of seventy shekels, according to the shekel of the sanctuary, both of them full of fine flour mixed with oil as a grain offering; 14one gold pan of ten shekels, full of incense; 15one young bull, one ram, and one male lamb in its first year, as a burnt offering; 16one kid of the goats as a sin offering; 17and for the sacrifice of peace offerings: two oxen, five rams, five male goats, and five male lambs in their first year. This was the offering of Nahshon the son of Amminadab.
18On the second day Nethanel the son of Zuar, leader of Issachar, presented an offering. 19For his offering he offered one silver platter, the weight of which was one hundred and thirty shekels, and one silver bowl of seventy shekels, according to the shekel of the sanctuary, both of them full of fine flour mixed with oil as a grain offering; 20one gold pan of ten shekels, full of incense; 21one young bull, one ram, and one male lamb in its first year, as a burnt offering; 22one kid of the goats as a sin offering; 23and as the sacrifice of peace offerings: two oxen, five rams, five male goats, and five male lambs in their first year. This was the offering of Nethanel the son of Zuar.
24On the third day Eliab the son of Helon, leader of the children of Zebulun, presented an offering. 25His offering was one silver platter, the weight of which was one hundred and thirty shekels, and one silver bowl of seventy shekels, according to the shekel of the sanctuary, both of them full of fine flour mixed with oil as a grain offering; 26one gold pan of ten shekels, full of incense; 27one young bull, one ram, and one male lamb in its first year, as a burnt offering; 28one kid of the goats as a sin offering; 29and for the sacrifice of peace offerings: two oxen, five rams, five male goats, and five male lambs in their first year. This was the offering of Eliab the son of Helon.
30On the fourth day Elizur the son of Shedeur, leader of the children of Reuben, presented an offering. 31His offering was one silver platter, the weight of which was one hundred and thirty shekels, and one silver bowl of seventy shekels, according to the shekel of the sanctuary, both of them full of fine flour mixed with oil as a grain offering; 32one gold pan of ten shekels, full of incense; 33one young bull, one ram, and one male lamb in its first year, as a burnt offering; 34one kid of the goats as a sin offering; 35and as the sacrifice of peace offerings: two oxen, five rams, five male goats, and five male lambs in their first year. This was the offering of Elizur the son of Shedeur.
36On the fifth day Shelumiel the son of Zurishaddai, leader of the children of Simeon, presented an offering. 37His offering was one silver platter, the weight of which was one hundred and thirty shekels, and one silver bowl of seventy shekels, according to the shekel of the sanctuary, both of them full of fine flour mixed with oil as a grain offering; 38one gold pan of ten shekels, full of incense; 39one young bull, one ram, and one male lamb in its first year, as a burnt offering; 40one kid of the goats as a sin offering; 41and as the sacrifice of peace offerings: two oxen, five rams, five male goats, and five male lambs in their first year. This was the offering of Shelumiel the son of Zurishaddai.
42On the sixth day Eliasaph the son of Deuel,a leader of the children of Gad, presented an offering. 43His offering was one silver platter, the weight of which was one hundred and thirty shekels, and one silver bowl of seventy shekels, according to the shekel of the sanctuary, both of them full of fine flour mixed with oil as a grain offering; 44one gold pan of ten shekels, full of incense; 45one young bull, one ram, and one male lamb in its first year, as a burnt offering; 46one kid of the goats as a sin offering; 47and as the sacrifice of peace offerings: two oxen, five rams, five male goats, and five male lambs in their first year. This was the offering of Eliasaph the son of Deuel.
48On the seventh day Elishama the son of Ammihud, leader of the children of Ephraim, presented an offering. 49His offering was one silver platter, the weight of which was one hundred and thirty shekels, and one silver bowl of seventy shekels, according to the shekel of the sanctuary, both of them full of fine flour mixed with oil as a grain offering; 50one gold pan of ten shekels, full of incense; 51one young bull, one ram, and one male lamb in its first year, as a burnt offering; 52one kid of the goats as a sin offering; 53and as the sacrifice of peace offerings: two oxen, five rams, five male goats, and five male lambs in their first year. This was the offering of Elishama the son of Ammihud.
54On the eighth day Gamaliel the son of Pedahzur, leader of the children of Manasseh, presented an offering. 55His offering was one silver platter, the weight of which was one hundred and thirty shekels, and one silver bowl of seventy shekels, according to the shekel of the sanctuary, both of them full of fine flour mixed with oil as a grain offering; 56one gold pan of ten shekels, full of incense; 57one young bull, one ram, and one male lamb in its first year, as a burnt offering; 58one kid of the goats as a sin offering; 59and as the sacrifice of peace offerings: two oxen, five rams, five male goats, and five male lambs in their first year. This was the offering of Gamaliel the son of Pedahzur.
60On the ninth day Abidan the son of Gideoni, leader of the children of Benjamin, presented an offering. 61His offering was one silver platter, the weight of which was one hundred and thirty shekels, and one silver bowl of seventy shekels, according to the shekel of the sanctuary, both of them full of fine flour mixed with oil as a grain offering; 62one gold pan of ten shekels, full of incense; 63one young bull, one ram, and one male lamb in its first year, as a burnt offering; 64one kid of the goats as a sin offering; 65and as the sacrifice of peace offerings: two oxen, five rams, five male goats, and five male lambs in their first year. This was the offering of Abidan the son of Gideoni.
66On the tenth day Ahiezer the son of Ammishaddai, leader of the children of Dan, presented an offering. 67His offering was one silver platter, the weight of which was one hundred and thirty shekels, and one silver bowl of seventy shekels, according to the shekel of the sanctuary, both of them full of fine flour mixed with oil as a grain offering; 68one gold pan of ten shekels, full of incense; 69one young bull, one ram, and one male lamb in its first year, as a burnt offering; 70one kid of the goats as a sin offering; 71and as the sacrifice of peace offerings: two oxen, five rams, five male goats, and five male lambs in their first year. This was the offering of Ahiezer the son of Ammishaddai.
72On the eleventh day Pagiel the son of Ocran, leader of the children of Asher, presented an offering. 73His offering was one silver platter, the weight of which was one hundred and thirty shekels, and one silver bowl of seventy shekels, according to the shekel of the sanctuary, both of them full of fine flour mixed with oil as a grain offering; 74one gold pan of ten shekels, full of incense; 75one young bull, one ram, and one male lamb in its first year, as a burnt offering; 76one kid of the goats as a sin offering; 77and as the sacrifice of peace offerings: two oxen, five rams, five male goats, and five male lambs in their first year. This was the offering of Pagiel the son of Ocran.
78On the twelfth day Ahira the son of Enan, leader of the children of Naphtali, presented an offering. 79His offering was one silver platter, the weight of which was one hundred and thirty shekels, and one silver bowl of seventy shekels, according to the shekel of the sanctuary, both of them full of fine flour mixed with oil as a grain offering; 80one gold pan of ten shekels, full of incense; 81one young bull, one ram, and one male lamb in its first year, as a burnt offering; 82one kid of the goats as a sin offering; 83and as the sacrifice of peace offerings: two oxen, five rams, five male goats, and five male lambs in their first year. This was the offering of Ahira the son of Enan.
84This was the dedication offering for the altar from the leaders of Israel, when it was anointed: twelve silver platters, twelve silver bowls, and twelve gold pans. 85Each silver platter weighed one hundred and thirty shekels and each bowl seventy shekels. All the silver of the vessels weighed two thousand four hundred shekels, according to the shekel of the sanctuary. 86The twelve gold pans full of incense weighed ten shekels apiece, according to the shekel of the sanctuary; all the gold of the pans weighed one hundred and twenty shekels. 87All the oxen for the burnt offering were twelve young bulls, the rams twelve, the male lambs in their first year twelve, with their grain offering, and the kids of the goats as a sin offering twelve. 88And all the oxen for the sacrifice of peace offerings were twenty-four bulls, the rams sixty, the male goats sixty, and the lambs in their first year sixty. This was the dedication offering for the altar after it was anointed.
89Now when Moses went into the tabernacle of meeting to speak with Him, he heard the voice of One speaking to him from above the mercy seat that was on the ark of the Testimony, from between the two cherubim; thus He spoke to him.
7:89 He spoke to him. With the completion of the tabernacle, the Lord communicated His word to Moses from the mercy seat in the Holy of Holies (see Lev. 1:1, Num. 1:1).
ARRANGEMENT OF THE LAMPS
1And the LORD spoke to Moses, saying: 2“Speak to Aaron, and say to him, ‘When you arrange the lamps, the seven lamps shall give light in front of the lampstand.’ ” 3And Aaron did so; he arranged the lamps to face toward the front of the lampstand, as the LORD commanded Moses. 4Now this workmanship of the lampstand was hammered gold; from its shaft to its flowers it was hammered work. According to the pattern which the LORD had shown Moses, so he made the lampstand.
CLEANSING AND DEDICATION OF THE LEVITES
5Then the LORD spoke to Moses, saying: 6“Take the Levites from among the children of Israel and cleanse them ceremonially. 7Thus you shall do to them to cleanse them: Sprinkle water of purification on them, and let them shave all their body, and let them wash their clothes, and so make themselves clean. 8Then let them take a young bull with its grain offering of fine flour mixed with oil, and you shall take another young bull as a sin offering. 9And you shall bring the Levites before the tabernacle of meeting, and you shall gather together the whole congregation of the children of Israel. 10So you shall bring the Levites before the LORD, and the children of Israel shall lay their hands on the Levites; 11and Aaron shall offer the Levites before the LORD like a wave offering from the children of Israel, that they may perform the work of the LORD. 12Then the Levites shall lay their hands on the heads of the young bulls, and you shall offer one as a sin offering and the other as a burnt offering to the LORD, to make atonement for the Levites.
13“And you shall stand the Levites before Aaron and his sons, and then offer them like a wave offering to the LORD. 14Thus you shall separate the Levites from among the children of Israel, and the Levites shall be Mine. 15After that the Levites shall go in to service the tabernacle of meeting. So you shall cleanse them and offer them like a wave offering. 16For they are wholly given to Me from among the children of Israel; I have taken them for Myself instead of all who open the womb, the firstborn of all the children of Israel. 17For all the firstborn among the children of Israel are Mine, both man and beast; on the day that I struck all the firstborn in the land of Egypt I sanctified them to Myself. 18I have taken the Levites instead of all the firstborn of the children of Israel. 19And I have given the Levites as a gift to Aaron and his sons from among the children of Israel, to do the work for the children of Israel in the tabernacle of meeting, and to make atonement for the children of Israel, that there be no plague among the children of Israel when the children of Israel come near the sanctuary.”
20Thus Moses and Aaron and all the congregation of the children of Israel did to the Levites; according to all that the LORD commanded Moses concerning the Levites, so the children of Israel did to them. 21And the Levites purified themselves and washed their clothes; then Aaron presented them like a wave offering before the LORD, and Aaron made atonement for them to cleanse them. 22After that the Levites went in to do their work in the tabernacle of meeting before Aaron and his sons; as the LORD commanded Moses concerning the Levites, so they did to them.
23Then the LORD spoke to Moses, saying, 24“This is what pertains to the Levites: From twenty-five years old and above one may enter to perform service in the work of the tabernacle of meeting; 25and at the age of fifty years they must cease performing this work, and shall work no more. 26They may minister with their brethren in the tabernacle of meeting, to attend to needs, but they themselves shall do no work. Thus you shall do to the Levites regarding their duties.”
THE SECOND PASSOVER
1Now the LORD spoke to Moses in the Wilderness of Sinai, in the first month of the second year after they had come out of the land of Egypt, saying: 2“Let the children of Israel keep the Passover at its appointed time. 3On the fourteenth day of this month, at twilight, you shall keep it at its appointed time. According to all its rites and ceremonies you shall keep it.” 4So Moses told the children of Israel that they should keep the Passover. 5And they kept the Passover on the fourteenth day of the first month, at twilight, in the Wilderness of Sinai; according to all that the LORD commanded Moses, so the children of Israel did.
6Now there were certain men who were defiled by a human corpse, so that they could not keep the Passover on that day; and they came before Moses and Aaron that day. 7And those men said to him, “We became defiled by a human corpse. Why are we kept from presenting the offering of the LORD at its appointed time among the children of Israel?”
8And Moses said to them, “Stand still, that I may hear what the LORD will command concerning you.”
9Then the LORD spoke to Moses, saying, 10“Speak to the children of Israel, saying: ‘If anyone of you or your posterity is unclean because of a corpse, or is far away on a journey, he may still keep the LORD’s Passover. 11On the fourteenth day of the second month, at twilight, they may keep it. They shall eat it with unleavened bread and bitter herbs. 12They shall leave none of it until morning, nor break one of its bones. According to all the ordinances of the Passover they shall keep it. 13But the man who is clean and is not on a journey, and ceases to keep the Passover, that same person shall be cut off from among his people, because he did not bring the offering of the LORD at its appointed time; that man shall bear his sin.
14‘And if a stranger dwells among you, and would keep the LORD’s Passover, he must do so according to the rite of the Passover and according to its ceremony; you shall have one ordinance, both for the stranger and the native of the land.’ ”
THE CLOUD AND THE FIRE
15Now on the day that the tabernacle was raised up, the cloud covered the tabernacle, the tent of the Testimony; from evening until morning it was above the tabernacle like the appearance of fire. 16So it was always: the cloud covered it by day, and the appearance of fire by night. 17Whenever the cloud was taken up from above the tabernacle, after that the children of Israel would journey; and in the place where the cloud settled, there the children of Israel would pitch their tents. 18At the command of the LORD the children of Israel would journey, and at the command of the LORD they would camp; as long as the cloud stayed above the tabernacle they remained encamped. 19Even when the cloud continued long, many days above the tabernacle, the children of Israel kept the charge of the LORD and did not journey. 20So it was, when the cloud was above the tabernacle a few days: according to the command of the LORD they would remain encamped, and according to the command of the LORD they would journey. 21So it was, when the cloud remained only from evening until morning: when the cloud was taken up in the morning, then they would journey; whether by day or by night, whenever the cloud was taken up, they would journey. 22Whether it was two days, a month, or a year that the cloud remained above the tabernacle, the children of Israel would remain encamped and not journey; but when it was taken up, they would journey. 23At the command of the LORD they remained encamped, and at the command of the LORD they journeyed; they kept the charge of the LORD, at the command of the LORD by the hand of Moses.
9:15 tabernacle…raised up. The presence of the Lord arrived when the tabernacle was completed and erected on the first day of the first month of the second year after they had come out of Egypt.
9:16 cloud…fire. The presence of the Lord which was seen in the cloud by day became a fire that was seen at night (see Lev. 16:2).
TWO SILVER TRUMPETS
1And the LORD spoke to Moses, saying: 2“Make two silver trumpets for yourself; you shall make them of hammered work; you shall use them for calling the congregation and for directing the movement of the camps. 3When they blow both of them, all the congregation shall gather before you at the door of the tabernacle of meeting. 4But if they blow only one, then the leaders, the heads of the divisions of Israel, shall gather to you. 5When you sound the advance, the camps that lie on the east side shall then begin their journey. 6When you sound the advance the second time, then the camps that lie on the south side shall begin their journey; they shall sound the call for them to begin their journeys. 7And when the assembly is to be gathered together, you shall blow, but not sound the advance. 8The sons of Aaron, the priests, shall blow the trumpets; and these shall be to you as an ordinance forever throughout your generations.
9“When you go to war in your land against the enemy who oppresses you, then you shall sound an alarm with the trumpets, and you will be remembered before the LORD your God, and you will be saved from your enemies. 10Also in the day of your gladness, in your appointed feasts, and at the beginning of your months, you shall blow the trumpets over your burnt offerings and over the sacrifices of your peace offerings; and they shall be a memorial for you before your God: I am the LORD your God.”
DEPARTURE FROM SINAI
11Now it came to pass on the twentieth day of the second month, in the second year, that the cloud was taken up from above the tabernacle of the Testimony. 12And the children of Israel set out from the Wilderness of Sinai on their journeys; then the cloud settled down in the Wilderness of Paran. 13So they started out for the first time according to the command of the LORD by the hand of Moses.
14The standard of the camp of the children of Judah set out first according to their armies; over their army was Nahshon the son of Amminadab. 15Over the army of the tribe of the children of Issachar was Nethanel the son of Zuar. 16And over the army of the tribe of the children of Zebulun was Eliab the son of Helon.
17Then the tabernacle was taken down; and the sons of Gershon and the sons of Merari set out, carrying the tabernacle.
18And the standard of the camp of Reuben set out according to their armies; over their army was Elizur the son of Shedeur. 19Over the army of the tribe of the children of Simeon was Shelumiel the son of Zurishaddai. 20And over the army of the tribe of the children of Gad was Eliasaph the son of Deuel.
21Then the Kohathites set out, carrying the holy things. (The tabernacle would be prepared for their arrival.)
22And the standard of the camp of the children of Ephraim set out according to their armies; over their army was Elishama the son of Ammihud. 23Over the army of the tribe of the children of Manasseh was Gamaliel the son of Pedahzur. 24And over the army of the tribe of the children of Benjamin was Abidan the son of Gideoni.
25Then the standard of the camp of the children of Dan (the rear guard of all the camps) set out according to their armies; over their army was Ahiezer the son of Ammishaddai. 26Over the army of the tribe of the children of Asher was Pagiel the son of Ocran. 27And over the army of the tribe of the children of Naphtali was Ahira the son of Enan.
28Thus was the order of march of the children of Israel, according to their armies, when they began their journey.
29Now Moses said to Hobab the son of Reuela the Midianite, Moses’ father-in-law, “We are setting out for the place of which the LORD said, ‘I will give it to you.’ Come with us, and we will treat you well; for the LORD has promised good things to Israel.”
30And he said to him, “I will not go, but I will depart to my own land and to my relatives.”
31So Moses said, “Please do not leave, inasmuch as you know how we are to camp in the wilderness, and you can be our eyes. 32And it shall be, if you go with us—indeed it shall be—that whatever good the LORD will do to us, the same we will do to you.”
33So they departed from the mountain of the LORD on a journey of three days; and the ark of the covenant of the LORD went before them for the three days’ journey, to search out a resting place for them. 34And the cloud of the LORD was above them by day when they went out from the camp.
35So it was, whenever the ark set out, that Moses said:
“Rise up, O LORD!
Let Your enemies be scattered,
And let those who hate You flee before You.”
36And when it rested, he said:
“Return, O LORD,
To the many thousands of Israel.”
THE PEOPLE COMPLAIN
1Now when the people complained, it displeased the LORD; for the LORD heard it, and His anger was aroused. So the fire of the LORD burned among them, and consumed some in the outskirts of the camp. 2Then the people cried out to Moses, and when Moses prayed to the LORD, the fire was quenched. 3So he called the name of the place Taberah,a because the fire of the LORD had burned among them.
4Now the mixed multitude who were among them yielded to intense craving; so the children of Israel also wept again and said: “Who will give us meat to eat? 5We remember the fish which we ate freely in Egypt, the cucumbers, the melons, the leeks, the onions, and the garlic; 6but now our whole being is dried up; there is nothing at all except this manna before our eyes!”
7Now the manna was like coriander seed, and its color like the color of bdellium. 8The people went about and gathered it, ground it on millstones or beat it in the mortar, cooked it in pans, and made cakes of it; and its taste was like the taste of pastry prepared with oil. 9And when the dew fell on the camp in the night, the manna fell on it.
10Then Moses heard the people weeping throughout their families, everyone at the door of his tent; and the anger of the LORD was greatly aroused; Moses also was displeased. 11So Moses said to the LORD, “Why have You afflicted Your servant? And why have I not found favor in Your sight, that You have laid the burden of all these people on me? 12Did I conceive all these people? Did I beget them, that You should say to me, ‘Carry them in your bosom, as a guardian carries a nursing child,’ to the land which You swore to their fathers? 13Where am I to get meat to give to all these people? For they weep all over me, saying, ‘Give us meat, that we may eat.’ 14I am not able to bear all these people alone, because the burden is too heavy for me. 15If You treat me like this, please kill me here and now—if I have found favor in Your sight—and do not let me see my wretchedness!”
THE SEVENTY ELDERS
16So the LORD said to Moses: “Gather to Me seventy men of the elders of Israel, whom you know to be the elders of the people and officers over them; bring them to the tabernacle of meeting, that they may stand there with you. 17Then I will come down and talk with you there. I will take of the Spirit that is upon you and will put the same upon them; and they shall bear the burden of the people with you, that you may not bear it yourself alone. 18Then you shall say to the people, ‘Consecrate yourselves for tomorrow, and you shall eat meat; for you have wept in the hearing of the LORD, saying, “Who will give us meat to eat? For it was well with us in Egypt.” Therefore the LORD will give you meat, and you shall eat. 19You shall eat, not one day, nor two days, nor five days, nor ten days, nor twenty days, 20but for a whole month, until it comes out of your nostrils and becomes loathsome to you, because you have despised the LORD who is among you, and have wept before Him, saying, “Why did we ever come up out of Egypt?” ’ ”
11:17 the Spirit. This refers to the Spirit of God. It was by means of the Holy Spirit that Moses was able to lead Israel. In v. 25, the Lord gave the Spirit to the 70 men in fulfillment of the word He gave to Moses.
21And Moses said, “The people whom I am among are six hundred thousand men on foot; yet You have said, ‘I will give them meat, that they may eat for a whole month.’ 22Shall flocks and herds be slaughtered for them, to provide enough for them? Or shall all the fish of the sea be gathered together for them, to provide enough for them?”
23And the LORD said to Moses, “Has the LORD’s arm been shortened? Now you shall see whether what I say will happen to you or not.”
24So Moses went out and told the people the words of the LORD, and he gathered the seventy men of the elders of the people and placed them around the tabernacle. 25Then the LORD came down in the cloud, and spoke to him, and took of the Spirit that was upon him, and placed the same upon the seventy elders; and it happened, when the Spirit rested upon them, that they prophesied, although they never did so again.a
26But two men had remained in the camp: the name of one was Eldad, and the name of the other Medad. And the Spirit rested upon them. Now they were among those listed, but who had not gone out to the tabernacle; yet they prophesied in the camp. 27And a young man ran and told Moses, and said, “Eldad and Medad are prophesying in the camp.”
28So Joshua the son of Nun, Moses’ assistant, one of his choice men, answered and said, “Moses my lord, forbid them!”
29Then Moses said to him, “Are you zealous for my sake? Oh, that all the LORD’s people were prophets and that the LORD would put His Spirit upon them!” 30And Moses returned to the camp, he and the elders of Israel.
11:29 that the LORD would put His Spirit upon them! Moses desired and anticipated the day when all of God’s people would have His Spirit within them. By this, he looked forward to the New Covenant. (See Ezek. 36:22–27; Jer. 31:31ff.; Joel 2:28.)
THE LORD SENDS QUAIL
31Now a wind went out from the LORD, and it brought quail from the sea and left them fluttering near the camp, about a day’s journey on this side and about a day’s journey on the other side, all around the camp, and about two cubits above the surface of the ground. 32And the people stayed up all that day, all night, and all the next day, and gathered the quail (he who gathered least gathered ten homers); and they spread them out for themselves all around the camp. 33But while the meat was still between their teeth, before it was chewed, the wrath of the LORD was aroused against the people, and the LORD struck the people with a very great plague. 34So he called the name of that place Kibroth Hattaavah,a because there they buried the people who had yielded to craving.
35From Kibroth Hattaavah the people moved to Hazeroth, and camped at Hazeroth.
DISSENSION OF AARON AND MIRIAM
1Then Miriam and Aaron spoke against Moses because of the Ethiopian woman whom he had married; for he had married an Ethiopian woman. 2So they said, “Has the LORD indeed spoken only through Moses? Has He not spoken through us also?” And the LORD heard it. 3(Now the man Moses was very humble, more than all men who were on the face of the earth.)
4Suddenly the LORD said to Moses, Aaron, and Miriam, “Come out, you three, to the tabernacle of meeting!” So the three came out. 5Then the LORD came down in the pillar of cloud and stood in the door of the tabernacle, and called Aaron and Miriam. And they both went forward. 6Then He said,
“Hear now My words:
If there is a prophet among you,
I, the LORD, make Myself known to him in a vision;
I speak to him in a dream.
7Not so with My servant Moses;
He is faithful in all My house.
8I speak with him face to face,
Even plainly, and not in dark sayings;
And he sees the form of the LORD.
Why then were you not afraid
To speak against My servant Moses?”
9So the anger of the LORD was aroused against them, and He departed. 10And when the cloud departed from above the tabernacle, suddenly Miriam became leprous, as white as snow. Then Aaron turned toward Miriam, and there she was, a leper. 11So Aaron said to Moses, “Oh, my lord! Please do not lay this sin on us, in which we have done foolishly and in which we have sinned. 12Please do not let her be as one dead, whose flesh is half consumed when he comes out of his mother’s womb!”
13So Moses cried out to the LORD, saying, “Please heal her, O God, I pray!”
14Then the LORD said to Moses, “If her father had but spit in her face, would she not be shamed seven days? Let her be shut out of the camp seven days, and afterward she may be received again.” 15So Miriam was shut out of the camp seven days, and the people did not journey till Miriam was brought in again. 16And afterward the people moved from Hazeroth and camped in the Wilderness of Paran.
SPIES SENT INTO CANAAN
1And the LORD spoke to Moses, saying, 2“Send men to spy out the land of Canaan, which I am giving to the children of Israel; from each tribe of their fathers you shall send a man, every one a leader among them.”
13:1 the LORD spoke to Moses. According to Deuteronomy 1:22, 23, the people had first requested the spies be sent out after Moses challenged them to take the land. Here, the Lord affirmed the peoples’ desire and commanded Moses to send them.
3So Moses sent them from the Wilderness of Paran according to the command of the LORD, all of them men who were heads of the children of Israel. 4Now these were their names: from the tribe of Reuben, Shammua the son of Zaccur; 5from the tribe of Simeon, Shaphat the son of Hori; 6from the tribe of Judah, Caleb the son of Jephunneh; 7from the tribe of Issachar, Igal the son of Joseph; 8from the tribe of Ephraim, Hosheaa the son of Nun; 9from the tribe of Benjamin, Palti the son of Raphu; 10from the tribe of Zebulun, Gaddiel the son of Sodi; 11from the tribe of Joseph, that is, from the tribe of Manasseh, Gaddi the son of Susi; 12from the tribe of Dan, Ammiel the son of Gemalli; 13from the tribe of Asher, Sethur the son of Michael; 14from the tribe of Naphtali, Nahbi the son of Vophsi; 15from the tribe of Gad, Geuel the son of Machi.
16These are the names of the men whom Moses sent to spy out the land. And Moses called Hosheaa the son of Nun, Joshua.
17Then Moses sent them to spy out the land of Canaan, and said to them, “Go up this way into the South, and go up to the mountains, 18and see what the land is like: whether the people who dwell in it are strong or weak, few or many; 19whether the land they dwell in is good or bad; whether the cities they inhabit are like camps or strongholds; 20whether the land is rich or poor; and whether there are forests there or not. Be of good courage. And bring some of the fruit of the land.” Now the time was the season of the first ripe grapes.
21So they went up and spied out the land from the Wilderness of Zin as far as Rehob, near the entrance of Hamath. 22And they went up through the South and came to Hebron; Ahiman, Sheshai, and Talmai, the descendants of Anak, were there. (Now Hebron was built seven years before Zoan in Egypt.) 23Then they came to the Valley of Eshcol, and there cut down a branch with one cluster of grapes; they carried it between two of them on a pole. They also brought some of the pomegranates and figs. 24The place was called the Valley of Eshcol,a because of the cluster which the men of Israel cut down there. 25And they returned from spying out the land after forty days.
26Now they departed and came back to Moses and Aaron and all the congregation of the children of Israel in the Wilderness of Paran, at Kadesh; they brought back word to them and to all the congregation, and showed them the fruit of the land. 27Then they told him, and said: “We went to the land where you sent us. It truly flows with milk and honey, and this is its fruit. 28Nevertheless the people who dwell in the land are strong; the cities are fortified and very large; moreover we saw the descendants of Anak there. 29The Amalekites dwell in the land of the South; the Hittites, the Jebusites, and the Amorites dwell in the mountains; and the Canaanites dwell by the sea and along the banks of the Jordan.”
30Then Caleb quieted the people before Moses, and said, “Let us go up at once and take possession, for we are well able to overcome it.”
31But the men who had gone up with him said, “We are not able to go up against the people, for they are stronger than we.” 32And they gave the children of Israel a bad report of the land which they had spied out, saying, “The land through which we have gone as spies is a land that devours its inhabitants, and all the people whom we saw in it are men of great stature. 33There we saw the giantsa (the descendants of Anak came from the giants); and we were like grasshoppers in our own sight, and so we were in their sight.”
ISRAEL REFUSES TO ENTER CANAAN
1So all the congregation lifted up their voices and cried, and the people wept that night. 2And all the children of Israel complained against Moses and Aaron, and the whole congregation said to them, “If only we had died in the land of Egypt! Or if only we had died in this wilderness! 3Why has the LORD brought us to this land to fall by the sword, that our wives and children should become victims? Would it not be better for us to return to Egypt?” 4So they said to one another, “Let us select a leader and return to Egypt.”
5Then Moses and Aaron fell on their faces before all the assembly of the congregation of the children of Israel.
6But Joshua the son of Nun and Caleb the son of Jephunneh, who were among those who had spied out the land, tore their clothes; 7and they spoke to all the congregation of the children of Israel, saying: “The land we passed through to spy out is an exceedingly good land. 8If the LORD delights in us, then He will bring us into this land and give it to us, ‘a land which flows with milk and honey.’a 9Only do not rebel against the LORD, nor fear the people of the land, for they are our bread; their protection has departed from them, and the LORD is with us. Do not fear them.”
10And all the congregation said to stone them with stones. Now the glory of the LORD appeared in the tabernacle of meeting before all the children of Israel.
MOSES INTERCEDES FOR THE PEOPLE
11Then the LORD said to Moses: “How long will these people reject Me? And how long will they not believe Me, with all the signs which I have performed among them? 12I will strike them with the pestilence and disinherit them, and I will make of you a nation greater and mightier than they.”
13And Moses said to the LORD: “Then the Egyptians will hear it, for by Your might You brought these people up from among them, 14and they will tell it to the inhabitants of this land. They have heard that You, LORD, are among these people; that You, LORD, are seen face to face and Your cloud stands above them, and You go before them in a pillar of cloud by day and in a pillar of fire by night. 15Now if You kill these people as one man, then the nations which have heard of Your fame will speak, saying, 16‘Because the LORD was not able to bring this people to the land which He swore to give them, therefore He killed them in the wilderness.’ 17And now, I pray, let the power of my Lord be great, just as You have spoken, saying, 18‘The LORD is longsuffering and abundant in mercy, forgiving iniquity and transgression; but He by no means clears the guilty, visiting the iniquity of the fathers on the children to the third and fourth generation.’a 19Pardon the iniquity of this people, I pray, according to the greatness of Your mercy, just as You have forgiven this people, from Egypt even until now.”
20Then the LORD said: “I have pardoned, according to your word; 21but truly, as I live, all the earth shall be filled with the glory of the LORD— 22because all these men who have seen My glory and the signs which I did in Egypt and in the wilderness, and have put Me to the test now these ten times, and have not heeded My voice, 23they certainly shall not see the land of which I swore to their fathers, nor shall any of those who rejected Me see it. 24But My servant Caleb, because he has a different spirit in him and has followed Me fully, I will bring into the land where he went, and his descendants shall inherit it. 25Now the Amalekites and the Canaanites dwell in the valley; tomorrow turn and move out into the wilderness by the Way of the Red Sea.”
DEATH SENTENCE ON THE REBELS
26And the LORD spoke to Moses and Aaron, saying, 27“How long shall I bear with this evil congregation who complain against Me? I have heard the complaints which the children of Israel make against Me. 28Say to them, ‘As I live,’ says the LORD, ‘just as you have spoken in My hearing, so I will do to you: 29The carcasses of you who have complained against Me shall fall in this wilderness, all of you who were numbered, according to your entire number, from twenty years old and above. 30Except for Caleb the son of Jephunneh and Joshua the son of Nun, you shall by no means enter the land which I swore I would make you dwell in. 31But your little ones, whom you said would be victims, I will bring in, and they shall know the land which you have despised. 32But as for you, your carcasses shall fall in this wilderness. 33And your sons shall be shepherds in the wilderness forty years, and bear the brunt of your infidelity, until your carcasses are consumed in the wilderness. 34According to the number of the days in which you spied out the land, forty days, for each day you shall bear your guilt one year, namely forty years, and you shall know My rejection. 35I the LORD have spoken this. I will surely do so to all this evil congregation who are gathered together against Me. In this wilderness they shall be consumed, and there they shall die.’ ”
36Now the men whom Moses sent to spy out the land, who returned and made all the congregation complain against him by bringing a bad report of the land, 37those very men who brought the evil report about the land, died by the plague before the LORD. 38But Joshua the son of Nun and Caleb the son of Jephunneh remained alive, of the men who went to spy out the land.
A FUTILE INVASION ATTEMPT
39Then Moses told these words to all the children of Israel, and the people mourned greatly. 40And they rose early in the morning and went up to the top of the mountain, saying, “Here we are, and we will go up to the place which the LORD has promised, for we have sinned!”
41And Moses said, “Now why do you transgress the command of the LORD? For this will not succeed. 42Do not go up, lest you be defeated by your enemies, for the LORD is not among you. 43For the Amalekites and the Canaanites are there before you, and you shall fall by the sword; because you have turned away from the LORD, the LORD will not be with you.”
44But they presumed to go up to the mountaintop. Nevertheless, neither the ark of the covenant of the LORD nor Moses departed from the camp. 45Then the Amalekites and the Canaanites who dwelt in that mountain came down and attacked them, and drove them back as far as Hormah.
LAWS OF GRAIN AND DRINK OFFERINGS
1And the LORD spoke to Moses, saying, 2“Speak to the children of Israel, and say to them: ‘When you have come into the land you are to inhabit, which I am giving to you, 3and you make an offering by fire to the LORD, a burnt offering or a sacrifice, to fulfill a vow or as a freewill offering or in your appointed feasts, to make a sweet aroma to the LORD, from the herd or the flock, 4then he who presents his offering to the LORD shall bring a grain offering of one-tenth of an ephah of fine flour mixed with one-fourth of a hin of oil; 5and one-fourth of a hin of wine as a drink offering you shall prepare with the burnt offering or the sacrifice, for each lamb. 6Or for a ram you shall prepare as a grain offering two-tenths of an ephah of fine flour mixed with one-third of a hin of oil; 7and as a drink offering you shall offer one-third of a hin of wine as a sweet aroma to the LORD. 8And when you prepare a young bull as a burnt offering, or as a sacrifice to fulfill a vow, or as a peace offering to the LORD, 9then shall be offered with the young bull a grain offering of three-tenths of an ephah of fine flour mixed with half a hin of oil; 10and you shall bring as the drink offering half a hin of wine as an offering made by fire, a sweet aroma to the LORD.
11‘Thus it shall be done for each young bull, for each ram, or for each lamb or young goat. 12According to the number that you prepare, so you shall do with everyone according to their number. 13All who are native-born shall do these things in this manner, in presenting an offering made by fire, a sweet aroma to the LORD. 14And if a stranger dwells with you, or whoever is among you throughout your generations, and would present an offering made by fire, a sweet aroma to the LORD, just as you do, so shall he do. 15One ordinance shall be for you of the assembly and for the stranger who dwells with you, an ordinance forever throughout your generations; as you are, so shall the stranger be before the LORD. 16One law and one custom shall be for you and for the stranger who dwells with you.’ ”a
17Again the LORD spoke to Moses, saying, 18“Speak to the children of Israel, and say to them: ‘When you come into the land to which I bring you, 19then it will be, when you eat of the bread of the land, that you shall offer up a heave offering to the LORD. 20You shall offer up a cake of the first of your ground meal as a heave offering; as a heave offering of the threshing floor, so shall you offer it up. 21Of the first of your ground meal you shall give to the LORD a heave offering throughout your generations.
LAWS CONCERNING UNINTENTIONAL SIN
22‘If you sin unintentionally, and do not observe all these commandments which the LORD has spoken to Moses— 23all that the LORD has commanded you by the hand of Moses, from the day the LORD gave commandment and onward throughout your generations— 24then it will be, if it is unintentionally committed, without the knowledge of the congregation, that the whole congregation shall offer one young bull as a burnt offering, as a sweet aroma to the LORD, with its grain offering and its drink offering, according to the ordinance, and one kid of the goats as a sin offering. 25So the priest shall make atonement for the whole congregation of the children of Israel, and it shall be forgiven them, for it was unintentional; they shall bring their offering, an offering made by fire to the LORD, and their sin offering before the LORD, for their unintended sin. 26It shall be forgiven the whole congregation of the children of Israel and the stranger who dwells among them, because all the people did it unintentionally.
27‘And if a person sins unintentionally, then he shall bring a female goat in its first year as a sin offering. 28So the priest shall make atonement for the person who sins unintentionally, when he sins unintentionally before the LORD, to make atonement for him; and it shall be forgiven him. 29You shall have one law for him who sins unintentionally, for him who is native-born among the children of Israel and for the stranger who dwells among them.
LAW CONCERNING PRESUMPTUOUS SIN
30‘But the person who does anything presumptuously, whether he is native-born or a stranger, that one brings reproach on the LORD, and he shall be cut off from among his people. 31Because he has despised the word of the LORD, and has broken His commandment, that person shall be completely cut off; his guilt shall be upon him.’ ”
PENALTY FOR VIOLATING THE SABBATH
32Now while the children of Israel were in the wilderness, they found a man gathering sticks on the Sabbath day. 33And those who found him gathering sticks brought him to Moses and Aaron, and to all the congregation. 34They put him under guard, because it had not been explained what should be done to him.
35Then the LORD said to Moses, “The man must surely be put to death; all the congregation shall stone him with stones outside the camp.” 36So, as the LORD commanded Moses, all the congregation brought him outside the camp and stoned him with stones, and he died.
TASSELS ON GARMENTS
37Again the LORD spoke to Moses, saying, 38“Speak to the children of Israel: Tell them to make tassels on the corners of their garments throughout their generations, and to put a blue thread in the tassels of the corners. 39And you shall have the tassel, that you may look upon it and remember all the commandments of the LORD and do them, and that you may not follow the harlotry to which your own heart and your own eyes are inclined, 40and that you may remember and do all My commandments, and be holy for your God. 41I am the LORD your God, who brought you out of the land of Egypt, to be your God: I am the LORD your God.”
REBELLION AGAINST MOSES AND AARON
1Now Korah the son of Izhar, the son of Kohath, the son of Levi, with Dathan and Abiram the sons of Eliab, and On the son of Peleth, sons of Reuben, took men; 2and they rose up before Moses with some of the children of Israel, two hundred and fifty leaders of the congregation, representatives of the congregation, men of renown. 3They gathered together against Moses and Aaron, and said to them, “You take too much upon yourselves, for all the congregation is holy, every one of them, and the LORD is among them. Why then do you exalt yourselves above the assembly of the LORD?”
4So when Moses heard it, he fell on his face; 5and he spoke to Korah and all his company, saying, “Tomorrow morning the LORD will show who is His and who is holy, and will cause him to come near to Him. That one whom He chooses He will cause to come near to Him. 6Do this: Take censers, Korah and all your company; 7put fire in them and put incense in them before the LORD tomorrow, and it shall be that the man whom the LORD chooses is the holy one. You take too much upon yourselves, you sons of Levi!”
8Then Moses said to Korah, “Hear now, you sons of Levi: 9Is it a small thing to you that the God of Israel has separated you from the congregation of Israel, to bring you near to Himself, to do the work of the tabernacle of the LORD, and to stand before the congregation to serve them; 10and that He has brought you near to Himself, you and all your brethren, the sons of Levi, with you? And are you seeking the priesthood also? 11Therefore you and all your company are gathered together against the LORD. And what is Aaron that you complain against him?”
12And Moses sent to call Dathan and Abiram the sons of Eliab, but they said, “We will not come up! 13Is it a small thing that you have brought us up out of a land flowing with milk and honey, to kill us in the wilderness, that you should keep acting like a prince over us? 14Moreover you have not brought us into a land flowing with milk and honey, nor given us inheritance of fields and vineyards. Will you put out the eyes of these men? We will not come up!”
15Then Moses was very angry, and said to the LORD, “Do not respect their offering. I have not taken one donkey from them, nor have I hurt one of them.”
16And Moses said to Korah, “Tomorrow, you and all your company be present before the LORD—you and they, as well as Aaron. 17Let each take his censer and put incense in it, and each of you bring his censer before the LORD, two hundred and fifty censers; both you and Aaron, each with his censer.” 18So every man took his censer, put fire in it, laid incense on it, and stood at the door of the tabernacle of meeting with Moses and Aaron. 19And Korah gathered all the congregation against them at the door of the tabernacle of meeting. Then the glory of the LORD appeared to all the congregation.
20And the LORD spoke to Moses and Aaron, saying, 21“Separate yourselves from among this congregation, that I may consume them in a moment.”
22Then they fell on their faces, and said, “O God, the God of the spirits of all flesh, shall one man sin, and You be angry with all the congregation?”
16:22 the God of the spirits of all flesh. This phrase appears only here and in 27:16. Moses called on omniscient God, who knows the heart of everyone, to judge those who had sinned, and those only.
23So the LORD spoke to Moses, saying, 24“Speak to the congregation, saying, ‘Get away from the tents of Korah, Dathan, and Abiram.’ ”
25Then Moses rose and went to Dathan and Abiram, and the elders of Israel followed him. 26And he spoke to the congregation, saying, “Depart now from the tents of these wicked men! Touch nothing of theirs, lest you be consumed in all their sins.” 27So they got away from around the tents of Korah, Dathan, and Abiram; and Dathan and Abiram came out and stood at the door of their tents, with their wives, their sons, and their little children.
28And Moses said: “By this you shall know that the LORD has sent me to do all these works, for I have not done them of my own will. 29If these men die naturally like all men, or if they are visited by the common fate of all men, then the LORD has not sent me. 30But if the LORD creates a new thing, and the earth opens its mouth and swallows them up with all that belongs to them, and they go down alive into the pit, then you will understand that these men have rejected the LORD.”
16:30 a new thing. This supernatural opening of the earth to swallow the rebels was a sign of God’s wrath and the vindication of Moses and Aaron.
31Now it came to pass, as he finished speaking all these words, that the ground split apart under them, 32and the earth opened its mouth and swallowed them up, with their households and all the men with Korah, with all their goods. 33So they and all those with them went down alive into the pit; the earth closed over them, and they perished from among the assembly. 34Then all Israel who were around them fled at their cry, for they said, “Lest the earth swallow us up also!”
35And a fire came out from the LORD and consumed the two hundred and fifty men who were offering incense.
36Then the LORD spoke to Moses, saying: 37“Tell Eleazar, the son of Aaron the priest, to pick up the censers out of the blaze, for they are holy, and scatter the fire some distance away. 38The censers of these men who sinned against their own souls, let them be made into hammered plates as a covering for the altar. Because they presented them before the LORD, therefore they are holy; and they shall be a sign to the children of Israel.” 39So Eleazar the priest took the bronze censers, which those who were burned up had presented, and they were hammered out as a covering on the altar, 40to be a memorial to the children of Israel that no outsider, who is not a descendant of Aaron, should come near to offer incense before the LORD, that he might not become like Korah and his companions, just as the LORD had said to him through Moses.
COMPLAINTS OF THE PEOPLE
41On the next day all the congregation of the children of Israel complained against Moses and Aaron, saying, “You have killed the people of the LORD.” 42Now it happened, when the congregation had gathered against Moses and Aaron, that they turned toward the tabernacle of meeting; and suddenly the cloud covered it, and the glory of the LORD appeared. 43Then Moses and Aaron came before the tabernacle of meeting.
44And the LORD spoke to Moses, saying, 45“Get away from among this congregation, that I may consume them in a moment.”
And they fell on their faces.
46So Moses said to Aaron, “Take a censer and put fire in it from the altar, put incense on it, and take it quickly to the congregation and make atonement for them; for wrath has gone out from the LORD. The plague has begun.” 47Then Aaron took it as Moses commanded, and ran into the midst of the assembly; and already the plague had begun among the people. So he put in the incense and made atonement for the people. 48And he stood between the dead and the living; so the plague was stopped. 49Now those who died in the plague were fourteen thousand seven hundred, besides those who died in the Korah incident. 50So Aaron returned to Moses at the door of the tabernacle of meeting, for the plague had stopped.
THE BUDDING OF AARON’S ROD
1And the LORD spoke to Moses, saying: 2“Speak to the children of Israel, and get from them a rod from each father’s house, all their leaders according to their fathers’ houses—twelve rods. Write each man’s name on his rod. 3And you shall write Aaron’s name on the rod of Levi. For there shall be one rod for the head of each father’s house. 4Then you shall place them in the tabernacle of meeting before the Testimony, where I meet with you. 5And it shall be that the rod of the man whom I choose will blossom; thus I will rid Myself of the complaints of the children of Israel, which they make against you.”
6So Moses spoke to the children of Israel, and each of their leaders gave him a rod apiece, for each leader according to their fathers’ houses, twelve rods; and the rod of Aaron was among their rods. 7And Moses placed the rods before the LORD in the tabernacle of witness.
8Now it came to pass on the next day that Moses went into the tabernacle of witness, and behold, the rod of Aaron, of the house of Levi, had sprouted and put forth buds, had produced blossoms and yielded ripe almonds. 9Then Moses brought out all the rods from before the LORD to all the children of Israel; and they looked, and each man took his rod.
17:8 the rod of Aaron. God had stated that the stick of the man He had chosen would blossom (17:5). The stick of Aaron had not only blossomed, but had yielded ripe almonds. Thus God had exceeded the demands of the test, so there would be no uncertainty of the fact that Aaron had been chosen as high priest.
10And the LORD said to Moses, “Bring Aaron’s rod back before the Testimony, to be kept as a sign against the rebels, that you may put their complaints away from Me, lest they die.” 11Thus did Moses; just as the LORD had commanded him, so he did.
12So the children of Israel spoke to Moses, saying, “Surely we die, we perish, we all perish! 13Whoever even comes near the tabernacle of the LORD must die. Shall we all utterly die?”
DUTIES OF PRIESTS AND LEVITES
1Then the LORD said to Aaron: “You and your sons and your father’s house with you shall bear the iniquity related to the sanctuary, and you and your sons with you shall bear the iniquity associated with your priesthood. 2Also bring with you your brethren of the tribe of Levi, the tribe of your father, that they may be joined with you and serve you while you and your sons are with you before the tabernacle of witness. 3They shall attend to your needs and all the needs of the tabernacle; but they shall not come near the articles of the sanctuary and the altar, lest they die—they and you also. 4They shall be joined with you and attend to the needs of the tabernacle of meeting, for all the work of the tabernacle; but an outsider shall not come near you. 5And you shall attend to the duties of the sanctuary and the duties of the altar, that there may be no more wrath on the children of Israel. 6Behold, I Myself have taken your brethren the Levites from among the children of Israel; they are a gift to you, given by the LORD, to do the work of the tabernacle of meeting. 7Therefore you and your sons with you shall attend to your priesthood for everything at the altar and behind the veil; and you shall serve. I give your priesthood to you as a gift for service, but the outsider who comes near shall be put to death.”
OFFERINGS FOR SUPPORT OF THE PRIESTS
8And the LORD spoke to Aaron: “Here, I Myself have also given you charge of My heave offerings, all the holy gifts of the children of Israel; I have given them as a portion to you and your sons, as an ordinance forever. 9This shall be yours of the most holy things reserved from the fire: every offering of theirs, every grain offering and every sin offering and every trespass offering which they render to Me, shall be most holy for you and your sons. 10In a most holy place you shall eat it; every male shall eat it. It shall be holy to you.
11“This also is yours: the heave offering of their gift, with all the wave offerings of the children of Israel; I have given them to you, and your sons and daughters with you, as an ordinance forever. Everyone who is clean in your house may eat it.
12“All the best of the oil, all the best of the new wine and the grain, their firstfruits which they offer to the LORD, I have given them to you. 13Whatever first ripe fruit is in their land, which they bring to the LORD, shall be yours. Everyone who is clean in your house may eat it.
14“Every devoted thing in Israel shall be yours.
15“Everything that first opens the womb of all flesh, which they bring to the LORD, whether man or beast, shall be yours; nevertheless the firstborn of man you shall surely redeem, and the firstborn of unclean animals you shall redeem. 16And those redeemed of the devoted things you shall redeem when one month old, according to your valuation, for five shekels of silver, according to the shekel of the sanctuary, which is twenty gerahs. 17But the firstborn of a cow, the firstborn of a sheep, or the firstborn of a goat you shall not redeem; they are holy. You shall sprinkle their blood on the altar, and burn their fat as an offering made by fire for a sweet aroma to the LORD. 18And their flesh shall be yours, just as the wave breast and the right thigh are yours.
19“All the heave offerings of the holy things, which the children of Israel offer to the LORD, I have given to you and your sons and daughters with you as an ordinance forever; it is a covenant of salt forever before the LORD with you and your descendants with you.”
18:19 a covenant of salt forever. Salt, which does not burn, was a metaphor to speak of durability. As salt keeps its flavor, so the Lord’s covenant with the priesthood was durable. The Lord would provide through the offerings of His people for His priests forever.
20Then the LORD said to Aaron: “You shall have no inheritance in their land, nor shall you have any portion among them; I am your portion and your inheritance among the children of Israel.
TITHES FOR SUPPORT OF THE LEVITES
21“Behold, I have given the children of Levi all the tithes in Israel as an inheritance in return for the work which they perform, the work of the tabernacle of meeting. 22Hereafter the children of Israel shall not come near the tabernacle of meeting, lest they bear sin and die. 23But the Levites shall perform the work of the tabernacle of meeting, and they shall bear their iniquity; it shall be a statute forever, throughout your generations, that among the children of Israel they shall have no inheritance. 24For the tithes of the children of Israel, which they offer up as a heave offering to the LORD, I have given to the Levites as an inheritance; therefore I have said to them, ‘Among the children of Israel they shall have no inheritance.’ ”
THE TITHE OF THE LEVITES
25Then the LORD spoke to Moses, saying, 26“Speak thus to the Levites, and say to them: ‘When you take from the children of Israel the tithes which I have given you from them as your inheritance, then you shall offer up a heave offering of it to the LORD, a tenth of the tithe. 27And your heave offering shall be reckoned to you as though it were the grain of the threshing floor and as the fullness of the winepress. 28Thus you shall also offer a heave offering to the LORD from all your tithes which you receive from the children of Israel, and you shall give the LORD’s heave offering from it to Aaron the priest. 29Of all your gifts you shall offer up every heave offering due to the LORD, from all the best of them, the consecrated part of them.’ 30Therefore you shall say to them: ‘When you have lifted up the best of it, then the rest shall be accounted to the Levites as the produce of the threshing floor and as the produce of the winepress. 31You may eat it in any place, you and your households, for it is your reward for your work in the tabernacle of meeting. 32And you shall bear no sin because of it, when you have lifted up the best of it. But you shall not profane the holy gifts of the children of Israel, lest you die.’ ”
LAWS OF PURIFICATION
1Now the LORD spoke to Moses and Aaron, saying, 2“This is the ordinance of the law which the LORD has commanded, saying: ‘Speak to the children of Israel, that they bring you a red heifer without blemish, in which there is no defect and on which a yoke has never come. 3You shall give it to Eleazar the priest, that he may take it outside the camp, and it shall be slaughtered before him; 4and Eleazar the priest shall take some of its blood with his finger, and sprinkle some of its blood seven times directly in front of the tabernacle of meeting. 5Then the heifer shall be burned in his sight: its hide, its flesh, its blood, and its offal shall be burned. 6And the priest shall take cedar wood and hyssop and scarlet, and cast them into the midst of the fire burning the heifer. 7Then the priest shall wash his clothes, he shall bathe in water, and afterward he shall come into the camp; the priest shall be unclean until evening. 8And the one who burns it shall wash his clothes in water, bathe in water, and shall be unclean until evening. 9Then a man who is clean shall gather up the ashes of the heifer, and store them outside the camp in a clean place; and they shall be kept for the congregation of the children of Israel for the water of purification;a it is for purifying from sin. 10And the one who gathers the ashes of the heifer shall wash his clothes, and be unclean until evening. It shall be a statute forever to the children of Israel and to the stranger who dwells among them.
11‘He who touches the dead body of anyone shall be unclean seven days. 12He shall purify himself with the water on the third day and on the seventh day; then he will be clean. But if he does not purify himself on the third day and on the seventh day, he will not be clean. 13Whoever touches the body of anyone who has died, and does not purify himself, defiles the tabernacle of the LORD. That person shall be cut off from Israel. He shall be unclean, because the water of purification was not sprinkled on him; his uncleanness is still on him.
14‘This is the law when a man dies in a tent: All who come into the tent and all who are in the tent shall be unclean seven days; 15and every open vessel, which has no cover fastened on it, is unclean. 16Whoever in the open field touches one who is slain by a sword or who has died, or a bone of a man, or a grave, shall be unclean seven days.
17‘And for an unclean person they shall take some of the ashes of the heifer burnt for purification from sin, and running water shall be put on them in a vessel. 18A clean person shall take hyssop and dip it in the water, sprinkle it on the tent, on all the vessels, on the persons who were there, or on the one who touched a bone, the slain, the dead, or a grave. 19The clean person shall sprinkle the unclean on the third day and on the seventh day; and on the seventh day he shall purify himself, wash his clothes, and bathe in water; and at evening he shall be clean.
20‘But the man who is unclean and does not purify himself, that person shall be cut off from among the assembly, because he has defiled the sanctuary of the LORD. The water of purification has not been sprinkled on him; he is unclean. 21It shall be a perpetual statute for them. He who sprinkles the water of purification shall wash his clothes; and he who touches the water of purification shall be unclean until evening. 22Whatever the unclean person touches shall be unclean; and the person who touches it shall be unclean until evening.’ ”
MOSES’ ERROR AT KADESH
1Then the children of Israel, the whole congregation, came into the Wilderness of Zin in the first month, and the people stayed in Kadesh; and Miriam died there and was buried there.
2Now there was no water for the congregation; so they gathered together against Moses and Aaron. 3And the people contended with Moses and spoke, saying: “If only we had died when our brethren died before the LORD! 4Why have you brought up the assembly of the LORD into this wilderness, that we and our animals should die here? 5And why have you made us come up out of Egypt, to bring us to this evil place? It is not a place of grain or figs or vines or pomegranates; nor is there any water to drink.” 6So Moses and Aaron went from the presence of the assembly to the door of the tabernacle of meeting, and they fell on their faces. And the glory of the LORD appeared to them.
7Then the LORD spoke to Moses, saying, 8“Take the rod; you and your brother Aaron gather the congregation together. Speak to the rock before their eyes, and it will yield its water; thus you shall bring water for them out of the rock, and give drink to the congregation and their animals.” 9So Moses took the rod from before the LORD as He commanded him.
20:8 Speak to the rock. Though God told Moses to take his rod with which He had performed many wonders in the past (Ex. 4:1–5; 7:19–21; 14:16; 17:5, 6), he was only to speak to the rock for it to yield water.
10And Moses and Aaron gathered the assembly together before the rock; and he said to them, “Hear now, you rebels! Must we bring water for you out of this rock?” 11Then Moses lifted his hand and struck the rock twice with his rod; and water came out abundantly, and the congregation and their animals drank.
20:10 you rebels. Instead of speaking to the rock, Moses spoke to the people, accusing them of being rebels against God. By his actions, Moses joined the people in rebellion against God (see 27:14).
12Then the LORD spoke to Moses and Aaron, “Because you did not believe Me, to hallow Me in the eyes of the children of Israel, therefore you shall not bring this assembly into the land which I have given them.”
13This was the water of Meribah,a because the children of Israel contended with the LORD, and He was hallowed among them.
PASSAGE THROUGH EDOM REFUSED
14Now Moses sent messengers from Kadesh to the king of Edom. “Thus says your brother Israel: ‘You know all the hardship that has befallen us, 15how our fathers went down to Egypt, and we dwelt in Egypt a long time, and the Egyptians afflicted us and our fathers. 16When we cried out to the LORD, He heard our voice and sent the Angel and brought us up out of Egypt; now here we are in Kadesh, a city on the edge of your border. 17Please let us pass through your country. We will not pass through fields or vineyards, nor will we drink water from wells; we will go along the King’s Highway; we will not turn aside to the right hand or to the left until we have passed through your territory.’ ”
18Then Edom said to him, “You shall not pass through my land, lest I come out against you with the sword.”
19So the children of Israel said to him, “We will go by the Highway, and if I or my livestock drink any of your water, then I will pay for it; let me only pass through on foot, nothing more.”
20Then he said, “You shall not pass through.” So Edom came out against them with many men and with a strong hand. 21Thus Edom refused to give Israel passage through his territory; so Israel turned away from him.
DEATH OF AARON
22Now the children of Israel, the whole congregation, journeyed from Kadesh and came to Mount Hor. 23And the LORD spoke to Moses and Aaron in Mount Hor by the border of the land of Edom, saying: 24“Aaron shall be gathered to his people, for he shall not enter the land which I have given to the children of Israel, because you rebelled against My word at the water of Meribah. 25Take Aaron and Eleazar his son, and bring them up to Mount Hor; 26and strip Aaron of his garments and put them on Eleazar his son; for Aaron shall be gathered to his people and die there.” 27So Moses did just as the LORD commanded, and they went up to Mount Hor in the sight of all the congregation. 28Moses stripped Aaron of his garments and put them on Eleazar his son; and Aaron died there on the top of the mountain. Then Moses and Eleazar came down from the mountain. 29Now when all the congregation saw that Aaron was dead, all the house of Israel mourned for Aaron thirty days.
CANAANITES DEFEATED AT HORMAH
1The king of Arad, the Canaanite, who dwelt in the South, heard that Israel was coming on the road to Atharim. Then he fought against Israel and took some of them prisoners. 2So Israel made a vow to the LORD, and said, “If You will indeed deliver this people into my hand, then I will utterly destroy their cities.” 3And the LORD listened to the voice of Israel and delivered up the Canaanites, and they utterly destroyed them and their cities. So the name of that place was called Hormah.a
THE BRONZE SERPENT
4Then they journeyed from Mount Hor by the Way of the Red Sea, to go around the land of Edom; and the soul of the people became very discouraged on the way. 5And the people spoke against God and against Moses: “Why have you brought us up out of Egypt to die in the wilderness? For there is no food and no water, and our soul loathes this worthless bread.” 6So the LORD sent fiery serpents among the people, and they bit the people; and many of the people of Israel died.
7Therefore the people came to Moses, and said, “We have sinned, for we have spoken against the LORD and against you; pray to the LORD that He take away the serpents from us.” So Moses prayed for the people.
8Then the LORD said to Moses, “Make a fiery serpent, and set it on a pole; and it shall be that everyone who is bitten, when he looks at it, shall live.” 9So Moses made a bronze serpent, and put it on a pole; and so it was, if a serpent had bitten anyone, when he looked at the bronze serpent, he lived.
FROM MOUNT HOR TO MOAB
10Now the children of Israel moved on and camped in Oboth. 11And they journeyed from Oboth and camped at Ije Abarim, in the wilderness which is east of Moab, toward the sunrise. 12From there they moved and camped in the Valley of Zered. 13From there they moved and camped on the other side of the Arnon, which is in the wilderness that extends from the border of the Amorites; for the Arnon is the border of Moab, between Moab and the Amorites. 14Therefore it is said in the Book of the Wars of the LORD:
“Waheb in Suphah,a
The brooks of the Arnon,
15And the slope of the brooks
That reaches to the dwelling of Ar,
And lies on the border of Moab.”
16From there they went to Beer, which is the well where the LORD said to Moses, “Gather the people together, and I will give them water.” 17Then Israel sang this song:
“Spring up, O well!
All of you sing to it—
18The well the leaders sank,
Dug by the nation’s nobles,
By the lawgiver, with their staves.”
And from the wilderness they went to Mattanah, 19from Mattanah to Nahaliel, from Nahaliel to Bamoth, 20and from Bamoth, in the valley that is in the country of Moab, to the top of Pisgah which looks down on the wasteland.a
KING SIHON DEFEATED
21Then Israel sent messengers to Sihon king of the Amorites, saying, 22“Let me pass through your land. We will not turn aside into fields or vineyards; we will not drink water from wells. We will go by the King’s Highway until we have passed through your territory.” 23But Sihon would not allow Israel to pass through his territory. So Sihon gathered all his people together and went out against Israel in the wilderness, and he came to Jahaz and fought against Israel. 24Then Israel defeated him with the edge of the sword, and took possession of his land from the Arnon to the Jabbok, as far as the people of Ammon; for the border of the people of Ammon was fortified. 25So Israel took all these cities, and Israel dwelt in all the cities of the Amorites, in Heshbon and in all its villages. 26For Heshbon was the city of Sihon king of the Amorites, who had fought against the former king of Moab, and had taken all his land from his hand as far as the Arnon. 27Therefore those who speak in proverbs say:
“Come to Heshbon, let it be built;
Let the city of Sihon be repaired.
28“For fire went out from Heshbon,
A flame from the city of Sihon;
It consumed Ar of Moab,
The lords of the heights of the Arnon.
29Woe to you, Moab!
You have perished, O people of Chemosh!
He has given his sons as fugitives,
And his daughters into captivity,
To Sihon king of the Amorites.
30“But we have shot at them;
Heshbon has perished as far as Dibon.
Then we laid waste as far as Nophah,
Which reaches to Medeba.”
31Thus Israel dwelt in the land of the Amorites. 32Then Moses sent to spy out Jazer; and they took its villages and drove out the Amorites who were there.
KING OG DEFEATED
33And they turned and went up by the way to Bashan. So Og king of Bashan went out against them, he and all his people, to battle at Edrei. 34Then the LORD said to Moses, “Do not fear him, for I have delivered him into your hand, with all his people and his land; and you shall do to him as you did to Sihon king of the Amorites, who dwelt at Heshbon.” 35So they defeated him, his sons, and all his people, until there was no survivor left him; and they took possession of his land.
BALAK SENDS FOR BALAAM
1Then the children of Israel moved, and camped in the plains of Moab on the side of the Jordan across from Jericho.
2Now Balak the son of Zippor saw all that Israel had done to the Amorites. 3And Moab was exceedingly afraid of the people because they were many, and Moab was sick with dread because of the children of Israel. 4So Moab said to the elders of Midian, “Now this company will lick up everything around us, as an ox licks up the grass of the field.” And Balak the son of Zippor was king of the Moabites at that time. 5Then he sent messengers to Balaam the son of Beor at Pethor, which is near the Rivera in the land of the sons of his people,b to call him, saying: “Look, a people has come from Egypt. See, they cover the face of the earth, and are settling next to me! 6Therefore please come at once, curse this people for me, for they are too mighty for me. Perhaps I shall be able to defeat them and drive them out of the land, for I know that he whom you bless is blessed, and he whom you curse is cursed.”
22:5 Balaam. Balaam was from Pethor, a city on the Euphrates River, perhaps near Mari, where the existence of a cult of prophets whose activities resembled those of Balaam have been found. Balaam practiced magic and divination (24:1) and eventually led Israel into apostasy (31:16). Later Scripture identifies Balaam as a false prophet (Deut. 23:3–6; Josh. 13:22; 24:9, 10; Neh. 13:1–3; Mic. 6:5; 2 Pet. 2:15, 16; Jude 11; Rev. 2:14).
7So the elders of Moab and the elders of Midian departed with the diviner’s fee in their hand, and they came to Balaam and spoke to him the words of Balak. 8And he said to them, “Lodge here tonight, and I will bring back word to you, as the LORD speaks to me.” So the princes of Moab stayed with Balaam.
9Then God came to Balaam and said, “Who are these men with you?”
10So Balaam said to God, “Balak the son of Zippor, king of Moab, has sent to me, saying, 11‘Look, a people has come out of Egypt, and they cover the face of the earth. Come now, curse them for me; perhaps I shall be able to overpower them and drive them out.’ ”
12And God said to Balaam, “You shall not go with them; you shall not curse the people, for they are blessed.”
13So Balaam rose in the morning and said to the princes of Balak, “Go back to your land, for the LORD has refused to give me permission to go with you.”
14And the princes of Moab rose and went to Balak, and said, “Balaam refuses to come with us.”
15Then Balak again sent princes, more numerous and more honorable than they. 16And they came to Balaam and said to him, “Thus says Balak the son of Zippor: ‘Please let nothing hinder you from coming to me; 17for I will certainly honor you greatly, and I will do whatever you say to me. Therefore please come, curse this people for me.’ ”
18Then Balaam answered and said to the servants of Balak, “Though Balak were to give me his house full of silver and gold, I could not go beyond the word of the LORD my God, to do less or more. 19Now therefore, please, you also stay here tonight, that I may know what more the LORD will say to me.”
20And God came to Balaam at night and said to him, “If the men come to call you, rise and go with them; but only the word which I speak to you—that you shall do.” 21So Balaam rose in the morning, saddled his donkey, and went with the princes of Moab.
BALAAM, THE DONKEY, AND THE ANGEL
22Then God’s anger was aroused because he went, and the Angel of the LORD took His stand in the way as an adversary against him. And he was riding on his donkey, and his two servants were with him. 23Now the donkey saw the Angel of the LORD standing in the way with His drawn sword in His hand, and the donkey turned aside out of the way and went into the field. So Balaam struck the donkey to turn her back onto the road. 24Then the Angel of the LORD stood in a narrow path between the vineyards, with a wall on this side and a wall on that side. 25And when the donkey saw the Angel of the LORD, she pushed herself against the wall and crushed Balaam’s foot against the wall; so he struck her again. 26Then the Angel of the LORD went further, and stood in a narrow place where there was no way to turn either to the right hand or to the left. 27And when the donkey saw the Angel of the LORD, she lay down under Balaam; so Balaam’s anger was aroused, and he struck the donkey with his staff.
28Then the LORD opened the mouth of the donkey, and she said to Balaam, “What have I done to you, that you have struck me these three times?”
29And Balaam said to the donkey, “Because you have abused me. I wish there were a sword in my hand, for now I would kill you!”
30So the donkey said to Balaam, “Am I not your donkey on which you have ridden, ever since I became yours, to this day? Was I ever disposed to do this to you?”
And he said, “No.”
31Then the LORD opened Balaam’s eyes, and he saw the Angel of the LORD standing in the way with His drawn sword in His hand; and he bowed his head and fell flat on his face. 32And the Angel of the LORD said to him, “Why have you struck your donkey these three times? Behold, I have come out to stand against you, because your way is perverse before Me. 33The donkey saw Me and turned aside from Me these three times. If she had not turned aside from Me, surely I would also have killed you by now, and let her live.”
34And Balaam said to the Angel of the LORD, “I have sinned, for I did not know You stood in the way against me. Now therefore, if it displeases You, I will turn back.”
35Then the Angel of the LORD said to Balaam, “Go with the men, but only the word that I speak to you, that you shall speak.” So Balaam went with the princes of Balak.
36Now when Balak heard that Balaam was coming, he went out to meet him at the city of Moab, which is on the border at the Arnon, the boundary of the territory. 37Then Balak said to Balaam, “Did I not earnestly send to you, calling for you? Why did you not come to me? Am I not able to honor you?”
38And Balaam said to Balak, “Look, I have come to you! Now, have I any power at all to say anything? The word that God puts in my mouth, that I must speak.” 39So Balaam went with Balak, and they came to Kirjath Huzoth. 40Then Balak offered oxen and sheep, and he sent some to Balaam and to the princes who were with him.
BALAAM’S FIRST PROPHECY
41So it was, the next day, that Balak took Balaam and brought him up to the high places of Baal, that from there he might observe the extent of the people.
1Then Balaam said to Balak, “Build seven altars for me here, and prepare for me here seven bulls and seven rams.”
2And Balak did just as Balaam had spoken, and Balak and Balaam offered a bull and a ram on each altar. 3Then Balaam said to Balak, “Stand by your burnt offering, and I will go; perhaps the LORD will come to meet me, and whatever He shows me I will tell you.” So he went to a desolate height. 4And God met Balaam, and he said to Him, “I have prepared the seven altars, and I have offered on each altar a bull and a ram.”
5Then the LORD put a word in Balaam’s mouth, and said, “Return to Balak, and thus you shall speak.” 6So he returned to him, and there he was, standing by his burnt offering, he and all the princes of Moab.
23:5 the LORD put a word in Balaam’s mouth. Even though Balak and Balaam offered sacrifices on pagan altars, it was the Lord who gave Balaam his oracle.
7And he took up his oracle and said:
“Balak the king of Moab has brought me from Aram,
From the mountains of the east.
‘Come, curse Jacob for me,
And come, denounce Israel!’
8“How shall I curse whom God has not cursed?
And how shall I denounce whom the LORD has not denounced?
9For from the top of the rocks I see him,
And from the hills I behold him;
There! A people dwelling alone,
Not reckoning itself among the nations.
10“Who can count the dusta of Jacob,
Or number one-fourth of Israel?
Let me die the death of the righteous,
And let my end be like his!”
11Then Balak said to Balaam, “What have you done to me? I took you to curse my enemies, and look, you have blessed them bountifully!”
12So he answered and said, “Must I not take heed to speak what the LORD has put in my mouth?”
BALAAM’S SECOND PROPHECY
13Then Balak said to him, “Please come with me to another place from which you may see them; you shall see only the outer part of them, and shall not see them all; curse them for me from there.” 14So he brought him to the field of Zophim, to the top of Pisgah, and built seven altars, and offered a bull and a ram on each altar.
15And he said to Balak, “Stand here by your burnt offering while I meeta the LORD over there.”
16Then the LORD met Balaam, and put a word in his mouth, and said, “Go back to Balak, and thus you shall speak.” 17So he came to him, and there he was, standing by his burnt offering, and the princes of Moab were with him. And Balak said to him, “What has the LORD spoken?”
18Then he took up his oracle and said:
“Rise up, Balak, and hear!
Listen to me, son of Zippor!
19“God is not a man, that He should lie,
Nor a son of man, that He should repent.
Has He said, and will He not do?
Or has He spoken, and will He not make it good?
20Behold, I have received a command to bless;
He has blessed, and I cannot reverse it.
21“He has not observed iniquity in Jacob,
Nor has He seen wickedness in Israel.
The LORD his God is with him,
And the shout of a King is among them.
22God brings them out of Egypt;
He has strength like a wild ox.
23“For there is no sorcery against Jacob,
Nor any divination against Israel.
It now must be said of Jacob
And of Israel, ‘Oh, what God has done!’
24Look, a people rises like a lioness,
And lifts itself up like a lion;
It shall not lie down until it devours the prey,
And drinks the blood of the slain.”
25Then Balak said to Balaam, “Neither curse them at all, nor bless them at all!”
26So Balaam answered and said to Balak, “Did I not tell you, saying, ‘All that the LORD speaks, that I must do’?”
BALAAM’S THIRD PROPHECY
27Then Balak said to Balaam, “Please come, I will take you to another place; perhaps it will please God that you may curse them for me from there.” 28So Balak took Balaam to the top of Peor, that overlooks the wasteland.a 29Then Balaam said to Balak, “Build for me here seven altars, and prepare for me here seven bulls and seven rams.” 30And Balak did as Balaam had said, and offered a bull and a ram on every altar.
1Now when Balaam saw that it pleased the LORD to bless Israel, he did not go as at other times, to seek to use sorcery, but he set his face toward the wilderness. 2And Balaam raised his eyes, and saw Israel encamped according to their tribes; and the Spirit of God came upon him.
24:2 the Spirit of God came upon him. This terminology was regularly used in the Old Testament for those whom God uniquely prepared to do His work (Judg. 3:10). Unlike the previous two oracles, Balaam does not involve himself in divination before giving this third oracle. He is empowered with the Holy Spirit to utter God’s word accurately.
3Then he took up his oracle and said:
“The utterance of Balaam the son of Beor,
The utterance of the man whose eyes are opened,
4The utterance of him who hears the words of God,
Who sees the vision of the Almighty,
Who falls down, with eyes wide open:
5“How lovely are your tents, O Jacob!
Your dwellings, O Israel!
6Like valleys that stretch out,
Like gardens by the riverside,
Like aloes planted by the LORD,
Like cedars beside the waters.
7He shall pour water from his buckets,
And his seed shall be in many waters.
“His king shall be higher than Agag,
And his kingdom shall be exalted.
8“God brings him out of Egypt;
He has strength like a wild ox;
He shall consume the nations, his enemies;
He shall break their bones
And pierce them with his arrows.
9‘He bows down, he lies down as a lion;
And as a lion, who shall rouse him?’a
“Blessed is he who blesses you,
And cursed is he who curses you.”
10Then Balak’s anger was aroused against Balaam, and he struck his hands together; and Balak said to Balaam, “I called you to curse my enemies, and look, you have bountifully blessed them these three times! 11Now therefore, flee to your place. I said I would greatly honor you, but in fact, the LORD has kept you back from honor.”
12So Balaam said to Balak, “Did I not also speak to your messengers whom you sent to me, saying, 13‘If Balak were to give me his house full of silver and gold, I could not go beyond the word of the LORD, to do good or bad of my own will. What the LORD says, that I must speak’? 14And now, indeed, I am going to my people. Come, I will advise you what this people will do to your people in the latter days.”
BALAAM’S FOURTH PROPHECY
15So he took up his oracle and said:
“The utterance of Balaam the son of Beor,
And the utterance of the man whose eyes are opened;
16The utterance of him who hears the words of God,
And has the knowledge of the Most High,
Who sees the vision of the Almighty,
Who falls down, with eyes wide open:
17“I see Him, but not now;
I behold Him, but not near;
A Star shall come out of Jacob;
A Scepter shall rise out of Israel,
And batter the brow of Moab,
And destroy all the sons of tumult.a
18“And Edom shall be a possession;
Seir also, his enemies, shall be a possession,
While Israel does valiantly.
19Out of Jacob One shall have dominion,
And destroy the remains of the city.”
20Then he looked on Amalek, and he took up his oracle and said:
“Amalek was first among the nations,
But shall be last until he perishes.”
21Then he looked on the Kenites, and he took up his oracle and said:
“Firm is your dwelling place,
And your nest is set in the rock;
22Nevertheless Kain shall be burned.
How long until Asshur carries you away captive?”
23Then he took up his oracle and said:
“Alas! Who shall live when God does this?
24But ships shall come from the coasts of Cyprus,a
And they shall afflict Asshur and afflict Eber,
And so shall Amalek,b until he perishes.”
25So Balaam rose and departed and returned to his place; Balak also went his way.
ISRAEL’S HARLOTRY IN MOAB
1Now Israel remained in Acacia Grove,a and the people began to commit harlotry with the women of Moab. 2They invited the people to the sacrifices of their gods, and the people ate and bowed down to their gods. 3So Israel was joined to Baal of Peor, and the anger of the LORD was aroused against Israel.
25:3 joined to Baal of Peor. Israel engaged in acts of sexual immorality with the women of Moab. Since this was part of the pagan cult that was worshiped by the Moabites, the Israelites joined in these idolatrous practices. The Israelites yoked themselves to the false god of the Moabites and the Midianites, referred to as Baal of Peor. This was a violation of the first commandment.
4Then the LORD said to Moses, “Take all the leaders of the people and hang the offenders before the LORD, out in the sun, that the fierce anger of the LORD may turn away from Israel.”
5So Moses said to the judges of Israel, “Every one of you kill his men who were joined to Baal of Peor.”
6And indeed, one of the children of Israel came and presented to his brethren a Midianite woman in the sight of Moses and in the sight of all the congregation of the children of Israel, who were weeping at the door of the tabernacle of meeting. 7Now when Phinehas the son of Eleazar, the son of Aaron the priest, saw it, he rose from among the congregation and took a javelin in his hand; 8and he went after the man of Israel into the tent and thrust both of them through, the man of Israel, and the woman through her body. So the plague was stopped among the children of Israel. 9And those who died in the plague were twenty-four thousand.
10Then the LORD spoke to Moses, saying: 11“Phinehas the son of Eleazar, the son of Aaron the priest, has turned back My wrath from the children of Israel, because he was zealous with My zeal among them, so that I did not consume the children of Israel in My zeal. 12Therefore say, ‘Behold, I give to him My covenant of peace; 13and it shall be to him and his descendants after him a covenant of an everlasting priesthood, because he was zealous for his God, and made atonement for the children of Israel.’ ”
25:10–13 Because of Phinehas’s zeal for God’s holiness, the Lord made “a covenant of an everlasting priesthood” with him so that through his family line would come all future legitimate high priests (see Ps. 106:30, 31). This promise will extend even into the millennial kingdom (see Ezek. 40:46; 44:10, 15; 48:11).
14Now the name of the Israelite who was killed, who was killed with the Midianite woman, was Zimri the son of Salu, a leader of a father’s house among the Simeonites. 15And the name of the Midianite woman who was killed was Cozbi the daughter of Zur; he was head of the people of a father’s house in Midian.
16Then the LORD spoke to Moses, saying: 17“Harass the Midianites, and attack them; 18for they harassed you with their schemes by which they seduced you in the matter of Peor and in the matter of Cozbi, the daughter of a leader of Midian, their sister, who was killed in the day of the plague because of Peor.”
THE SECOND CENSUS OF ISRAEL
1And it came to pass, after the plague, that the LORD spoke to Moses and Eleazar the son of Aaron the priest, saying: 2“Take a census of all the congregation of the children of Israel from twenty years old and above, by their fathers’ houses, all who are able to go to war in Israel.” 3So Moses and Eleazar the priest spoke with them in the plains of Moab by the Jordan, across from Jericho, saying: 4“Take a census of the people from twenty years old and above, just as the LORD commanded Moses and the children of Israel who came out of the land of Egypt.”
5Reuben was the firstborn of Israel. The children of Reuben were: of Hanoch, the family of the Hanochites; of Pallu, the family of the Palluites; 6of Hezron, the family of the Hezronites; of Carmi, the family of the Carmites. 7These are the families of the Reubenites: those who were numbered of them were forty-three thousand seven hundred and thirty. 8And the son of Pallu was Eliab. 9The sons of Eliab were Nemuel, Dathan, and Abiram. These are the Dathan and Abiram, representatives of the congregation, who contended against Moses and Aaron in the company of Korah, when they contended against the LORD; 10and the earth opened its mouth and swallowed them up together with Korah when that company died, when the fire devoured two hundred and fifty men; and they became a sign. 11Nevertheless the children of Korah did not die.
12The sons of Simeon according to their families were: of Nemuel,a the family of the Nemuelites; of Jamin, the family of the Jaminites; of Jachin,b the family of the Jachinites; 13of Zerah,a the family of the Zarhites; of Shaul, the family of the Shaulites. 14These are the families of the Simeonites: twenty-two thousand two hundred.
15The sons of Gad according to their families were: of Zephon,a the family of the Zephonites; of Haggi, the family of the Haggites; of Shuni, the family of the Shunites; 16of Ozni,a the family of the Oznites; of Eri, the family of the Erites; 17of Arod,a the family of the Arodites; of Areli, the family of the Arelites. 18These are the families of the sons of Gad according to those who were numbered of them: forty thousand five hundred.
19The sons of Judah were Er and Onan; and Er and Onan died in the land of Canaan. 20And the sons of Judah according to their families were: of Shelah, the family of the Shelanites; of Perez, the family of the Parzites; of Zerah, the family of the Zarhites. 21And the sons of Perez were: of Hezron, the family of the Hezronites; of Hamul, the family of the Hamulites. 22These are the families of Judah according to those who were numbered of them: seventy-six thousand five hundred.
23The sons of Issachar according to their families were: of Tola, the family of the Tolaites; of Puah,a the family of the Punites;b 24of Jashub, the family of the Jashubites; of Shimron, the family of the Shimronites. 25These are the families of Issachar according to those who were numbered of them: sixty-four thousand three hundred.
26The sons of Zebulun according to their families were: of Sered, the family of the Sardites; of Elon, the family of the Elonites; of Jahleel, the family of the Jahleelites. 27These are the families of the Zebulunites according to those who were numbered of them: sixty thousand five hundred.
28The sons of Joseph according to their families, by Manasseh and Ephraim, were: 29The sons of Manasseh: of Machir, the family of the Machirites; and Machir begot Gilead; of Gilead, the family of the Gileadites. 30These are the sons of Gilead: of Jeezer,a the family of the Jeezerites; of Helek, the family of the Helekites; 31of Asriel, the family of the Asrielites; of Shechem, the family of the Shechemites; 32of Shemida, the family of the Shemidaites; of Hepher, the family of the Hepherites. 33Now Zelophehad the son of Hepher had no sons, but daughters; and the names of the daughters of Zelophehad were Mahlah, Noah, Hoglah, Milcah, and Tirzah. 34These are the families of Manasseh; and those who were numbered of them were fifty-two thousand seven hundred.
35These are the sons of Ephraim according to their families: of Shuthelah, the family of the Shuthalhites; of Becher,a the family of the Bachrites; of Tahan, the family of the Tahanites. 36And these are the sons of Shuthelah: of Eran, the family of the Eranites. 37These are the families of the sons of Ephraim according to those who were numbered of them: thirty-two thousand five hundred.
These are the sons of Joseph according to their families.
38The sons of Benjamin according to their families were: of Bela, the family of the Belaites; of Ashbel, the family of the Ashbelites; of Ahiram, the family of the Ahiramites; 39of Shupham,a the family of the Shuphamites; of Hupham,b the family of the Huphamites. 40And the sons of Bela were Arda and Naaman: of Ard, the family of the Ardites; of Naaman, the family of the Naamites. 41These are the sons of Benjamin according to their families; and those who were numbered of them were forty-five thousand six hundred.
42These are the sons of Dan according to their families: of Shuham,a the family of the Shuhamites. These are the families of Dan according to their families. 43All the families of the Shuhamites, according to those who were numbered of them, were sixty-four thousand four hundred.
44The sons of Asher according to their families were: of Jimna, the family of the Jimnites; of Jesui, the family of the Jesuites; of Beriah, the family of the Beriites. 45Of the sons of Beriah: of Heber, the family of the Heberites; of Malchiel, the family of the Malchielites. 46And the name of the daughter of Asher was Serah. 47These are the families of the sons of Asher according to those who were numbered of them: fifty-three thousand four hundred.
48The sons of Naphtali according to their families were: of Jahzeel,a the family of the Jahzeelites; of Guni, the family of the Gunites; 49of Jezer, the family of the Jezerites; of Shillem, the family of the Shillemites. 50These are the families of Naphtali according to their families; and those who were numbered of them were forty-five thousand four hundred.
51These are those who were numbered of the children of Israel: six hundred and one thousand seven hundred and thirty.
52Then the LORD spoke to Moses, saying: 53“To these the land shall be divided as an inheritance, according to the number of names. 54To a large tribe you shall give a larger inheritance, and to a small tribe you shall give a smaller inheritance. Each shall be given its inheritance according to those who were numbered of them. 55But the land shall be divided by lot; they shall inherit according to the names of the tribes of their fathers. 56According to the lot their inheritance shall be divided between the larger and the smaller.”
57And these are those who were numbered of the Levites according to their families: of Gershon, the family of the Gershonites; of Kohath, the family of the Kohathites; of Merari, the family of the Merarites. 58These are the families of the Levites: the family of the Libnites, the family of the Hebronites, the family of the Mahlites, the family of the Mushites, and the family of the Korathites. And Kohath begot Amram. 59The name of Amram’s wife was Jochebed the daughter of Levi, who was born to Levi in Egypt; and to Amram she bore Aaron and Moses and their sister Miriam. 60To Aaron were born Nadab and Abihu, Eleazar and Ithamar. 61And Nadab and Abihu died when they offered profane fire before the LORD.
62Now those who were numbered of them were twenty-three thousand, every male from a month old and above; for they were not numbered among the other children of Israel, because there was no inheritance given to them among the children of Israel.
63These are those who were numbered by Moses and Eleazar the priest, who numbered the children of Israel in the plains of Moab by the Jordan, across from Jericho. 64But among these there was not a man of those who were numbered by Moses and Aaron the priest when they numbered the children of Israel in the Wilderness of Sinai. 65For the LORD had said of them, “They shall surely die in the wilderness.” So there was not left a man of them, except Caleb the son of Jephunneh and Joshua the son of Nun.
INHERITANCE LAWS
1Then came the daughters of Zelophehad the son of Hepher, the son of Gilead, the son of Machir, the son of Manasseh, from the families of Manasseh the son of Joseph; and these were the names of his daughters: Mahlah, Noah, Hoglah, Milcah, and Tirzah. 2And they stood before Moses, before Eleazar the priest, and before the leaders and all the congregation, by the doorway of the tabernacle of meeting, saying: 3“Our father died in the wilderness; but he was not in the company of those who gathered together against the LORD, in company with Korah, but he died in his own sin; and he had no sons. 4Why should the name of our father be removed from among his family because he had no son? Give us a possession among our father’s brothers.”
5So Moses brought their case before the LORD.
6And the LORD spoke to Moses, saying: 7“The daughters of Zelophehad speak what is right; you shall surely give them a possession of inheritance among their father’s brothers, and cause the inheritance of their father to pass to them. 8And you shall speak to the children of Israel, saying: ‘If a man dies and has no son, then you shall cause his inheritance to pass to his daughter. 9If he has no daughter, then you shall give his inheritance to his brothers. 10If he has no brothers, then you shall give his inheritance to his father’s brothers. 11And if his father has no brothers, then you shall give his inheritance to the relative closest to him in his family, and he shall possess it.’ ” And it shall be to the children of Israel a statute of judgment, just as the LORD commanded Moses.
JOSHUA THE NEXT LEADER OF ISRAEL
12Now the LORD said to Moses: “Go up into this Mount Abarim, and see the land which I have given to the children of Israel. 13And when you have seen it, you also shall be gathered to your people, as Aaron your brother was gathered. 14For in the Wilderness of Zin, during the strife of the congregation, you rebelled against My command to hallow Me at the waters before their eyes.” (These are the waters of Meribah, at Kadesh in the Wilderness of Zin.)
15Then Moses spoke to the LORD, saying: 16“Let the LORD, the God of the spirits of all flesh, set a man over the congregation, 17who may go out before them and go in before them, who may lead them out and bring them in, that the congregation of the LORD may not be like sheep which have no shepherd.”
18And the LORD said to Moses: “Take Joshua the son of Nun with you, a man in whom is the Spirit, and lay your hand on him; 19set him before Eleazar the priest and before all the congregation, and inaugurate him in their sight. 20And you shall give some of your authority to him, that all the congregation of the children of Israel may be obedient. 21He shall stand before Eleazar the priest, who shall inquire before the LORD for him by the judgment of the Urim. At his word they shall go out, and at his word they shall come in, he and all the children of Israel with him—all the congregation.”
27:18 lay your hand on him. Joshua already had the inner endowment for leadership. He was empowered by the Holy Spirit. This inner endowment was to be recognized by an external ceremony. Moses publicly laid his hands upon Joshua. This act signified the transfer of Moses’ leadership to Joshua. The laying on of hands can accompany a dedication to an office (see Num. 8:10).
27:21 Eleazar…shall inquire before the LORD for him. Moses had been able to communicate directly with God (12:8), but Joshua would receive the word from the Lord through the high priest. Urim. See Exodus 28:30 for this part of the high priest’s breastplate (Ex. 39:8–21) as a means of determining God’s will (see Deut. 33:8; 1 Sam. 28:6).
22So Moses did as the LORD commanded him. He took Joshua and set him before Eleazar the priest and before all the congregation. 23And he laid his hands on him and inaugurated him, just as the LORD commanded by the hand of Moses.
DAILY OFFERINGS
1Now the LORD spoke to Moses, saying, 2“Command the children of Israel, and say to them, ‘My offering, My food for My offerings made by fire as a sweet aroma to Me, you shall be careful to offer to Me at their appointed time.’
3“And you shall say to them, ‘This is the offering made by fire which you shall offer to the LORD: two male lambs in their first year without blemish, day by day, as a regular burnt offering. 4The one lamb you shall offer in the morning, the other lamb you shall offer in the evening, 5and one-tenth of an ephah of fine flour as a grain offering mixed with one-fourth of a hin of pressed oil. 6It is a regular burnt offering which was ordained at Mount Sinai for a sweet aroma, an offering made by fire to the LORD. 7And its drink offering shall be one-fourth of a hin for each lamb; in a holy place you shall pour out the drink to the LORD as an offering. 8The other lamb you shall offer in the evening; as the morning grain offering and its drink offering, you shall offer it as an offering made by fire, a sweet aroma to the LORD.
SABBATH OFFERINGS
9‘And on the Sabbath day two lambs in their first year, without blemish, and two-tenths of an ephah of fine flour as a grain offering, mixed with oil, with its drink offering—10this is the burnt offering for every Sabbath, besides the regular burnt offering with its drink offering.
MONTHLY OFFERINGS
11‘At the beginnings of your months you shall present a burnt offering to the LORD: two young bulls, one ram, and seven lambs in their first year, without blemish; 12three-tenths of an ephah of fine flour as a grain offering, mixed with oil, for each bull; two-tenths of an ephah of fine flour as a grain offering, mixed with oil, for the one ram; 13and one-tenth of an ephah of fine flour, mixed with oil, as a grain offering for each lamb, as a burnt offering of sweet aroma, an offering made by fire to the LORD. 14Their drink offering shall be half a hin of wine for a bull, one-third of a hin for a ram, and one-fourth of a hin for a lamb; this is the burnt offering for each month throughout the months of the year. 15Also one kid of the goats as a sin offering to the LORD shall be offered, besides the regular burnt offering and its drink offering.
OFFERINGS AT PASSOVER
16‘On the fourteenth day of the first month is the Passover of the LORD. 17And on the fifteenth day of this month is the feast; unleavened bread shall be eaten for seven days. 18On the first day you shall have a holy convocation. You shall do no customary work. 19And you shall present an offering made by fire as a burnt offering to the LORD: two young bulls, one ram, and seven lambs in their first year. Be sure they are without blemish. 20Their grain offering shall be of fine flour mixed with oil: three-tenths of an ephah you shall offer for a bull, and two-tenths for a ram; 21you shall offer one-tenth of an ephah for each of the seven lambs; 22also one goat as a sin offering, to make atonement for you. 23You shall offer these besides the burnt offering of the morning, which is for a regular burnt offering. 24In this manner you shall offer the food of the offering made by fire daily for seven days, as a sweet aroma to the LORD; it shall be offered besides the regular burnt offering and its drink offering. 25And on the seventh day you shall have a holy convocation. You shall do no customary work.
OFFERINGS AT THE FEAST OF WEEKS
26‘Also on the day of the firstfruits, when you bring a new grain offering to the LORD at your Feast of Weeks, you shall have a holy convocation. You shall do no customary work. 27You shall present a burnt offering as a sweet aroma to the LORD: two young bulls, one ram, and seven lambs in their first year, 28with their grain offering of fine flour mixed with oil: three-tenths of an ephah for each bull, two-tenths for the one ram, 29and one-tenth for each of the seven lambs; 30also one kid of the goats, to make atonement for you. 31Be sure they are without blemish. You shall present them with their drink offerings, besides the regular burnt offering with its grain offering.
OFFERINGS AT THE FEAST OF TRUMPETS
1‘And in the seventh month, on the first day of the month, you shall have a holy convocation. You shall do no customary work. For you it is a day of blowing the trumpets. 2You shall offer a burnt offering as a sweet aroma to the LORD: one young bull, one ram, and seven lambs in their first year, without blemish. 3Their grain offering shall be fine flour mixed with oil: three-tenths of an ephah for the bull, two-tenths for the ram, 4and one-tenth for each of the seven lambs; 5also one kid of the goats as a sin offering, to make atonement for you; 6besides the burnt offering with its grain offering for the New Moon, the regular burnt offering with its grain offering, and their drink offerings, according to their ordinance, as a sweet aroma, an offering made by fire to the LORD.
OFFERINGS ON THE DAY OF ATONEMENT
7‘On the tenth day of this seventh month you shall have a holy convocation. You shall afflict your souls; you shall not do any work. 8You shall present a burnt offering to the LORD as a sweet aroma: one young bull, one ram, and seven lambs in their first year. Be sure they are without blemish. 9Their grain offering shall be of fine flour mixed with oil: three-tenths of an ephah for the bull, two-tenths for the one ram, 10and one-tenth for each of the seven lambs; 11also one kid of the goats as a sin offering, besides the sin offering for atonement, the regular burnt offering with its grain offering, and their drink offerings.
OFFERINGS AT THE FEAST OF TABERNACLES
12‘On the fifteenth day of the seventh month you shall have a holy convocation. You shall do no customary work, and you shall keep a feast to the LORD seven days. 13You shall present a burnt offering, an offering made by fire as a sweet aroma to the LORD: thirteen young bulls, two rams, and fourteen lambs in their first year. They shall be without blemish. 14Their grain offering shall be of fine flour mixed with oil: three-tenths of an ephah for each of the thirteen bulls, two-tenths for each of the two rams, 15and one-tenth for each of the fourteen lambs; 16also one kid of the goats as a sin offering, besides the regular burnt offering, its grain offering, and its drink offering.
17‘On the second day present twelve young bulls, two rams, fourteen lambs in their first year without blemish, 18and their grain offering and their drink offerings for the bulls, for the rams, and for the lambs, by their number, according to the ordinance; 19also one kid of the goats as a sin offering, besides the regular burnt offering with its grain offering, and their drink offerings.
20‘On the third day present eleven bulls, two rams, fourteen lambs in their first year without blemish, 21and their grain offering and their drink offerings for the bulls, for the rams, and for the lambs, by their number, according to the ordinance; 22also one goat as a sin offering, besides the regular burnt offering, its grain offering, and its drink offering.
23‘On the fourth day present ten bulls, two rams, and fourteen lambs in their first year, without blemish, 24and their grain offering and their drink offerings for the bulls, for the rams, and for the lambs, by their number, according to the ordinance; 25also one kid of the goats as a sin offering, besides the regular burnt offering, its grain offering, and its drink offering.
26‘On the fifth day present nine bulls, two rams, and fourteen lambs in their first year without blemish, 27and their grain offering and their drink offerings for the bulls, for the rams, and for the lambs, by their number, according to the ordinance; 28also one goat as a sin offering, besides the regular burnt offering, its grain offering, and its drink offering.
29‘On the sixth day present eight bulls, two rams, and fourteen lambs in their first year without blemish, 30and their grain offering and their drink offerings for the bulls, for the rams, and for the lambs, by their number, according to the ordinance; 31also one goat as a sin offering, besides the regular burnt offering, its grain offering, and its drink offering.
32‘On the seventh day present seven bulls, two rams, and fourteen lambs in their first year without blemish, 33and their grain offering and their drink offerings for the bulls, for the rams, and for the lambs, by their number, according to the ordinance; 34also one goat as a sin offering, besides the regular burnt offering, its grain offering, and its drink offering.
35‘On the eighth day you shall have a sacred assembly. You shall do no customary work. 36You shall present a burnt offering, an offering made by fire as a sweet aroma to the LORD: one bull, one ram, seven lambs in their first year without blemish, 37and their grain offering and their drink offerings for the bull, for the ram, and for the lambs, by their number, according to the ordinance; 38also one goat as a sin offering, besides the regular burnt offering, its grain offering, and its drink offering.
39‘These you shall present to the LORD at your appointed feasts (besides your vowed offerings and your freewill offerings) as your burnt offerings and your grain offerings, as your drink offerings and your peace offerings.’ ”
40So Moses told the children of Israel everything, just as the LORD commanded Moses.
THE LAW CONCERNING VOWS
1Then Moses spoke to the heads of the tribes concerning the children of Israel, saying, “This is the thing which the LORD has commanded: 2If a man makes a vow to the LORD, or swears an oath to bind himself by some agreement, he shall not break his word; he shall do according to all that proceeds out of his mouth.
3“Or if a woman makes a vow to the LORD, and binds herself by some agreement while in her father’s house in her youth, 4and her father hears her vow and the agreement by which she has bound herself, and her father holds his peace, then all her vows shall stand, and every agreement with which she has bound herself shall stand. 5But if her father overrules her on the day that he hears, then none of her vows nor her agreements by which she has bound herself shall stand; and the LORD will release her, because her father overruled her.
6“If indeed she takes a husband, while bound by her vows or by a rash utterance from her lips by which she bound herself, 7and her husband hears it, and makes no response to her on the day that he hears, then her vows shall stand, and her agreements by which she bound herself shall stand. 8But if her husband overrules her on the day that he hears it, he shall make void her vow which she took and what she uttered with her lips, by which she bound herself, and the LORD will release her.
9“Also any vow of a widow or a divorced woman, by which she has bound herself, shall stand against her.
10“If she vowed in her husband’s house, or bound herself by an agreement with an oath, 11and her husband heard it, and made no response to her and did not overrule her, then all her vows shall stand, and every agreement by which she bound herself shall stand. 12But if her husband truly made them void on the day he heard them, then whatever proceeded from her lips concerning her vows or concerning the agreement binding her, it shall not stand; her husband has made them void, and the LORD will release her. 13Every vow and every binding oath to afflict her soul, her husband may confirm it, or her husband may make it void. 14Now if her husband makes no response whatever to her from day to day, then he confirms all her vows or all the agreements that bind her; he confirms them, because he made no response to her on the day that he heard them. 15But if he does make them void after he has heard them, then he shall bear her guilt.”
16These are the statutes which the LORD commanded Moses, between a man and his wife, and between a father and his daughter in her youth in her father’s house.
VENGEANCE ON THE MIDIANITES
1And the LORD spoke to Moses, saying: 2“Take vengeance on the Midianites for the children of Israel. Afterward you shall be gathered to your people.”
3So Moses spoke to the people, saying, “Arm some of yourselves for war, and let them go against the Midianites to take vengeance for the LORD on Midian. 4A thousand from each tribe of all the tribes of Israel you shall send to the war.”
5So there were recruited from the divisions of Israel one thousand from each tribe, twelve thousand armed for war. 6Then Moses sent them to the war, one thousand from each tribe; he sent them to the war with Phinehas the son of Eleazar the priest, with the holy articles and the signal trumpets in his hand. 7And they warred against the Midianites, just as the LORD commanded Moses, and they killed all the males. 8They killed the kings of Midian with the rest of those who were killed—Evi, Rekem, Zur, Hur, and Reba, the five kings of Midian. Balaam the son of Beor they also killed with the sword.
9And the children of Israel took the women of Midian captive, with their little ones, and took as spoil all their cattle, all their flocks, and all their goods. 10They also burned with fire all the cities where they dwelt, and all their forts. 11And they took all the spoil and all the booty—of man and beast.
RETURN FROM THE WAR
12Then they brought the captives, the booty, and the spoil to Moses, to Eleazar the priest, and to the congregation of the children of Israel, to the camp in the plains of Moab by the Jordan, across from Jericho. 13And Moses, Eleazar the priest, and all the leaders of the congregation, went to meet them outside the camp. 14But Moses was angry with the officers of the army, with the captains over thousands and captains over hundreds, who had come from the battle.
15And Moses said to them: “Have you kept all the women alive? 16Look, these women caused the children of Israel, through the counsel of Balaam, to trespass against the LORD in the incident of Peor, and there was a plague among the congregation of the LORD. 17Now therefore, kill every male among the little ones, and kill every woman who has known a man intimately. 18But keep alive for yourselves all the young girls who have not known a man intimately. 19And as for you, remain outside the camp seven days; whoever has killed any person, and whoever has touched any slain, purify yourselves and your captives on the third day and on the seventh day. 20Purify every garment, everything made of leather, everything woven of goats’ hair, and everything made of wood.”
21Then Eleazar the priest said to the men of war who had gone to the battle, “This is the ordinance of the law which the LORD commanded Moses: 22Only the gold, the silver, the bronze, the iron, the tin, and the lead, 23everything that can endure fire, you shall put through the fire, and it shall be clean; and it shall be purified with the water of purification. But all that cannot endure fire you shall put through water. 24And you shall wash your clothes on the seventh day and be clean, and afterward you may come into the camp.”
DIVISION OF THE PLUNDER
25Now the LORD spoke to Moses, saying: 26“Count up the plunder that was taken—of man and beast—you and Eleazar the priest and the chief fathers of the congregation; 27and divide the plunder into two parts, between those who took part in the war, who went out to battle, and all the congregation. 28And levy a tribute for the LORD on the men of war who went out to battle: one of every five hundred of the persons, the cattle, the donkeys, and the sheep; 29take it from their half, and give it to Eleazar the priest as a heave offering to the LORD. 30And from the children of Israel’s half you shall take one of every fifty, drawn from the persons, the cattle, the donkeys, and the sheep, from all the livestock, and give them to the Levites who keep charge of the tabernacle of the LORD.” 31So Moses and Eleazar the priest did as the LORD commanded Moses.
32The booty remaining from the plunder, which the men of war had taken, was six hundred and seventy-five thousand sheep, 33seventy-two thousand cattle, 34sixty-one thousand donkeys, 35and thirty-two thousand persons in all, of women who had not known a man intimately. 36And the half, the portion for those who had gone out to war, was in number three hundred and thirty-seven thousand five hundred sheep; 37and the LORD’s tribute of the sheep was six hundred and seventy-five. 38The cattle were thirty-six thousand, of which the LORD’s tribute was seventy-two. 39The donkeys were thirty thousand five hundred, of which the LORD’s tribute was sixty-one. 40The persons were sixteen thousand, of which the LORD’s tribute was thirty-two persons. 41So Moses gave the tribute which was the LORD’s heave offering to Eleazar the priest, as the LORD commanded Moses.
42And from the children of Israel’s half, which Moses separated from the men who fought— 43now the half belonging to the congregation was three hundred and thirty-seven thousand five hundred sheep, 44thirty-six thousand cattle, 45thirty thousand five hundred donkeys, 46and sixteen thousand persons— 47and from the children of Israel’s half Moses took one of every fifty, drawn from man and beast, and gave them to the Levites, who kept charge of the tabernacle of the LORD, as the LORD commanded Moses.
48Then the officers who were over thousands of the army, the captains of thousands and captains of hundreds, came near to Moses; 49and they said to Moses, “Your servants have taken a count of the men of war who are under our command, and not a man of us is missing. 50Therefore we have brought an offering for the LORD, what every man found of ornaments of gold: armlets and bracelets and signet rings and earrings and necklaces, to make atonement for ourselves before the LORD.” 51So Moses and Eleazar the priest received the gold from them, all the fashioned ornaments. 52And all the gold of the offering that they offered to the LORD, from the captains of thousands and captains of hundreds, was sixteen thousand seven hundred and fifty shekels. 53(The men of war had taken spoil, every man for himself.) 54And Moses and Eleazar the priest received the gold from the captains of thousands and of hundreds, and brought it into the tabernacle of meeting as a memorial for the children of Israel before the LORD.
THE TRIBES SETTLING EAST OF THE JORDAN
1Now the children of Reuben and the children of Gad had a very great multitude of livestock; and when they saw the land of Jazer and the land of Gilead, that indeed the region was a place for livestock, 2the children of Gad and the children of Reuben came and spoke to Moses, to Eleazar the priest, and to the leaders of the congregation, saying, 3“Ataroth, Dibon, Jazer, Nimrah, Heshbon, Elealeh, Shebam, Nebo, and Beon, 4the country which the LORD defeated before the congregation of Israel, is a land for livestock, and your servants have livestock.” 5Therefore they said, “If we have found favor in your sight, let this land be given to your servants as a possession. Do not take us over the Jordan.”
6And Moses said to the children of Gad and to the children of Reuben: “Shall your brethren go to war while you sit here? 7Now why will you discourage the heart of the children of Israel from going over into the land which the LORD has given them? 8Thus your fathers did when I sent them away from Kadesh Barnea to see the land. 9For when they went up to the Valley of Eshcol and saw the land, they discouraged the heart of the children of Israel, so that they did not go into the land which the LORD had given them. 10So the LORD’s anger was aroused on that day, and He swore an oath, saying, 11‘Surely none of the men who came up from Egypt, from twenty years old and above, shall see the land of which I swore to Abraham, Isaac, and Jacob, because they have not wholly followed Me, 12except Caleb the son of Jephunneh, the Kenizzite, and Joshua the son of Nun, for they have wholly followed the LORD.’ 13So the LORD’s anger was aroused against Israel, and He made them wander in the wilderness forty years, until all the generation that had done evil in the sight of the LORD was gone. 14And look! You have risen in your fathers’ place, a brood of sinful men, to increase still more the fierce anger of the LORD against Israel. 15For if you turn away from following Him, He will once again leave them in the wilderness, and you will destroy all these people.”
32:8 Thus your fathers did. Moses feared that if these two tribes were comfortably settled, they would not join with the other 10 tribes in conquering Canaan, and that could be the beginning of a general revolt against entering the land. As the 10 spies had dissuaded the people at Kadesh nearly 40 years earlier from conquering the land (vv. 9–13; 13:26–14:4), the refusal of these two tribes could cause the people to fail again (v. 15).
16Then they came near to him and said: “We will build sheepfolds here for our livestock, and cities for our little ones, 17but we ourselves will be armed, ready to go before the children of Israel until we have brought them to their place; and our little ones will dwell in the fortified cities because of the inhabitants of the land. 18We will not return to our homes until every one of the children of Israel has received his inheritance. 19For we will not inherit with them on the other side of the Jordan and beyond, because our inheritance has fallen to us on this eastern side of the Jordan.”
20Then Moses said to them: “If you do this thing, if you arm yourselves before the LORD for the war, 21and all your armed men cross over the Jordan before the LORD until He has driven out His enemies from before Him, 22and the land is subdued before the LORD, then afterward you may return and be blameless before the LORD and before Israel; and this land shall be your possession before the LORD. 23But if you do not do so, then take note, you have sinned against the LORD; and be sure your sin will find you out. 24Build cities for your little ones and folds for your sheep, and do what has proceeded out of your mouth.”
32:23 your sin will find you out. The two tribes committed themselves to provide their warriors for the conquest of the land. This agreement satisfied Moses, although he added that nonparticipation would be sin and God would certainly find and judge the tribes for their sin.
25And the children of Gad and the children of Reuben spoke to Moses, saying: “Your servants will do as my lord commands. 26Our little ones, our wives, our flocks, and all our livestock will be there in the cities of Gilead; 27but your servants will cross over, every man armed for war, before the LORD to battle, just as my lord says.”
28So Moses gave command concerning them to Eleazar the priest, to Joshua the son of Nun, and to the chief fathers of the tribes of the children of Israel. 29And Moses said to them: “If the children of Gad and the children of Reuben cross over the Jordan with you, every man armed for battle before the LORD, and the land is subdued before you, then you shall give them the land of Gilead as a possession. 30But if they do not cross over armed with you, they shall have possessions among you in the land of Canaan.”
31Then the children of Gad and the children of Reuben answered, saying: “As the LORD has said to your servants, so we will do. 32We will cross over armed before the LORD into the land of Canaan, but the possession of our inheritance shall remain with us on this side of the Jordan.”
33So Moses gave to the children of Gad, to the children of Reuben, and to half the tribe of Manasseh the son of Joseph, the kingdom of Sihon king of the Amorites and the kingdom of Og king of Bashan, the land with its cities within the borders, the cities of the surrounding country. 34And the children of Gad built Dibon and Ataroth and Aroer, 35Atroth and Shophan and Jazer and Jogbehah, 36Beth Nimrah and Beth Haran, fortified cities, and folds for sheep. 37And the children of Reuben built Heshbon and Elealeh and Kirjathaim, 38Nebo and Baal Meon (their names being changed) and Shibmah; and they gave other names to the cities which they built.
39And the children of Machir the son of Manasseh went to Gilead and took it, and dispossessed the Amorites who were in it. 40So Moses gave Gilead to Machir the son of Manasseh, and he dwelt in it. 41Also Jair the son of Manasseh went and took its small towns, and called them Havoth Jair.a 42Then Nobah went and took Kenath and its villages, and he called it Nobah, after his own name.
ISRAEL’S JOURNEY FROM EGYPT REVIEWED
1These are the journeys of the children of Israel, who went out of the land of Egypt by their armies under the hand of Moses and Aaron. 2Now Moses wrote down the starting points of their journeys at the command of the LORD. And these are their journeys according to their starting points:
3They departed from Rameses in the first month, on the fifteenth day of the first month; on the day after the Passover the children of Israel went out with boldness in the sight of all the Egyptians. 4For the Egyptians were burying all their firstborn, whom the LORD had killed among them. Also on their gods the LORD had executed judgments.
5Then the children of Israel moved from Rameses and camped at Succoth. 6They departed from Succoth and camped at Etham, which is on the edge of the wilderness. 7They moved from Etham and turned back to Pi Hahiroth, which is east of Baal Zephon; and they camped near Migdol. 8They departed from before Hahirotha and passed through the midst of the sea into the wilderness, went three days’ journey in the Wilderness of Etham, and camped at Marah. 9They moved from Marah and came to Elim. At Elim were twelve springs of water and seventy palm trees; so they camped there.
10They moved from Elim and camped by the Red Sea. 11They moved from the Red Sea and camped in the Wilderness of Sin. 12They journeyed from the Wilderness of Sin and camped at Dophkah. 13They departed from Dophkah and camped at Alush. 14They moved from Alush and camped at Rephidim, where there was no water for the people to drink.
15They departed from Rephidim and camped in the Wilderness of Sinai. 16They moved from the Wilderness of Sinai and camped at Kibroth Hattaavah. 17They departed from Kibroth Hattaavah and camped at Hazeroth. 18They departed from Hazeroth and camped at Rithmah. 19They departed from Rithmah and camped at Rimmon Perez. 20They departed from Rimmon Perez and camped at Libnah. 21They moved from Libnah and camped at Rissah. 22They journeyed from Rissah and camped at Kehelathah. 23They went from Kehelathah and camped at Mount Shepher. 24They moved from Mount Shepher and camped at Haradah. 25They moved from Haradah and camped at Makheloth. 26They moved from Makheloth and camped at Tahath. 27They departed from Tahath and camped at Terah. 28They moved from Terah and camped at Mithkah. 29They went from Mithkah and camped at Hashmonah. 30They departed from Hashmonah and camped at Moseroth. 31They departed from Moseroth and camped at Bene Jaakan. 32They moved from Bene Jaakan and camped at Hor Hagidgad. 33They went from Hor Hagidgad and camped at Jotbathah. 34They moved from Jotbathah and camped at Abronah. 35They departed from Abronah and camped at Ezion Geber. 36They moved from Ezion Geber and camped in the Wilderness of Zin, which is Kadesh. 37They moved from Kadesh and camped at Mount Hor, on the boundary of the land of Edom.
38Then Aaron the priest went up to Mount Hor at the command of the LORD, and died there in the fortieth year after the children of Israel had come out of the land of Egypt, on the first day of the fifth month. 39Aaron was one hundred and twenty-three years old when he died on Mount Hor.
40Now the king of Arad, the Canaanite, who dwelt in the South in the land of Canaan, heard of the coming of the children of Israel.
41So they departed from Mount Hor and camped at Zalmonah. 42They departed from Zalmonah and camped at Punon. 43They departed from Punon and camped at Oboth. 44They departed from Oboth and camped at Ije Abarim, at the border of Moab. 45They departed from Ijima and camped at Dibon Gad. 46They moved from Dibon Gad and camped at Almon Diblathaim. 47They moved from Almon Diblathaim and camped in the mountains of Abarim, before Nebo. 48They departed from the mountains of Abarim and camped in the plains of Moab by the Jordan, across from Jericho. 49They camped by the Jordan, from Beth Jesimoth as far as the Abel Acacia Grovea in the plains of Moab.
INSTRUCTIONS FOR THE CONQUEST OF CANAAN
50Now the LORD spoke to Moses in the plains of Moab by the Jordan, across from Jericho, saying, 51“Speak to the children of Israel, and say to them: ‘When you have crossed the Jordan into the land of Canaan, 52then you shall drive out all the inhabitants of the land from before you, destroy all their engraved stones, destroy all their molded images, and demolish all their high places; 53you shall dispossess the inhabitants of the land and dwell in it, for I have given you the land to possess. 54And you shall divide the land by lot as an inheritance among your families; to the larger you shall give a larger inheritance, and to the smaller you shall give a smaller inheritance; there everyone’s inheritance shall be whatever falls to him by lot. You shall inherit according to the tribes of your fathers. 55But if you do not drive out the inhabitants of the land from before you, then it shall be that those whom you let remain shall be irritants in your eyes and thorns in your sides, and they shall harass you in the land where you dwell. 56Moreover it shall be that I will do to you as I thought to do to them.’ ”
33:56 I will do to you as I thought to do to them. If Israel failed to obey God, she would be the object of God’s punishment in exactly the same way as the Canaanites were.
THE APPOINTED BOUNDARIES OF CANAAN
1Then the LORD spoke to Moses, saying, 2“Command the children of Israel, and say to them: ‘When you come into the land of Canaan, this is the land that shall fall to you as an inheritance—the land of Canaan to its boundaries. 3Your southern border shall be from the Wilderness of Zin along the border of Edom; then your southern border shall extend eastward to the end of the Salt Sea; 4your border shall turn from the southern side of the Ascent of Akrabbim, continue to Zin, and be on the south of Kadesh Barnea; then it shall go on to Hazar Addar, and continue to Azmon; 5the border shall turn from Azmon to the Brook of Egypt, and it shall end at the Sea.
6‘As for the western border, you shall have the Great Sea for a border; this shall be your western border.
7‘And this shall be your northern border: From the Great Sea you shall mark out your border line to Mount Hor; 8from Mount Hor you shall mark out your border to the entrance of Hamath; then the direction of the border shall be toward Zedad; 9the border shall proceed to Ziphron, and it shall end at Hazar Enan. This shall be your northern border.
10‘You shall mark out your eastern border from Hazar Enan to Shepham; 11the border shall go down from Shepham to Riblah on the east side of Ain; the border shall go down and reach to the eastern side of the Sea of Chinnereth; 12the border shall go down along the Jordan, and it shall end at the Salt Sea. This shall be your land with its surrounding boundaries.’ ”
13Then Moses commanded the children of Israel, saying: “This is the land which you shall inherit by lot, which the LORD has commanded to give to the nine tribes and to the half-tribe. 14For the tribe of the children of Reuben according to the house of their fathers, and the tribe of the children of Gad according to the house of their fathers, have received their inheritance; and the half-tribe of Manasseh has received its inheritance. 15The two tribes and the half-tribe have received their inheritance on this side of the Jordan, across from Jericho eastward, toward the sunrise.”
THE LEADERS APPOINTED TO DIVIDE THE LAND
16And the LORD spoke to Moses, saying, 17“These are the names of the men who shall divide the land among you as an inheritance: Eleazar the priest and Joshua the son of Nun. 18And you shall take one leader of every tribe to divide the land for the inheritance. 19These are the names of the men: from the tribe of Judah, Caleb the son of Jephunneh; 20from the tribe of the children of Simeon, Shemuel the son of Ammihud; 21from the tribe of Benjamin, Elidad the son of Chislon; 22a leader from the tribe of the children of Dan, Bukki the son of Jogli; 23from the sons of Joseph: a leader from the tribe of the children of Manasseh, Hanniel the son of Ephod, 24and a leader from the tribe of the children of Ephraim, Kemuel the son of Shiphtan; 25a leader from the tribe of the children of Zebulun, Elizaphan the son of Parnach; 26a leader from the tribe of the children of Issachar, Paltiel the son of Azzan; 27a leader from the tribe of the children of Asher, Ahihud the son of Shelomi; 28and a leader from the tribe of the children of Naphtali, Pedahel the son of Ammihud.”
29These are the ones the LORD commanded to divide the inheritance among the children of Israel in the land of Canaan.
CITIES FOR THE LEVITES
1And the LORD spoke to Moses in the plains of Moab by the Jordan across from Jericho, saying: 2“Command the children of Israel that they give the Levites cities to dwell in from the inheritance of their possession, and you shall also give the Levites common-land around the cities. 3They shall have the cities to dwell in; and their common-land shall be for their cattle, for their herds, and for all their animals. 4The common-land of the cities which you will give the Levites shall extend from the wall of the city outward a thousand cubits all around. 5And you shall measure outside the city on the east side two thousand cubits, on the south side two thousand cubits, on the west side two thousand cubits, and on the north side two thousand cubits. The city shall be in the middle. This shall belong to them as common-land for the cities.
6“Now among the cities which you will give to the Levites you shall appoint six cities of refuge, to which a manslayer may flee. And to these you shall add forty-two cities. 7So all the cities you will give to the Levites shall be forty-eight; these you shall give with their common-land. 8And the cities which you will give shall be from the possession of the children of Israel; from the larger tribe you shall give many, from the smaller you shall give few. Each shall give some of its cities to the Levites, in proportion to the inheritance that each receives.”
CITIES OF REFUGE
9Then the LORD spoke to Moses, saying, 10“Speak to the children of Israel, and say to them: ‘When you cross the Jordan into the land of Canaan, 11then you shall appoint cities to be cities of refuge for you, that the manslayer who kills any person accidentally may flee there. 12They shall be cities of refuge for you from the avenger, that the manslayer may not die until he stands before the congregation in judgment. 13And of the cities which you give, you shall have six cities of refuge. 14You shall appoint three cities on this side of the Jordan, and three cities you shall appoint in the land of Canaan, which will be cities of refuge. 15These six cities shall be for refuge for the children of Israel, for the stranger, and for the sojourner among them, that anyone who kills a person accidentally may flee there.
35:12 the avenger. The meaning of this term is “near of kin.” It refers to the person chosen by a family to deal with a loss suffered in that family. Here the close relative of a homicide victim would seek to avenge his death, but not until proper judgment was made.
16‘But if he strikes him with an iron implement, so that he dies, he is a murderer; the murderer shall surely be put to death. 17And if he strikes him with a stone in the hand, by which one could die, and he does die, he is a murderer; the murderer shall surely be put to death. 18Or if he strikes him with a wooden hand weapon, by which one could die, and he does die, he is a murderer; the murderer shall surely be put to death. 19The avenger of blood himself shall put the murderer to death; when he meets him, he shall put him to death. 20If he pushes him out of hatred or, while lying in wait, hurls something at him so that he dies, 21or in enmity he strikes him with his hand so that he dies, the one who struck him shall surely be put to death. He is a murderer. The avenger of blood shall put the murderer to death when he meets him.
22‘However, if he pushes him suddenly without enmity, or throws anything at him without lying in wait, 23or uses a stone, by which a man could die, throwing it at him without seeing him, so that he dies, while he was not his enemy or seeking his harm, 24then the congregation shall judge between the manslayer and the avenger of blood according to these judgments. 25So the congregation shall deliver the manslayer from the hand of the avenger of blood, and the congregation shall return him to the city of refuge where he had fled, and he shall remain there until the death of the high priest who was anointed with the holy oil. 26But if the manslayer at any time goes outside the limits of the city of refuge where he fled, 27and the avenger of blood finds him outside the limits of his city of refuge, and the avenger of blood kills the manslayer, he shall not be guilty of blood, 28because he should have remained in his city of refuge until the death of the high priest. But after the death of the high priest the manslayer may return to the land of his possession.
29‘And these things shall be a statute of judgment to you throughout your generations in all your dwellings. 30Whoever kills a person, the murderer shall be put to death on the testimony of witnesses; but one witness is not sufficient testimony against a person for the death penalty. 31Moreover you shall take no ransom for the life of a murderer who is guilty of death, but he shall surely be put to death. 32And you shall take no ransom for him who has fled to his city of refuge, that he may return to dwell in the land before the death of the priest. 33So you shall not pollute the land where you are; for blood defiles the land, and no atonement can be made for the land, for the blood that is shed on it, except by the blood of him who shed it. 34Therefore do not defile the land which you inhabit, in the midst of which I dwell; for I the LORD dwell among the children of Israel.’ ”
35:33 blood defiles the land. Though murder and inadvertent killing polluted the land, murder was atoned for by the death of the murderer. Failure to observe these principles would make the land unclean. If the whole land became unclean, then the Lord would no longer be able to dwell in their midst.
MARRIAGE OF FEMALE HEIRS
1Now the chief fathers of the families of the children of Gilead the son of Machir, the son of Manasseh, of the families of the sons of Joseph, came near and spoke before Moses and before the leaders, the chief fathers of the children of Israel. 2And they said: “The LORD commanded my lord Moses to give the land as an inheritance by lot to the children of Israel, and my lord was commanded by the LORD to give the inheritance of our brother Zelophehad to his daughters. 3Now if they are married to any of the sons of the other tribes of the children of Israel, then their inheritance will be taken from the inheritance of our fathers, and it will be added to the inheritance of the tribe into which they marry; so it will be taken from the lot of our inheritance. 4And when the Jubilee of the children of Israel comes, then their inheritance will be added to the inheritance of the tribe into which they marry; so their inheritance will be taken away from the inheritance of the tribe of our fathers.”
5Then Moses commanded the children of Israel according to the word of the LORD, saying: “What the tribe of the sons of Joseph speaks is right. 6This is what the LORD commands concerning the daughters of Zelophehad, saying, ‘Let them marry whom they think best, but they may marry only within the family of their father’s tribe.’ 7So the inheritance of the children of Israel shall not change hands from tribe to tribe, for every one of the children of Israel shall keep the inheritance of the tribe of his fathers. 8And every daughter who possesses an inheritance in any tribe of the children of Israel shall be the wife of one of the family of her father’s tribe, so that the children of Israel each may possess the inheritance of his fathers. 9Thus no inheritance shall change hands from one tribe to another, but every tribe of the children of Israel shall keep its own inheritance.”
10Just as the LORD commanded Moses, so did the daughters of Zelophehad; 11for Mahlah, Tirzah, Hoglah, Milcah, and Noah, the daughters of Zelophehad, were married to the sons of their father’s brothers. 12They were married into the families of the children of Manasseh the son of Joseph, and their inheritance remained in the tribe of their father’s family.
13These are the commandments and the judgments which the LORD commanded the children of Israel by the hand of Moses in the plains of Moab by the Jordan, across from Jericho.
The Fifth Book of Moses Called Deuteronomy
THE PREVIOUS COMMAND TO ENTER CANAAN
1These are the words which Moses spoke to all Israel on this side of the Jordan in the wilderness, in the plaina opposite Suph,b between Paran, Tophel, Laban, Hazeroth, and Dizahab. 2It is eleven days’ journey from Horeb by way of Mount Seir to Kadesh Barnea. 3Now it came to pass in the fortieth year, in the eleventh month, on the first day of the month, that Moses spoke to the children of Israel according to all that the LORD had given him as commandments to them, 4after he had killed Sihon king of the Amorites, who dwelt in Heshbon, and Og king of Bashan, who dwelt at Ashtaroth ina Edrei.
5On this side of the Jordan in the land of Moab, Moses began to explain this law, saying, 6“The LORD our God spoke to us in Horeb, saying: ‘You have dwelt long enough at this mountain. 7Turn and take your journey, and go to the mountains of the Amorites, to all the neighboring places in the plain,a in the mountains and in the lowland, in the South and on the seacoast, to the land of the Canaanites and to Lebanon, as far as the great river, the River Euphrates. 8See, I have set the land before you; go in and possess the land which the LORD swore to your fathers—to Abraham, Isaac, and Jacob—to give to them and their descendants after them.’
1:7, 8 the land. The land which the Lord set before Israel to go in and possess was clearly described here. The mountains of the Amorites referred to the hill country to the west of the Dead Sea. The plain (Arabah) was the land in the rift valley from the Sea of Galilee in the north to the Dead Sea in the south. The mountains were the hills that run through the center of the land north and south. These hills are to the west of the Sea of Galilee and the Jordan River. The lowland referred to the low rolling hills that sloped toward the Mediterranean coast (Shephelah). The south (Negev) described the dry wasteland stretching southward from Beersheba to the wilderness. The seacoast referred to the land along the Mediterranean Sea. The boundaries of the land of the Canaanites were given in Numbers 34:1–15. Lebanon to the north marked the northwestern boundary on the coast. The northeast boundary of the land was the Euphrates River. See Numbers 34:1–12.
TRIBAL LEADERS APPOINTED
9“And I spoke to you at that time, saying: ‘I alone am not able to bear you. 10The LORD your God has multiplied you, and here you are today, as the stars of heaven in multitude. 11May the LORD God of your fathers make you a thousand times more numerous than you are, and bless you as He has promised you! 12How can I alone bear your problems and your burdens and your complaints? 13Choose wise, understanding, and knowledgeable men from among your tribes, and I will make them heads over you.’ 14And you answered me and said, ‘The thing which you have told us to do is good.’ 15So I took the heads of your tribes, wise and knowledgeable men, and made them heads over you, leaders of thousands, leaders of hundreds, leaders of fifties, leaders of tens, and officers for your tribes.
1:10 the stars of heaven. The Lord had promised Abraham that his descendants would be as numerous as the stars in the sky (Gen. 15:5; 22:17). The nation’s growth proved both God’s intention and ability to fulfill His original promises to Abraham.
16“Then I commanded your judges at that time, saying, ‘Hear the cases between your brethren, and judge righteously between a man and his brother or the stranger who is with him. 17You shall not show partiality in judgment; you shall hear the small as well as the great; you shall not be afraid in any man’s presence, for the judgment is God’s. The case that is too hard for you, bring to me, and I will hear it.’ 18And I commanded you at that time all the things which you should do.
ISRAEL’S REFUSAL TO ENTER THE LAND
19“So we departed from Horeb, and went through all that great and terrible wilderness which you saw on the way to the mountains of the Amorites, as the LORD our God had commanded us. Then we came to Kadesh Barnea. 20And I said to you, ‘You have come to the mountains of the Amorites, which the LORD our God is giving us. 21Look, the LORD your God has set the land before you; go up and possess it, as the LORD God of your fathers has spoken to you; do not fear or be discouraged.’
22“And every one of you came near to me and said, ‘Let us send men before us, and let them search out the land for us, and bring back word to us of the way by which we should go up, and of the cities into which we shall come.’
23“The plan pleased me well; so I took twelve of your men, one man from each tribe. 24And they departed and went up into the mountains, and came to the Valley of Eshcol, and spied it out. 25They also took some of the fruit of the land in their hands and brought it down to us; and they brought back word to us, saying, ‘It is a good land which the LORD our God is giving us.’
26“Nevertheless you would not go up, but rebelled against the command of the LORD your God; 27and you complained in your tents, and said, ‘Because the LORD hates us, He has brought us out of the land of Egypt to deliver us into the hand of the Amorites, to destroy us. 28Where can we go up? Our brethren have discouraged our hearts, saying, “The people are greater and taller than we; the cities are great and fortified up to heaven; moreover we have seen the sons of the Anakim there.” ’
29“Then I said to you, ‘Do not be terrified, or afraid of them. 30The LORD your God, who goes before you, He will fight for you, according to all He did for you in Egypt before your eyes, 31and in the wilderness where you saw how the LORD your God carried you, as a man carries his son, in all the way that you went until you came to this place.’ 32Yet, for all that, you did not believe the LORD your God, 33who went in the way before you to search out a place for you to pitch your tents, to show you the way you should go, in the fire by night and in the cloud by day.
THE PENALTY FOR ISRAEL’S REBELLION
34“And the LORD heard the sound of your words, and was angry, and took an oath, saying, 35‘Surely not one of these men of this evil generation shall see that good land of which I swore to give to your fathers, 36except Caleb the son of Jephunneh; he shall see it, and to him and his children I am giving the land on which he walked, because he wholly followed the LORD.’ 37The LORD was also angry with me for your sakes, saying, ‘Even you shall not go in there. 38Joshua the son of Nun, who stands before you, he shall go in there. Encourage him, for he shall cause Israel to inherit it.
39‘Moreover your little ones and your children, who you say will be victims, who today have no knowledge of good and evil, they shall go in there; to them I will give it, and they shall possess it. 40But as for you, turn and take your journey into the wilderness by the Way of the Red Sea.’
41“Then you answered and said to me, ‘We have sinned against the LORD; we will go up and fight, just as the LORD our God commanded us.’ And when everyone of you had girded on his weapons of war, you were ready to go up into the mountain.
42“And the LORD said to me, ‘Tell them, “Do not go up nor fight, for I am not among you; lest you be defeated before your enemies.” 43So I spoke to you; yet you would not listen, but rebelled against the command of the LORD, and presumptuously went up into the mountain. 44And the Amorites who dwelt in that mountain came out against you and chased you as bees do, and drove you back from Seir to Hormah. 45Then you returned and wept before the LORD, but the LORD would not listen to your voice nor give ear to you.
46“So you remained in Kadesh many days, according to the days that you spent there.
THE DESERT YEARS
1“Then we turned and journeyed into the wilderness of the Way of the Red Sea, as the LORD spoke to me, and we skirted Mount Seir for many days.
2“And the LORD spoke to me, saying: 3‘You have skirted this mountain long enough; turn northward. 4And command the people, saying, “You are about to pass through the territory of your brethren, the descendants of Esau, who live in Seir; and they will be afraid of you. Therefore watch yourselves carefully. 5Do not meddle with them, for I will not give you any of their land, no, not so much as one footstep, because I have given Mount Seir to Esau as a possession. 6You shall buy food from them with money, that you may eat; and you shall also buy water from them with money, that you may drink.
7“For the LORD your God has blessed you in all the work of your hand. He knows your trudging through this great wilderness. These forty years the LORD your God has been with you; you have lacked nothing.” ’
8“And when we passed beyond our brethren, the descendants of Esau who dwell in Seir, away from the road of the plain, away from Elath and Ezion Geber, we turned and passed by way of the Wilderness of Moab. 9Then the LORD said to me, ‘Do not harass Moab, nor contend with them in battle, for I will not give you any of their land as a possession, because I have given Ar to the descendants of Lot as a possession.’ ”
10(The Emim had dwelt there in times past, a people as great and numerous and tall as the Anakim. 11They were also regarded as giants,a like the Anakim, but the Moabites call them Emim. 12The Horites formerly dwelt in Seir, but the descendants of Esau dispossessed them and destroyed them from before them, and dwelt in their place, just as Israel did to the land of their possession which the LORD gave them.)
13“ ‘Now rise and cross over the Valley of the Zered.’ So we crossed over the Valley of the Zered. 14And the time we took to come from Kadesh Barnea until we crossed over the Valley of the Zered was thirty-eight years, until all the generation of the men of war was consumed from the midst of the camp, just as the LORD had sworn to them. 15For indeed the hand of the LORD was against them, to destroy them from the midst of the camp until they were consumed.
16“So it was, when all the men of war had finally perished from among the people, 17that the LORD spoke to me, saying: 18‘This day you are to cross over at Ar, the boundary of Moab. 19And when you come near the people of Ammon, do not harass them or meddle with them, for I will not give you any of the land of the people of Ammon as a possession, because I have given it to the descendants of Lot as a possession.’ ”
20(That was also regarded as a land of giants;a giants formerly dwelt there. But the Ammonites call them Zamzummim, 21a people as great and numerous and tall as the Anakim. But the LORD destroyed them before them, and they dispossessed them and dwelt in their place, 22just as He had done for the descendants of Esau, who dwelt in Seir, when He destroyed the Horites from before them. They dispossessed them and dwelt in their place, even to this day. 23And the Avim, who dwelt in villages as far as Gaza—the Caphtorim, who came from Caphtor, destroyed them and dwelt in their place.)
24“ ‘Rise, take your journey, and cross over the River Arnon. Look, I have given into your hand Sihon the Amorite, king of Heshbon, and his land. Begin to possess it, and engage him in battle. 25This day I will begin to put the dread and fear of you upon the nations under the whole heaven, who shall hear the report of you, and shall tremble and be in anguish because of you.’
KING SIHON DEFEATED
26“And I sent messengers from the Wilderness of Kedemoth to Sihon king of Heshbon, with words of peace, saying, 27‘Let me pass through your land; I will keep strictly to the road, and I will turn neither to the right nor to the left. 28You shall sell me food for money, that I may eat, and give me water for money, that I may drink; only let me pass through on foot, 29just as the descendants of Esau who dwell in Seir and the Moabites who dwell in Ar did for me, until I cross the Jordan to the land which the LORD our God is giving us.’
30“But Sihon king of Heshbon would not let us pass through, for the LORD your God hardened his spirit and made his heart obstinate, that He might deliver him into your hand, as it is this day.
31“And the LORD said to me, ‘See, I have begun to give Sihon and his land over to you. Begin to possess it, that you may inherit his land.’ 32Then Sihon and all his people came out against us to fight at Jahaz. 33And the LORD our God delivered him over to us; so we defeated him, his sons, and all his people. 34We took all his cities at that time, and we utterly destroyed the men, women, and little ones of every city; we left none remaining. 35We took only the livestock as plunder for ourselves, with the spoil of the cities which we took. 36From Aroer, which is on the bank of the River Arnon, and from the city that is in the ravine, as far as Gilead, there was not one city too strong for us; the LORD our God delivered all to us. 37Only you did not go near the land of the people of Ammon—anywhere along the River Jabbok, or to the cities of the mountains, or wherever the LORD our God had forbidden us.
KING OG DEFEATED
1“Then we turned and went up the road to Bashan; and Og king of Bashan came out against us, he and all his people, to battle at Edrei. 2And the LORD said to me, ‘Do not fear him, for I have delivered him and all his people and his land into your hand; you shall do to him as you did to Sihon king of the Amorites, who dwelt at Heshbon.’
3“So the LORD our God also delivered into our hands Og king of Bashan, with all his people, and we attacked him until he had no survivors remaining. 4And we took all his cities at that time; there was not a city which we did not take from them: sixty cities, all the region of Argob, the kingdom of Og in Bashan. 5All these cities were fortified with high walls, gates, and bars, besides a great many rural towns. 6And we utterly destroyed them, as we did to Sihon king of Heshbon, utterly destroying the men, women, and children of every city. 7But all the livestock and the spoil of the cities we took as booty for ourselves.
8“And at that time we took the land from the hand of the two kings of the Amorites who were on this side of the Jordan, from the River Arnon to Mount Hermon 9(the Sidonians call Hermon Sirion, and the Amorites call it Senir), 10all the cities of the plain, all Gilead, and all Bashan, as far as Salcah and Edrei, cities of the kingdom of Og in Bashan.
11“For only Og king of Bashan remained of the remnant of the giants.a Indeed his bedstead was an iron bedstead. (Is it not in Rabbah of the people of Ammon?) Nine cubits is its length and four cubits its width, according to the standard cubit.
3:11 an iron bedstead. The bedstead may actually have been a coffin, which would have been large enough to also hold tomb objects. The size of the “bedstead,” 13.5 by 6 feet, emphasized the largeness of Og, who was a giant (the last of the Rephaim, a race of giants). As God had given Israel victory over the giant Og, so He would give them victory over the giants in the land.
THE LAND EAST OF THE JORDAN DIVIDED
12“And this land, which we possessed at that time, from Aroer, which is by the River Arnon, and half the mountains of Gilead and its cities, I gave to the Reubenites and the Gadites. 13The rest of Gilead, and all Bashan, the kingdom of Og, I gave to half the tribe of Manasseh. (All the region of Argob, with all Bashan, was called the land of the giants.a 14Jair the son of Manasseh took all the region of Argob, as far as the border of the Geshurites and the Maachathites, and called Bashan after his own name, Havoth Jair,a to this day.)
15“Also I gave Gilead to Machir. 16And to the Reubenites and the Gadites I gave from Gilead as far as the River Arnon, the middle of the river as the border, as far as the River Jabbok, the border of the people of Ammon; 17the plain also, with the Jordan as the border, from Chinnereth as far as the east side of the Sea of the Arabah (the Salt Sea), below the slopes of Pisgah.
18“Then I commanded you at that time, saying: ‘The LORD your God has given you this land to possess. All you men of valor shall cross over armed before your brethren, the children of Israel. 19But your wives, your little ones, and your livestock (I know that you have much livestock) shall stay in your cities which I have given you, 20until the LORD has given rest to your brethren as to you, and they also possess the land which the LORD your God is giving them beyond the Jordan. Then each of you may return to his possession which I have given you.’
21“And I commanded Joshua at that time, saying, ‘Your eyes have seen all that the LORD your God has done to these two kings; so will the LORD do to all the kingdoms through which you pass. 22You must not fear them, for the LORD your God Himself fights for you.’
MOSES FORBIDDEN TO ENTER THE LAND
23“Then I pleaded with the LORD at that time, saying: 24‘O Lord GOD, You have begun to show Your servant Your greatness and Your mighty hand, for what god is there in heaven or on earth who can do anything like Your works and Your mighty deeds? 25I pray, let me cross over and see the good land beyond the Jordan, those pleasant mountains, and Lebanon.’
26“But the LORD was angry with me on your account, and would not listen to me. So the LORD said to me: ‘Enough of that! Speak no more to Me of this matter. 27Go up to the top of Pisgah, and lift your eyes toward the west, the north, the south, and the east; behold it with your eyes, for you shall not cross over this Jordan. 28But command Joshua, and encourage him and strengthen him; for he shall go over before this people, and he shall cause them to inherit the land which you will see.’
29“So we stayed in the valley opposite Beth Peor.
MOSES COMMANDS OBEDIENCE
1“Now, O Israel, listen to the statutes and the judgments which I teach you to observe, that you may live, and go in and possess the land which the LORD God of your fathers is giving you. 2You shall not add to the word which I command you, nor take from it, that you may keep the commandments of the LORD your God which I command you. 3Your eyes have seen what the LORD did at Baal Peor; for the LORD your God has destroyed from among you all the men who followed Baal of Peor. 4But you who held fast to the LORD your God are alive today, every one of you.
4:2 You shall not add…nor take from. The word that God had given to Israel through Moses was complete and sufficient to direct the people. Thus, this Law, the gift of God at Horeb, could not be supplemented or reduced. Anything that adulterated or contradicted God’s law would not be tolerated (see 12:32; Prov. 30:6; Rev. 22:18, 19).
5“Surely I have taught you statutes and judgments, just as the LORD my God commanded me, that you should act according to them in the land which you go to possess. 6Therefore be careful to observe them; for this is your wisdom and your understanding in the sight of the peoples who will hear all these statutes, and say, ‘Surely this great nation is a wise and understanding people.’
7“For what great nation is there that has God so near to it, as the LORD our God is to us, for whatever reason we may call upon Him? 8And what great nation is there that has such statutes and righteous judgments as are in all this law which I set before you this day? 9Only take heed to yourself, and diligently keep yourself, lest you forget the things your eyes have seen, and lest they depart from your heart all the days of your life. And teach them to your children and your grandchildren, 10especially concerning the day you stood before the LORD your God in Horeb, when the LORD said to me, ‘Gather the people to Me, and I will let them hear My words, that they may learn to fear Me all the days they live on the earth, and that they may teach their children.’
11“Then you came near and stood at the foot of the mountain, and the mountain burned with fire to the midst of heaven, with darkness, cloud, and thick darkness. 12And the LORD spoke to you out of the midst of the fire. You heard the sound of the words, but saw no form; you only heard a voice. 13So He declared to you His covenant which He commanded you to perform, the Ten Commandments; and He wrote them on two tablets of stone. 14And the LORD commanded me at that time to teach you statutes and judgments, that you might observe them in the land which you cross over to possess.
BEWARE OF IDOLATRY
15“Take careful heed to yourselves, for you saw no form when the LORD spoke to you at Horeb out of the midst of the fire, 16lest you act corruptly and make for yourselves a carved image in the form of any figure: the likeness of male or female, 17the likeness of any animal that is on the earth or the likeness of any winged bird that flies in the air, 18the likeness of anything that creeps on the ground or the likeness of any fish that is in the water beneath the earth. 19And take heed, lest you lift your eyes to heaven, and when you see the sun, the moon, and the stars, all the host of heaven, you feel driven to worship them and serve them, which the LORD your God has given to all the peoples under the whole heaven as a heritage. 20But the LORD has taken you and brought you out of the iron furnace, out of Egypt, to be His people, an inheritance, as you are this day. 21Furthermore the LORD was angry with me for your sakes, and swore that I would not cross over the Jordan, and that I would not enter the good land which the LORD your God is giving you as an inheritance. 22But I must die in this land, I must not cross over the Jordan; but you shall cross over and possess that good land. 23Take heed to yourselves, lest you forget the covenant of the LORD your God which He made with you, and make for yourselves a carved image in the form of anything which the LORD your God has forbidden you. 24For the LORD your God is a consuming fire, a jealous God.
25“When you beget children and grandchildren and have grown old in the land, and act corruptly and make a carved image in the form of anything, and do evil in the sight of the LORD your God to provoke Him to anger, 26I call heaven and earth to witness against you this day, that you will soon utterly perish from the land which you cross over the Jordan to possess; you will not prolong your days in it, but will be utterly destroyed. 27And the LORD will scatter you among the peoples, and you will be left few in number among the nations where the LORD will drive you. 28And there you will serve gods, the work of men’s hands, wood and stone, which neither see nor hear nor eat nor smell. 29But from there you will seek the LORD your God, and you will find Him if you seek Him with all your heart and with all your soul. 30When you are in distress, and all these things come upon you in the latter days, when you turn to the LORD your God and obey His voice 31(for the LORD your God is a merciful God), He will not forsake you nor destroy you, nor forget the covenant of your fathers which He swore to them.
32“For ask now concerning the days that are past, which were before you, since the day that God created man on the earth, and ask from one end of heaven to the other, whether any great thing like this has happened, or anything like it has been heard. 33Did any people ever hear the voice of God speaking out of the midst of the fire, as you have heard, and live? 34Or did God ever try to go and take for Himself a nation from the midst of another nation, by trials, by signs, by wonders, by war, by a mighty hand and an outstretched arm, and by great terrors, according to all that the LORD your God did for you in Egypt before your eyes? 35To you it was shown, that you might know that the LORD Himself is God; there is none other besides Him. 36Out of heaven He let you hear His voice, that He might instruct you; on earth He showed you His great fire, and you heard His words out of the midst of the fire. 37And because He loved your fathers, therefore He chose their descendants after them; and He brought you out of Egypt with His Presence, with His mighty power, 38driving out from before you nations greater and mightier than you, to bring you in, to give you their land as an inheritance, as it is this day. 39Therefore know this day, and consider it in your heart, that the LORD Himself is God in heaven above and on the earth beneath; there is no other. 40You shall therefore keep His statutes and His commandments which I command you today, that it may go well with you and with your children after you, and that you may prolong your days in the land which the LORD your God is giving you for all time.”
CITIES OF REFUGE EAST OF THE JORDAN
41Then Moses set apart three cities on this side of the Jordan, toward the rising of the sun, 42that the manslayer might flee there, who kills his neighbor unintentionally, without having hated him in time past, and that by fleeing to one of these cities he might live: 43Bezer in the wilderness on the plateau for the Reubenites, Ramoth in Gilead for the Gadites, and Golan in Bashan for the Manassites.
INTRODUCTION TO GOD’S LAW
44Now this is the law which Moses set before the children of Israel. 45These are the testimonies, the statutes, and the judgments which Moses spoke to the children of Israel after they came out of Egypt, 46on this side of the Jordan, in the valley opposite Beth Peor, in the land of Sihon king of the Amorites, who dwelt at Heshbon, whom Moses and the children of Israel defeated after they came out of Egypt. 47And they took possession of his land and the land of Og king of Bashan, two kings of the Amorites, who were on this side of the Jordan, toward the rising of the sun, 48from Aroer, which is on the bank of the River Arnon, even to Mount Siona (that is, Hermon), 49and all the plain on the east side of the Jordan as far as the Sea of the Arabah, below the slopes of Pisgah.
THE TEN COMMANDMENTS REVIEWED
1And Moses called all Israel, and said to them: “Hear, O Israel, the statutes and judgments which I speak in your hearing today, that you may learn them and be careful to observe them. 2The LORD our God made a covenant with us in Horeb. 3The LORD did not make this covenant with our fathers, but with us, those who are here today, all of us who are alive. 4The LORD talked with you face to face on the mountain from the midst of the fire. 5I stood between the LORD and you at that time, to declare to you the word of the LORD; for you were afraid because of the fire, and you did not go up the mountain. He said:
6‘I am the LORD your God who brought you out of the land of Egypt, out of the house of bondage.
7‘You shall have no other gods before Me.
8‘You shall not make for yourself a carved image—any likeness of anything that is in heaven above, or that is in the earth beneath, or that is in the water under the earth; 9you shall not bow down to them nor serve them. For I, the LORD your God, am a jealous God, visiting the iniquity of the fathers upon the children to the third and fourth generations of those who hate Me,10but showing mercy to thousands, to those who love Me and keep My commandments.
11‘You shall not take the name of the LORD your God in vain, for the LORD will not hold him guiltless who takes His name in vain.
12‘Observe the Sabbath day, to keep it holy, as the LORD your God commanded you.13Six days you shall labor and do all your work,14but the seventh day is the Sabbath of the LORD your God. In it you shall do no work: you, nor your son, nor your daughter, nor your male servant, nor your female servant, nor your ox, nor your donkey, nor any of your cattle, nor your stranger who is within your gates, that your male servant and your female servant may rest as well as you.15And remember that you were a slave in the land of Egypt, and the LORD your God brought you out from there by a mighty hand and by an outstretched arm; therefore the LORD your God commanded you to keep the Sabbath day.
16‘Honor your father and your mother, as the LORD your God has commanded you, that your days may be long, and that it may be well with you in the land which the LORD your God is giving you.
17‘You shall not murder.
18‘You shall not commit adultery.
19‘You shall not steal.
20‘You shall not bear false witness against your neighbor.
21‘You shall not covet your neighbor’s wife; and you shall not desire your neighbor’s house, his field, his male servant, his female servant, his ox, his donkey, or anything that is your neighbor’s.’
22“These words the LORD spoke to all your assembly, in the mountain from the midst of the fire, the cloud, and the thick darkness, with a loud voice; and He added no more. And He wrote them on two tablets of stone and gave them to me.
5:22 and He added no more. These Ten Commandments alone were identified as direct quotations by God. The rest of the stipulations of the covenant were given to Moses, who in turn gave them to the Israelites. These basic rules, which reflect God’s character, continue to be a means by which God reveals the sinful deeds of the flesh (see Rom. 7:7–14; Gal. 3:19–24; 5:13–26). They are also a holy standard for conduct that the saved live by through the Spirit’s power, with the exception of keeping the Sabbath (see Col. 2:16, 17).
THE PEOPLE AFRAID OF GOD’S PRESENCE
23“So it was, when you heard the voice from the midst of the darkness, while the mountain was burning with fire, that you came near to me, all the heads of your tribes and your elders. 24And you said: ‘Surely the LORD our God has shown us His glory and His greatness, and we have heard His voice from the midst of the fire. We have seen this day that God speaks with man; yet he still lives. 25Now therefore, why should we die? For this great fire will consume us; if we hear the voice of the LORD our God anymore, then we shall die. 26For who is there of all flesh who has heard the voice of the living God speaking from the midst of the fire, as we have, and lived? 27You go near and hear all that the LORD our God may say, and tell us all that the LORD our God says to you, and we will hear and do it.’
28“Then the LORD heard the voice of your words when you spoke to me, and the LORD said to me: ‘I have heard the voice of the words of this people which they have spoken to you. They are right in all that they have spoken. 29Oh, that they had such a heart in them that they would fear Me and always keep all My commandments, that it might be well with them and with their children forever! 30Go and say to them, “Return to your tents.” 31But as for you, stand here by Me, and I will speak to you all the commandments, the statutes, and the judgments which you shall teach them, that they may observe them in the land which I am giving them to possess.’
32“Therefore you shall be careful to do as the LORD your God has commanded you; you shall not turn aside to the right hand or to the left. 33You shall walk in all the ways which the LORD your God has commanded you, that you may live and that it may be well with you, and that you may prolong your days in the land which you shall possess.
THE GREATEST COMMANDMENT
1“Now this is the commandment, and these are the statutes and judgments which the LORD your God has commanded to teach you, that you may observe them in the land which you are crossing over to possess, 2that you may fear the LORD your God, to keep all His statutes and His commandments which I command you, you and your son and your grandson, all the days of your life, and that your days may be prolonged. 3Therefore hear, O Israel, and be careful to observe it, that it may be well with you, and that you may multiply greatly as the LORD God of your fathers has promised you—‘a land flowing with milk and honey.’a
4“Hear, O Israel: The LORD our God, the LORD is one!a 5You shall love the LORD your God with all your heart, with all your soul, and with all your strength.
6“And these words which I command you today shall be in your heart. 7You shall teach them diligently to your children, and shall talk of them when you sit in your house, when you walk by the way, when you lie down, and when you rise up. 8You shall bind them as a sign on your hand, and they shall be as frontlets between your eyes. 9You shall write them on the doorposts of your house and on your gates.
CAUTION AGAINST DISOBEDIENCE
10“So it shall be, when the LORD your God brings you into the land of which He swore to your fathers, to Abraham, Isaac, and Jacob, to give you large and beautiful cities which you did not build, 11houses full of all good things, which you did not fill, hewn-out wells which you did not dig, vineyards and olive trees which you did not plant—when you have eaten and are full— 12then beware, lest you forget the LORD who brought you out of the land of Egypt, from the house of bondage. 13You shall fear the LORD your God and serve Him, and shall take oaths in His name. 14You shall not go after other gods, the gods of the peoples who are all around you 15(for the LORD your God is a jealous God among you), lest the anger of the LORD your God be aroused against you and destroy you from the face of the earth.
6:14 the commandment of the God of Israel…the command of Cyrus. This is not the normal term for commandment, but it is the same word translated “decree” or “administrative order” throughout the book. The message here is powerful. It was the decree from God, the Sovereign of the universe, which gave administrative authority to rebuild the temple. The decrees (same word) of 3 of the greatest monarchs in the history of the ancient Near East were only a secondary issue. God rules the universe and He raises up kings, then pulls them from their thrones when they have served His administration.
16“You shall not tempt the LORD your God as you tempted Him in Massah. 17You shall diligently keep the commandments of the LORD your God, His testimonies, and His statutes which He has commanded you. 18And you shall do what is right and good in the sight of the LORD, that it may be well with you, and that you may go in and possess the good land of which the LORD swore to your fathers, 19to cast out all your enemies from before you, as the LORD has spoken.
20“When your son asks you in time to come, saying, ‘What is the meaning of the testimonies, the statutes, and the judgments which the LORD our God has commanded you?’ 21then you shall say to your son: ‘We were slaves of Pharaoh in Egypt, and the LORD brought us out of Egypt with a mighty hand; 22and the LORD showed signs and wonders before our eyes, great and severe, against Egypt, Pharaoh, and all his household. 23Then He brought us out from there, that He might bring us in, to give us the land of which He swore to our fathers. 24And the LORD commanded us to observe all these statutes, to fear the LORD our God, for our good always, that He might preserve us alive, as it is this day. 25Then it will be righteousness for us, if we are careful to observe all these commandments before the LORD our God, as He has commanded us.’
A CHOSEN PEOPLE
1“When the LORD your God brings you into the land which you go to possess, and has cast out many nations before you, the Hittites and the Girgashites and the Amorites and the Canaanites and the Perizzites and the Hivites and the Jebusites, seven nations greater and mightier than you, 2and when the LORD your God delivers them over to you, you shall conquer them and utterly destroy them. You shall make no covenant with them nor show mercy to them. 3Nor shall you make marriages with them. You shall not give your daughter to their son, nor take their daughter for your son. 4For they will turn your sons away from following Me, to serve other gods; so the anger of the LORD will be aroused against you and destroy you suddenly. 5But thus you shall deal with them: you shall destroy their altars, and break down their sacred pillars, and cut down their wooden images,a and burn their carved images with fire.
7:2 utterly destroy them. All the men, women, and children were to be put to death. Even though this action seems extreme, the following needs to be kept in mind: 1) the Canaanites deserved to die for their sin (9:4, 5; see Gen. 15:16); 2) the Canaanites persisted in their hatred of God (7:10); and 3) the Canaanites constituted a moral cancer that had the potential of introducing idolatry and immorality which would spread rapidly among the Israelites (20:17, 18).
6“For you are a holy people to the LORD your God; the LORD your God has chosen you to be a people for Himself, a special treasure above all the peoples on the face of the earth. 7The LORD did not set His love on you nor choose you because you were more in number than any other people, for you were the least of all peoples; 8but because the LORD loves you, and because He would keep the oath which He swore to your fathers, the LORD has brought you out with a mighty hand, and redeemed you from the house of bondage, from the hand of Pharaoh king of Egypt.
7:6 a holy people to the LORD your God. The basis for the command to destroy the Canaanites is found in God’s election of Israel. God had set apart Israel for His own special use, and they were His treasured possession. As God’s people, Israel needed to be separated from the moral pollution of the Canaanites.
9“Therefore know that the LORD your God, He is God, the faithful God who keeps covenant and mercy for a thousand generations with those who love Him and keep His commandments; 10and He repays those who hate Him to their face, to destroy them. He will not be slack with him who hates Him; He will repay him to his face. 11Therefore you shall keep the commandment, the statutes, and the judgments which I command you today, to observe them.
BLESSINGS OF OBEDIENCE
12“Then it shall come to pass, because you listen to these judgments, and keep and do them, that the LORD your God will keep with you the covenant and the mercy which He swore to your fathers. 13And He will love you and bless you and multiply you; He will also bless the fruit of your womb and the fruit of your land, your grain and your new wine and your oil, the increase of your cattle and the offspring of your flock, in the land of which He swore to your fathers to give you. 14You shall be blessed above all peoples; there shall not be a male or female barren among you or among your livestock. 15And the LORD will take away from you all sickness, and will afflict you with none of the terrible diseases of Egypt which you have known, but will lay them on all those who hate you. 16Also you shall destroy all the peoples whom the LORD your God delivers over to you; your eye shall have no pity on them; nor shall you serve their gods, for that will be a snare to you.
17“If you should say in your heart, ‘These nations are greater than I; how can I dispossess them?’— 18you shall not be afraid of them, but you shall remember well what the LORD your God did to Pharaoh and to all Egypt: 19the great trials which your eyes saw, the signs and the wonders, the mighty hand and the outstretched arm, by which the LORD your God brought you out. So shall the LORD your God do to all the peoples of whom you are afraid. 20Moreover the LORD your God will send the hornet among them until those who are left, who hide themselves from you, are destroyed. 21You shall not be terrified of them; for the LORD your God, the great and awesome God, is among you. 22And the LORD your God will drive out those nations before you little by little; you will be unable to destroy them at once, lest the beasts of the field become too numerous for you. 23But the LORD your God will deliver them over to you, and will inflict defeat upon them until they are destroyed. 24And He will deliver their kings into your hand, and you will destroy their name from under heaven; no one shall be able to stand against you until you have destroyed them. 25You shall burn the carved images of their gods with fire; you shall not covet the silver or gold that is on them, nor take it for yourselves, lest you be snared by it; for it is an abomination to the LORD your God. 26Nor shall you bring an abomination into your house, lest you be doomed to destruction like it. You shall utterly detest it and utterly abhor it, for it is an accursed thing.
REMEMBER THE LORD YOUR GOD
1“Every commandment which I command you today you must be careful to observe, that you may live and multiply, and go in and possess the land of which the LORD swore to your fathers. 2And you shall remember that the LORD your God led you all the way these forty years in the wilderness, to humble you and test you, to know what was in your heart, whether you would keep His commandments or not. 3So He humbled you, allowed you to hunger, and fed you with manna which you did not know nor did your fathers know, that He might make you know that man shall not live by bread alone; but man lives by every word that proceeds from the mouth of the LORD. 4Your garments did not wear out on you, nor did your foot swell these forty years. 5You should know in your heart that as a man chastens his son, so the LORD your God chastens you.
6“Therefore you shall keep the commandments of the LORD your God, to walk in His ways and to fear Him. 7For the LORD your God is bringing you into a good land, a land of brooks of water, of fountains and springs, that flow out of valleys and hills; 8a land of wheat and barley, of vines and fig trees and pomegranates, a land of olive oil and honey; 9a land in which you will eat bread without scarcity, in which you will lack nothing; a land whose stones are iron and out of whose hills you can dig copper. 10When you have eaten and are full, then you shall bless the LORD your God for the good land which He has given you.
11“Beware that you do not forget the LORD your God by not keeping His commandments, His judgments, and His statutes which I command you today, 12lest—when you have eaten and are full, and have built beautiful houses and dwell in them; 13and when your herds and your flocks multiply, and your silver and your gold are multiplied, and all that you have is multiplied; 14when your heart is lifted up, and you forget the LORD your God who brought you out of the land of Egypt, from the house of bondage; 15who led you through that great and terrible wilderness, in which were fiery serpents and scorpions and thirsty land where there was no water; who brought water for you out of the flinty rock; 16who fed you in the wilderness with manna, which your fathers did not know, that He might humble you and that He might test you, to do you good in the end— 17then you say in your heart, ‘My power and the might of my hand have gained me this wealth.’
8:11 do not forget the LORD your God. Sufficient food would lead to the satisfaction of Israel in the land (vv. 10, 12). This satisfaction and security could lead to Israel forgetting God. Forgetting God means no longer having Him in the daily thoughts of one’s life. This forgetfulness would lead to a disobedience of His commandments. Whereas, in the wilderness, Israel had to depend on God for the necessities of life, in the rich land there would be a tempting sense of self-sufficiency.
18“And you shall remember the LORD your God, for it is He who gives you power to get wealth, that He may establish His covenant which He swore to your fathers, as it is this day. 19Then it shall be, if you by any means forget the LORD your God, and follow other gods, and serve them and worship them, I testify against you this day that you shall surely perish. 20As the nations which the LORD destroys before you, so you shall perish, because you would not be obedient to the voice of the LORD your God.
ISRAEL’S REBELLIONS REVIEWED
1“Hear, O Israel: You are to cross over the Jordan today, and go in to dispossess nations greater and mightier than yourself, cities great and fortified up to heaven, 2a people great and tall, the descendants of the Anakim, whom you know, and of whom you heard it said, ‘Who can stand before the descendants of Anak?’ 3Therefore understand today that the LORD your God is He who goes over before you as a consuming fire. He will destroy them and bring them down before you; so you shall drive them out and destroy them quickly, as the LORD has said to you.
9:3 a consuming fire. The Lord was pictured as a fire which burned everything in its path. So the Lord would go over into Canaan and exterminate Canaanites. destroy them quickly. Israel was to be the human agent of the Lord’s destruction of the Canaanites. The military strength of the Canaanites would be destroyed quickly (Josh. 6:1–11:23), though the complete subjugation of the land would take time (7:22; Josh. 13:1).
4“Do not think in your heart, after the LORD your God has cast them out before you, saying, ‘Because of my righteousness the LORD has brought me in to possess this land’; but it is because of the wickedness of these nations that the LORD is driving them out from before you. 5It is not because of your righteousness or the uprightness of your heart that you go in to possess their land, but because of the wickedness of these nations that the LORD your God drives them out from before you, and that He may fulfill the word which the LORD swore to your fathers, to Abraham, Isaac, and Jacob. 6Therefore understand that the LORD your God is not giving you this good land to possess because of your righteousness, for you are a stiff-necked people.
9:4 Because of my righteousness. Three times in vv. 4–6, Moses emphasized that the victory was not because of Israel’s goodness, but was entirely the work of God. It was the wickedness of the Canaanites that led to their expulsion from the land (see Rom. 10:6).
7“Remember! Do not forget how you provoked the LORD your God to wrath in the wilderness. From the day that you departed from the land of Egypt until you came to this place, you have been rebellious against the LORD. 8Also in Horeb you provoked the LORD to wrath, so that the LORD was angry enough with you to have destroyed you. 9When I went up into the mountain to receive the tablets of stone, the tablets of the covenant which the LORD made with you, then I stayed on the mountain forty days and forty nights. I neither ate bread nor drank water. 10Then the LORD delivered to me two tablets of stone written with the finger of God, and on them were all the words which the LORD had spoken to you on the mountain from the midst of the fire in the day of the assembly. 11And it came to pass, at the end of forty days and forty nights, that the LORD gave me the two tablets of stone, the tablets of the covenant.
12“Then the LORD said to me, ‘Arise, go down quickly from here, for your people whom you brought out of Egypt have acted corruptly; they have quickly turned aside from the way which I commanded them; they have made themselves a molded image.’
13“Furthermore the LORD spoke to me, saying, ‘I have seen this people, and indeed they are a stiff-necked people. 14Let Me alone, that I may destroy them and blot out their name from under heaven; and I will make of you a nation mightier and greater than they.’
15“So I turned and came down from the mountain, and the mountain burned with fire; and the two tablets of the covenant were in my two hands. 16And I looked, and behold, you had sinned against the LORD your God—had made for yourselves a molded calf! You had turned aside quickly from the way which the LORD had commanded you. 17Then I took the two tablets and threw them out of my two hands and broke them before your eyes. 18And I fell down before the LORD, as at the first, forty days and forty nights; I neither ate bread nor drank water, because of all your sin which you committed in doing wickedly in the sight of the LORD, to provoke Him to anger. 19For I was afraid of the anger and hot displeasure with which the LORD was angry with you, to destroy you. But the LORD listened to me at that time also. 20And the LORD was very angry with Aaron and would have destroyed him; so I prayed for Aaron also at the same time. 21Then I took your sin, the calf which you had made, and burned it with fire and crushed it and ground it very small, until it was as fine as dust; and I threw its dust into the brook that descended from the mountain.
22“Also at Taberah and Massah and Kibroth Hattaavah you provoked the LORD to wrath. 23Likewise, when the LORD sent you from Kadesh Barnea, saying, ‘Go up and possess the land which I have given you,’ then you rebelled against the commandment of the LORD your God, and you did not believe Him nor obey His voice. 24You have been rebellious against the LORD from the day that I knew you.
25“Thus I prostrated myself before the LORD; forty days and forty nights I kept prostrating myself, because the LORD had said He would destroy you. 26Therefore I prayed to the LORD, and said: ‘O Lord GOD, do not destroy Your people and Your inheritance whom You have redeemed through Your greatness, whom You have brought out of Egypt with a mighty hand. 27Remember Your servants, Abraham, Isaac, and Jacob; do not look on the stubbornness of this people, or on their wickedness or their sin, 28lest the land from which You brought us should say, “Because the LORD was not able to bring them to the land which He promised them, and because He hated them, He has brought them out to kill them in the wilderness.” 29Yet they are Your people and Your inheritance, whom You brought out by Your mighty power and by Your outstretched arm.’
THE SECOND PAIR OF TABLETS
1“At that time the LORD said to me, ‘Hew for yourself two tablets of stone like the first, and come up to Me on the mountain and make yourself an ark of wood. 2And I will write on the tablets the words that were on the first tablets, which you broke; and you shall put them in the ark.’
3“So I made an ark of acacia wood, hewed two tablets of stone like the first, and went up the mountain, having the two tablets in my hand. 4And He wrote on the tablets according to the first writing, the Ten Commandments, which the LORD had spoken to you in the mountain from the midst of the fire in the day of the assembly; and the LORD gave them to me. 5Then I turned and came down from the mountain, and put the tablets in the ark which I had made; and there they are, just as the LORD commanded me.”
6(Now the children of Israel journeyed from the wells of Bene Jaakan to Moserah, where Aaron died, and where he was buried; and Eleazar his son ministered as priest in his stead. 7From there they journeyed to Gudgodah, and from Gudgodah to Jotbathah, a land of rivers of water. 8At that time the LORD separated the tribe of Levi to bear the ark of the covenant of the LORD, to stand before the LORD to minister to Him and to bless in His name, to this day. 9Therefore Levi has no portion nor inheritance with his brethren; the LORD is his inheritance, just as the LORD your God promised him.)
10“As at the first time, I stayed in the mountain forty days and forty nights; the LORD also heard me at that time, and the LORD chose not to destroy you. 11Then the LORD said to me, ‘Arise, begin your journey before the people, that they may go in and possess the land which I swore to their fathers to give them.’
THE ESSENCE OF THE LAW
12“And now, Israel, what does the LORD your God require of you, but to fear the LORD your God, to walk in all His ways and to love Him, to serve the LORD your God with all your heart and with all your soul, 13and to keep the commandments of the LORD and His statutes which I command you today for your good? 14Indeed heaven and the highest heavens belong to the LORD your God, also the earth with all that is in it. 15The LORD delighted only in your fathers, to love them; and He chose their descendants after them, you above all peoples, as it is this day. 16Therefore circumcise the foreskin of your heart, and be stiff-necked no longer. 17For the LORD your God is God of gods and Lord of lords, the great God, mighty and awesome, who shows no partiality nor takes a bribe. 18He administers justice for the fatherless and the widow, and loves the stranger, giving him food and clothing. 19Therefore love the stranger, for you were strangers in the land of Egypt. 20You shall fear the LORD your God; you shall serve Him, and to Him you shall hold fast, and take oaths in His name. 21He is your praise, and He is your God, who has done for you these great and awesome things which your eyes have seen. 22Your fathers went down to Egypt with seventy persons, and now the LORD your God has made you as the stars of heaven in multitude.
10:16 Therefore circumcise…your heart. Moses called the Israelites to cut away all the sin in their hearts, as the circumcision surgery cut away the skin. This would leave them with a clean relationship to God (see 30:6; Lev. 26:40, 41; Jer. 4:4; 9:25; Rom. 2:29).
LOVE AND OBEDIENCE REWARDED
1“Therefore you shall love the LORD your God, and keep His charge, His statutes, His judgments, and His commandments always. 2Know today that I do not speak with your children, who have not known and who have not seen the chastening of the LORD your God, His greatness and His mighty hand and His outstretched arm— 3His signs and His acts which He did in the midst of Egypt, to Pharaoh king of Egypt, and to all his land; 4what He did to the army of Egypt, to their horses and their chariots: how He made the waters of the Red Sea overflow them as they pursued you, and how the LORD has destroyed them to this day; 5what He did for you in the wilderness until you came to this place; 6and what He did to Dathan and Abiram the sons of Eliab, the son of Reuben: how the earth opened its mouth and swallowed them up, their households, their tents, and all the substance that was in their possession, in the midst of all Israel— 7but your eyes have seen every great act of the LORD which He did.
8“Therefore you shall keep every commandment which I command you today, that you may be strong, and go in and possess the land which you cross over to possess, 9and that you may prolong your days in the land which the LORD swore to give your fathers, to them and their descendants, ‘a land flowing with milk and honey.’a 10For the land which you go to possess is not like the land of Egypt from which you have come, where you sowed your seed and watered it by foot, as a vegetable garden; 11but the land which you cross over to possess is a land of hills and valleys, which drinks water from the rain of heaven, 12a land for which the LORD your God cares; the eyes of the LORD your God are always on it, from the beginning of the year to the very end of the year.
13‘And it shall be that if you earnestly obey My commandments which I command you today, to love the LORD your God and serve Him with all your heart and with all your soul, 14then Ia will give you the rain for your land in its season, the early rain and the latter rain, that you may gather in your grain, your new wine, and your oil. 15And I will send grass in your fields for your livestock, that you may eat and be filled.’ 16“Take heed to yourselves, lest your heart be deceived, and you turn aside and serve other gods and worship them, 17lest the LORD’s anger be aroused against you, and He shut up the heavens so that there be no rain, and the land yield no produce, and you perish quickly from the good land which the LORD is giving you.
18“Therefore you shall lay up these words of mine in your heart and in your soul, and bind them as a sign on your hand, and they shall be as frontlets between your eyes. 19You shall teach them to your children, speaking of them when you sit in your house, when you walk by the way, when you lie down, and when you rise up. 20And you shall write them on the doorposts of your house and on your gates, 21that your days and the days of your children may be multiplied in the land of which the LORD swore to your fathers to give them, like the days of the heavens above the earth.
22“For if you carefully keep all these commandments which I command you to do—to love the LORD your God, to walk in all His ways, and to hold fast to Him— 23then the LORD will drive out all these nations from before you, and you will dispossess greater and mightier nations than yourselves. 24Every place on which the sole of your foot treads shall be yours: from the wilderness and Lebanon, from the river, the River Euphrates, even to the Western Sea,a shall be your territory. 25No man shall be able to stand against you; the LORD your God will put the dread of you and the fear of you upon all the land where you tread, just as He has said to you.
11:24 Every place…your foot treads. In response to the obedience of Israel (vv. 22, 23), the Lord promised to give to Israel all of the land they personally traversed to the extent of the boundaries that He had given. This same promise was repeated in Joshua 1:3–5. Had Israel obeyed God faithfully, her boundaries would have been enlarged to fulfill the promise made to Abraham (Gen. 15:18). But because of Israel’s disobedience, the complete promise of the whole land still remains, to be fulfilled in the future kingdom of the Messiah (Ezek. 36:8–38).
26“Behold, I set before you today a blessing and a curse: 27the blessing, if you obey the commandments of the LORD your God which I command you today; 28and the curse, if you do not obey the commandments of the LORD your God, but turn aside from the way which I command you today, to go after other gods which you have not known. 29Now it shall be, when the LORD your God has brought you into the land which you go to possess, that you shall put the blessing on Mount Gerizim and the curse on Mount Ebal. 30Are they not on the other side of the Jordan, toward the setting sun, in the land of the Canaanites who dwell in the plain opposite Gilgal, beside the terebinth trees of Moreh? 31For you will cross over the Jordan and go in to possess the land which the LORD your God is giving you, and you will possess it and dwell in it. 32And you shall be careful to observe all the statutes and judgments which I set before you today.
A PRESCRIBED PLACE OF WORSHIP
1“These are the statutes and judgments which you shall be careful to observe in the land which the LORD God of your fathers is giving you to possess, all the days that you live on the earth. 2You shall utterly destroy all the places where the nations which you shall dispossess served their gods, on the high mountains and on the hills and under every green tree. 3And you shall destroy their altars, break their sacred pillars, and burn their wooden images with fire; you shall cut down the carved images of their gods and destroy their names from that place. 4You shall not worship the LORD your God with such things.
5“But you shall seek the place where the LORD your God chooses, out of all your tribes, to put His name for His dwelling place; and there you shall go. 6There you shall take your burnt offerings, your sacrifices, your tithes, the heave offerings of your hand, your vowed offerings, your freewill offerings, and the firstborn of your herds and flocks. 7And there you shall eat before the LORD your God, and you shall rejoice in all to which you have put your hand, you and your households, in which the LORD your God has blessed you.
8“You shall not at all do as we are doing here today—every man doing whatever is right in his own eyes— 9for as yet you have not come to the rest and the inheritance which the LORD your God is giving you. 10But when you cross over the Jordan and dwell in the land which the LORD your God is giving you to inherit, and He gives you rest from all your enemies round about, so that you dwell in safety, 11then there will be the place where the LORD your God chooses to make His name abide. There you shall bring all that I command you: your burnt offerings, your sacrifices, your tithes, the heave offerings of your hand, and all your choice offerings which you vow to the LORD. 12And you shall rejoice before the LORD your God, you and your sons and your daughters, your male and female servants, and the Levite who is within your gates, since he has no portion nor inheritance with you. 13Take heed to yourself that you do not offer your burnt offerings in every place that you see; 14but in the place which the LORD chooses, in one of your tribes, there you shall offer your burnt offerings, and there you shall do all that I command you.
15“However, you may slaughter and eat meat within all your gates, whatever your heart desires, according to the blessing of the LORD your God which He has given you; the unclean and the clean may eat of it, of the gazelle and the deer alike. 16Only you shall not eat the blood; you shall pour it on the earth like water. 17You may not eat within your gates the tithe of your grain or your new wine or your oil, of the firstborn of your herd or your flock, of any of your offerings which you vow, of your freewill offerings, or of the heave offering of your hand. 18But you must eat them before the LORD your God in the place which the LORD your God chooses, you and your son and your daughter, your male servant and your female servant, and the Levite who is within your gates; and you shall rejoice before the LORD your God in all to which you put your hands. 19Take heed to yourself that you do not forsake the Levite as long as you live in your land.
20“When the LORD your God enlarges your border as He has promised you, and you say, ‘Let me eat meat,’ because you long to eat meat, you may eat as much meat as your heart desires. 21If the place where the LORD your God chooses to put His name is too far from you, then you may slaughter from your herd and from your flock which the LORD has given you, just as I have commanded you, and you may eat within your gates as much as your heart desires. 22Just as the gazelle and the deer are eaten, so you may eat them; the unclean and the clean alike may eat them. 23Only be sure that you do not eat the blood, for the blood is the life; you may not eat the life with the meat. 24You shall not eat it; you shall pour it on the earth like water. 25You shall not eat it, that it may go well with you and your children after you, when you do what is right in the sight of the LORD. 26Only the holy things which you have, and your vowed offerings, you shall take and go to the place which the LORD chooses. 27And you shall offer your burnt offerings, the meat and the blood, on the altar of the LORD your God; and the blood of your sacrifices shall be poured out on the altar of the LORD your God, and you shall eat the meat. 28Observe and obey all these words which I command you, that it may go well with you and your children after you forever, when you do what is good and right in the sight of the LORD your God.
BEWARE OF FALSE GODS
29“When the LORD your God cuts off from before you the nations which you go to dispossess, and you displace them and dwell in their land, 30take heed to yourself that you are not ensnared to follow them, after they are destroyed from before you, and that you do not inquire after their gods, saying, ‘How did these nations serve their gods? I also will do likewise.’ 31You shall not worship the LORD your God in that way; for every abomination to the LORD which He hates they have done to their gods; for they burn even their sons and daughters in the fire to their gods.
32“Whatever I command you, be careful to observe it; you shall not add to it nor take away from it.
PUNISHMENT OF APOSTATES
1“If there arises among you a prophet or a dreamer of dreams, and he gives you a sign or a wonder, 2and the sign or the wonder comes to pass, of which he spoke to you, saying, ‘Let us go after other gods’—which you have not known—‘and let us serve them,’ 3you shall not listen to the words of that prophet or that dreamer of dreams, for the LORD your God is testing you to know whether you love the LORD your God with all your heart and with all your soul. 4You shall walk after the LORD your God and fear Him, and keep His commandments and obey His voice; you shall serve Him and hold fast to Him. 5But that prophet or that dreamer of dreams shall be put to death, because he has spoken in order to turn you away from the LORD your God, who brought you out of the land of Egypt and redeemed you from the house of bondage, to entice you from the way in which the LORD your God commanded you to walk. So you shall put away the evil from your midst.
13:2 the sign or the wonder comes to pass. Miraculous signs alone were never meant to be a test of truth (see Pharaoh’s magicians in Ex. 7–10). A prophet or a dreamer’s prediction might come true; but if his message contradicted God’s commands, the people were to trust God and His word rather than such experience. Let us go after other gods. The explicit temptation was to renounce allegiance to the Lord and go after other gods. The result of this apostasy would be the serving of these false gods by worshiping them, which would be in direct contradiction to the first commandment (5:7).
13:5 put away the evil from your midst. The object of the severe penalty was not only the punishment of the evildoer, but also the preservation of the community. Paul must have had this text in mind when he gave a similar command to the Corinthian church (1 Cor. 5:13; also Deut. 17:7; 19:19; 21:21; 22:21; 24:7).
6“If your brother, the son of your mother, your son or your daughter, the wife of your bosom, or your friend who is as your own soul, secretly entices you, saying, ‘Let us go and serve other gods,’ which you have not known, neither you nor your fathers, 7of the gods of the people which are all around you, near to you or far off from you, from one end of the earth to the other end of the earth, 8you shall not consent to him or listen to him, nor shall your eye pity him, nor shall you spare him or conceal him; 9but you shall surely kill him; your hand shall be first against him to put him to death, and afterward the hand of all the people. 10And you shall stone him with stones until he dies, because he sought to entice you away from the LORD your God, who brought you out of the land of Egypt, from the house of bondage. 11So all Israel shall hear and fear, and not again do such wickedness as this among you.
12“If you hear someone in one of your cities, which the LORD your God gives you to dwell in, saying, 13‘Corrupt men have gone out from among you and enticed the inhabitants of their city, saying, “Let us go and serve other gods” ’—which you have not known—14then you shall inquire, search out, and ask diligently. And if it is indeed true and certain that such an abomination was committed among you, 15you shall surely strike the inhabitants of that city with the edge of the sword, utterly destroying it, all that is in it and its livestock—with the edge of the sword. 16And you shall gather all its plunder into the middle of the street, and completely burn with fire the city and all its plunder, for the LORD your God. It shall be a heap forever; it shall not be built again. 17So none of the accursed things shall remain in your hand, that the LORD may turn from the fierceness of His anger and show you mercy, have compassion on you and multiply you, just as He swore to your fathers, 18because you have listened to the voice of the LORD your God, to keep all His commandments which I command you today, to do what is right in the eyes of the LORD your God.
IMPROPER MOURNING
1“You are the children of the LORD your God; you shall not cut yourselves nor shave the front of your head for the dead. 2For you are a holy people to the LORD your God, and the LORD has chosen you to be a people for Himself, a special treasure above all the peoples who are on the face of the earth.
CLEAN AND UNCLEAN MEAT
3“You shall not eat any detestable thing. 4These are the animals which you may eat: the ox, the sheep, the goat, 5the deer, the gazelle, the roe deer, the wild goat, the mountain goat,a the antelope, and the mountain sheep. 6And you may eat every animal with cloven hooves, having the hoof split into two parts, and that chews the cud, among the animals. 7Nevertheless, of those that chew the cud or have cloven hooves, you shall not eat, such as these: the camel, the hare, and the rock hyrax; for they chew the cud but do not have cloven hooves; they are unclean for you. 8Also the swine is unclean for you, because it has cloven hooves, yet does not chew the cud; you shall not eat their flesh or touch their dead carcasses.
9“These you may eat of all that are in the waters: you may eat all that have fins and scales. 10And whatever does not have fins and scales you shall not eat; it is unclean for you.
11“All clean birds you may eat. 12But these you shall not eat: the eagle, the vulture, the buzzard, 13the red kite, the falcon, and the kite after their kinds; 14every raven after its kind; 15the ostrich, the short-eared owl, the sea gull, and the hawk after their kinds; 16the little owl, the screech owl, the white owl, 17the jackdaw, the carrion vulture, the fisher owl, 18the stork, the heron after its kind, and the hoopoe and the bat.
19“Also every creeping thing that flies is unclean for you; they shall not be eaten.
20“You may eat all clean birds.
21“You shall not eat anything that dies of itself; you may give it to the alien who is within your gates, that he may eat it, or you may sell it to a foreigner; for you are a holy people to the LORD your God.
“You shall not boil a young goat in its mother’s milk.
TITHING PRINCIPLES
22“You shall truly tithe all the increase of your grain that the field produces year by year. 23And you shall eat before the LORD your God, in the place where He chooses to make His name abide, the tithe of your grain and your new wine and your oil, of the firstborn of your herds and your flocks, that you may learn to fear the LORD your God always. 24But if the journey is too long for you, so that you are not able to carry the tithe, or if the place where the LORD your God chooses to put His name is too far from you, when the LORD your God has blessed you, 25then you shall exchange it for money, take the money in your hand, and go to the place which the LORD your God chooses. 26And you shall spend that money for whatever your heart desires: for oxen or sheep, for wine or similar drink, for whatever your heart desires; you shall eat there before the LORD your God, and you shall rejoice, you and your household. 27You shall not forsake the Levite who is within your gates, for he has no part nor inheritance with you.
28“At the end of every third year you shall bring out the tithe of your produce of that year and store it up within your gates. 29And the Levite, because he has no portion nor inheritance with you, and the stranger and the fatherless and the widow who are within your gates, may come and eat and be satisfied, that the LORD your God may bless you in all the work of your hand which you do.
DEBTS CANCELED EVERY SEVEN YEARS
1“At the end of every seven years you shall grant a release of debts. 2And this is the form of the release: Every creditor who has lent anything to his neighbor shall release it; he shall not require it of his neighbor or his brother, because it is called the LORD’s release. 3Of a foreigner you may require it; but you shall give up your claim to what is owed by your brother, 4except when there may be no poor among you; for the LORD will greatly bless you in the land which the LORD your God is giving you to possess as an inheritance— 5only if you carefully obey the voice of the LORD your God, to observe with care all these commandments which I command you today. 6For the LORD your God will bless you just as He promised you; you shall lend to many nations, but you shall not borrow; you shall reign over many nations, but they shall not reign over you.
GENEROSITY TO THE POOR
7“If there is among you a poor man of your brethren, within any of the gates in your land which the LORD your God is giving you, you shall not harden your heart nor shut your hand from your poor brother, 8but you shall open your hand wide to him and willingly lend him sufficient for his need, whatever he needs. 9Beware lest there be a wicked thought in your heart, saying, ‘The seventh year, the year of release, is at hand,’ and your eye be evil against your poor brother and you give him nothing, and he cry out to the LORD against you, and it become sin among you. 10You shall surely give to him, and your heart should not be grieved when you give to him, because for this thing the LORD your God will bless you in all your works and in all to which you put your hand. 11For the poor will never cease from the land; therefore I command you, saying, ‘You shall open your hand wide to your brother, to your poor and your needy, in your land.’
THE LAW CONCERNING BONDSERVANTS
12“If your brother, a Hebrew man, or a Hebrew woman, is sold to you and serves you six years, then in the seventh year you shall let him go free from you. 13And when you send him away free from you, you shall not let him go away empty-handed; 14you shall supply him liberally from your flock, from your threshing floor, and from your winepress. From what the LORD your God has blessed you with, you shall give to him. 15You shall remember that you were a slave in the land of Egypt, and the LORD your God redeemed you; therefore I command you this thing today. 16And if it happens that he says to you, ‘I will not go away from you,’ because he loves you and your house, since he prospers with you, 17then you shall take an awl and thrust it through his ear to the door, and he shall be your servant forever. Also to your female servant you shall do likewise. 18It shall not seem hard to you when you send him away free from you; for he has been worth a double hired servant in serving you six years. Then the LORD your God will bless you in all that you do.
THE LAW CONCERNING FIRSTBORN ANIMALS
19“All the firstborn males that come from your herd and your flock you shall sanctify to the LORD your God; you shall do no work with the firstborn of your herd, nor shear the firstborn of your flock. 20You and your household shall eat it before the LORD your God year by year in the place which the LORD chooses. 21But if there is a defect in it, if it is lame or blind or has any serious defect, you shall not sacrifice it to the LORD your God. 22You may eat it within your gates; the unclean and the clean person alike may eat it, as if it were a gazelle or a deer. 23Only you shall not eat its blood; you shall pour it on the ground like water.
THE PASSOVER REVIEWED
1“Observe the month of Abib, and keep the Passover to the LORD your God, for in the month of Abib the LORD your God brought you out of Egypt by night. 2Therefore you shall sacrifice the Passover to the LORD your God, from the flock and the herd, in the place where the LORD chooses to put His name. 3You shall eat no leavened bread with it; seven days you shall eat unleavened bread with it, that is, the bread of affliction (for you came out of the land of Egypt in haste), that you may remember the day in which you came out of the land of Egypt all the days of your life. 4And no leaven shall be seen among you in all your territory for seven days, nor shall any of the meat which you sacrifice the first day at twilight remain overnight until morning.
5“You may not sacrifice the Passover within any of your gates which the LORD your God gives you; 6but at the place where the LORD your God chooses to make His name abide, there you shall sacrifice the Passover at twilight, at the going down of the sun, at the time you came out of Egypt. 7And you shall roast and eat it in the place which the LORD your God chooses, and in the morning you shall turn and go to your tents. 8Six days you shall eat unleavened bread, and on the seventh day there shall be a sacred assembly to the LORD your God. You shall do no work on it.
THE FEAST OF WEEKS REVIEWED
9“You shall count seven weeks for yourself; begin to count the seven weeks from the time you begin to put the sickle to the grain. 10Then you shall keep the Feast of Weeks to the LORD your God with the tribute of a freewill offering from your hand, which you shall give as the LORD your God blesses you. 11You shall rejoice before the LORD your God, you and your son and your daughter, your male servant and your female servant, the Levite who is within your gates, the stranger and the fatherless and the widow who are among you, at the place where the LORD your God chooses to make His name abide. 12And you shall remember that you were a slave in Egypt, and you shall be careful to observe these statutes.
THE FEAST OF TABERNACLES REVIEWED
13“You shall observe the Feast of Tabernacles seven days, when you have gathered from your threshing floor and from your winepress. 14And you shall rejoice in your feast, you and your son and your daughter, your male servant and your female servant and the Levite, the stranger and the fatherless and the widow, who are within your gates. 15Seven days you shall keep a sacred feast to the LORD your God in the place which the LORD chooses, because the LORD your God will bless you in all your produce and in all the work of your hands, so that you surely rejoice.
16“Three times a year all your males shall appear before the LORD your God in the place which He chooses: at the Feast of Unleavened Bread, at the Feast of Weeks, and at the Feast of Tabernacles; and they shall not appear before the LORD empty-handed. 17Every man shall give as he is able, according to the blessing of the LORD your God which He has given you.
JUSTICE MUST BE ADMINISTERED
18“You shall appoint judges and officers in all your gates, which the LORD your God gives you, according to your tribes, and they shall judge the people with just judgment. 19You shall not pervert justice; you shall not show partiality, nor take a bribe, for a bribe blinds the eyes of the wise and twists the words of the righteous. 20You shall follow what is altogether just, that you may live and inherit the land which the LORD your God is giving you.
21“You shall not plant for yourself any tree, as a wooden image, near the altar which you build for yourself to the LORD your God. 22You shall not set up a sacred pillar, which the LORD your God hates.
16:21, 22 wooden image…sacred pillar. A reference to the wooden poles, images, or trees that represented the Canaanite goddess Asherah. A stone pillar symbolic of male fertility was also prevalent in the Canaanite religion. These were forbidden by the first two commandments (Ex. 20:3–6; Deut. 5:7–10).
1“You shall not sacrifice to the LORD your God a bull or sheep which has any blemish or defect, for that is an abomination to the LORD your God.
2“If there is found among you, within any of your gates which the LORD your God gives you, a man or a woman who has been wicked in the sight of the LORD your God, in transgressing His covenant, 3who has gone and served other gods and worshiped them, either the sun or moon or any of the host of heaven, which I have not commanded, 4and it is told you, and you hear of it, then you shall inquire diligently. And if it is indeed true and certain that such an abomination has been committed in Israel, 5then you shall bring out to your gates that man or woman who has committed that wicked thing, and shall stone to death that man or woman with stones. 6Whoever is deserving of death shall be put to death on the testimony of two or three witnesses; he shall not be put to death on the testimony of one witness. 7The hands of the witnesses shall be the first against him to put him to death, and afterward the hands of all the people. So you shall put away the evil from among you.
8“If a matter arises which is too hard for you to judge, between degrees of guilt for bloodshed, between one judgment or another, or between one punishment or another, matters of controversy within your gates, then you shall arise and go up to the place which the LORD your God chooses. 9And you shall come to the priests, the Levites, and to the judge there in those days, and inquire of them; they shall pronounce upon you the sentence of judgment. 10You shall do according to the sentence which they pronounce upon you in that place which the LORD chooses. And you shall be careful to do according to all that they order you. 11According to the sentence of the law in which they instruct you, according to the judgment which they tell you, you shall do; you shall not turn aside to the right hand or to the left from the sentence which they pronounce upon you. 12Now the man who acts presumptuously and will not heed the priest who stands to minister there before the LORD your God, or the judge, that man shall die. So you shall put away the evil from Israel. 13And all the people shall hear and fear, and no longer act presumptuously.
PRINCIPLES GOVERNING KINGS
14“When you come to the land which the LORD your God is giving you, and possess it and dwell in it, and say, ‘I will set a king over me like all the nations that are around me,’ 15you shall surely set a king over you whom the LORD your God chooses; one from among your brethren you shall set as king over you; you may not set a foreigner over you, who is not your brother. 16But he shall not multiply horses for himself, nor cause the people to return to Egypt to multiply horses, for the LORD has said to you, ‘You shall not return that way again.’ 17Neither shall he multiply wives for himself, lest his heart turn away; nor shall he greatly multiply silver and gold for himself.
17:16, 17 multiply…multiply…multiply. Restrictions were placed on the king: 1) he must not acquire many horses; 2) he must not take multiple wives; and 3) he must not accumulate much silver and gold. The king was not to rely on military strength, political alliances, or wealth for his position and authority, but he was to look to the Lord. Solomon violated all of those prohibitions, while his father, David, violated the last two. Solomon’s wives brought idolatry into Jerusalem, which resulted in the kingdom being divided (1 Kin. 11:1–43).
18“Also it shall be, when he sits on the throne of his kingdom, that he shall write for himself a copy of this law in a book, from the one before the priests, the Levites. 19And it shall be with him, and he shall read it all the days of his life, that he may learn to fear the LORD his God and be careful to observe all the words of this law and these statutes, 20that his heart may not be lifted above his brethren, that he may not turn aside from the commandment to the right hand or to the left, and that he may prolong his days in his kingdom, he and his children in the midst of Israel.
THE PORTION OF THE PRIESTS AND LEVITES
1“The priests, the Levites—all the tribe of Levi—shall have no part nor inheritance with Israel; they shall eat the offerings of the LORD made by fire, and His portion. 2Therefore they shall have no inheritance among their brethren; the LORD is their inheritance, as He said to them.
3“And this shall be the priest’s due from the people, from those who offer a sacrifice, whether it is bull or sheep: they shall give to the priest the shoulder, the cheeks, and the stomach. 4The firstfruits of your grain and your new wine and your oil, and the first of the fleece of your sheep, you shall give him. 5For the LORD your God has chosen him out of all your tribes to stand to minister in the name of the LORD, him and his sons forever.
6“So if a Levite comes from any of your gates, from where he dwells among all Israel, and comes with all the desire of his mind to the place which the LORD chooses, 7then he may serve in the name of the LORD his God as all his brethren the Levites do, who stand there before the LORD. 8They shall have equal portions to eat, besides what comes from the sale of his inheritance.
AVOID WICKED CUSTOMS
9“When you come into the land which the LORD your God is giving you, you shall not learn to follow the abominations of those nations. 10There shall not be found among you anyone who makes his son or his daughter pass through the fire, or one who practices witchcraft, or a soothsayer, or one who interprets omens, or a sorcerer, 11or one who conjures spells, or a medium, or a spiritist, or one who calls up the dead. 12For all who do these things are an abomination to the LORD, and because of these abominations the LORD your God drives them out from before you. 13You shall be blameless before the LORD your God. 14For these nations which you will dispossess listened to soothsayers and diviners; but as for you, the LORD your God has not appointed such for you.
A NEW PROPHET LIKE MOSES
15“The LORD your God will raise up for you a Prophet like me from your midst, from your brethren. Him you shall hear, 16according to all you desired of the LORD your God in Horeb in the day of the assembly, saying, ‘Let me not hear again the voice of the LORD my God, nor let me see this great fire anymore, lest I die.’
17“And the LORD said to me: ‘What they have spoken is good. 18I will raise up for them a Prophet like you from among their brethren, and will put My words in His mouth, and He shall speak to them all that I command Him. 19And it shall be that whoever will not hear My words, which He speaks in My name, I will require it of him. 20But the prophet who presumes to speak a word in My name, which I have not commanded him to speak, or who speaks in the name of other gods, that prophet shall die.’ 21And if you say in your heart, ‘How shall we know the word which the LORD has not spoken?’— 22when a prophet speaks in the name of the LORD, if the thing does not happen or come to pass, that is the thing which the LORD has not spoken; the prophet has spoken it presumptuously; you shall not be afraid of him.
THREE CITIES OF REFUGE
1“When the LORD your God has cut off the nations whose land the LORD your God is giving you, and you dispossess them and dwell in their cities and in their houses, 2you shall separate three cities for yourself in the midst of your land which the LORD your God is giving you to possess. 3You shall prepare roads for yourself, and divide into three parts the territory of your land which the LORD your God is giving you to inherit, that any manslayer may flee there.
4“And this is the case of the manslayer who flees there, that he may live: Whoever kills his neighbor unintentionally, not having hated him in time past— 5as when a man goes to the woods with his neighbor to cut timber, and his hand swings a stroke with the ax to cut down the tree, and the head slips from the handle and strikes his neighbor so that he dies—he shall flee to one of these cities and live; 6lest the avenger of blood, while his anger is hot, pursue the manslayer and overtake him, because the way is long, and kill him, though he was not deserving of death, since he had not hated the victim in time past. 7Therefore I command you, saying, ‘You shall separate three cities for yourself.’
8“Now if the LORD your God enlarges your territory, as He swore to your fathers, and gives you the land which He promised to give to your fathers, 9and if you keep all these commandments and do them, which I command you today, to love the LORD your God and to walk always in His ways, then you shall add three more cities for yourself besides these three, 10lest innocent blood be shed in the midst of your land which the LORD your God is giving you as an inheritance, and thus guilt of bloodshed be upon you.
11“But if anyone hates his neighbor, lies in wait for him, rises against him and strikes him mortally, so that he dies, and he flees to one of these cities, 12then the elders of his city shall send and bring him from there, and deliver him over to the hand of the avenger of blood, that he may die. 13Your eye shall not pity him, but you shall put away the guilt of innocent blood from Israel, that it may go well with you.
PROPERTY BOUNDARIES
14“You shall not remove your neighbor’s landmark, which the men of old have set, in your inheritance which you will inherit in the land that the LORD your God is giving you to possess.
THE LAW CONCERNING WITNESSES
15“One witness shall not rise against a man concerning any iniquity or any sin that he commits; by the mouth of two or three witnesses the matter shall be established. 16If a false witness rises against any man to testify against him of wrongdoing, 17then both men in the controversy shall stand before the LORD, before the priests and the judges who serve in those days. 18And the judges shall make careful inquiry, and indeed, if the witness is a false witness, who has testified falsely against his brother, 19then you shall do to him as he thought to have done to his brother; so you shall put away the evil from among you. 20And those who remain shall hear and fear, and hereafter they shall not again commit such evil among you. 21Your eye shall not pity: life shall be for life, eye for eye, tooth for tooth, hand for hand, foot for foot.
PRINCIPLES GOVERNING WARFARE
1“When you go out to battle against your enemies, and see horses and chariots and people more numerous than you, do not be afraid of them; for the LORD your God is with you, who brought you up from the land of Egypt. 2So it shall be, when you are on the verge of battle, that the priest shall approach and speak to the people. 3And he shall say to them, ‘Hear, O Israel: Today you are on the verge of battle with your enemies. Do not let your heart faint, do not be afraid, and do not tremble or be terrified because of them; 4for the LORD your God is He who goes with you, to fight for you against your enemies, to save you.’
20:1 do not be afraid. When Israelites went into battle, they were never to fear an enemy’s horses or chariots because the outcome of a battle would never be determined by mere military strength. The command not to be afraid was based on God’s power and faithfulness, which had already been proved to Israel in their deliverance from Egypt.
5“Then the officers shall speak to the people, saying: ‘What man is there who has built a new house and has not dedicated it? Let him go and return to his house, lest he die in the battle and another man dedicate it. 6Also what man is there who has planted a vineyard and has not eaten of it? Let him go and return to his house, lest he die in the battle and another man eat of it. 7And what man is there who is betrothed to a woman and has not married her? Let him go and return to his house, lest he die in the battle and another man marry her.’
20:5–8 Let him go and return to his house. Four exemptions from service in Israel’s volunteer army were cited to illustrate the principle that anyone whose heart was not in the fight should not be there. Those who had other matters on their minds or were afraid were allowed to leave the army and return to their homes, since they would be useless in battle and even influence others to lose courage (v. 8).
8“The officers shall speak further to the people, and say, ‘What man is there who is fearful and fainthearted? Let him go and return to his house, lest the heart of his brethren fainta like his heart.’ 9And so it shall be, when the officers have finished speaking to the people, that they shall make captains of the armies to lead the people.
10“When you go near a city to fight against it, then proclaim an offer of peace to it. 11And it shall be that if they accept your offer of peace, and open to you, then all the people who are found in it shall be placed under tribute to you, and serve you. 12Now if the city will not make peace with you, but makes war against you, then you shall besiege it. 13And when the LORD your God delivers it into your hands, you shall strike every male in it with the edge of the sword. 14But the women, the little ones, the livestock, and all that is in the city, all its spoil, you shall plunder for yourself; and you shall eat the enemies’ plunder which the LORD your God gives you. 15Thus you shall do to all the cities which are very far from you, which are not of the cities of these nations.
16“But of the cities of these peoples which the LORD your God gives you as an inheritance, you shall let nothing that breathes remain alive, 17but you shall utterly destroy them: the Hittite and the Amorite and the Canaanite and the Perizzite and the Hivite and the Jebusite, just as the LORD your God has commanded you, 18lest they teach you to do according to all their abominations which they have done for their gods, and you sin against the LORD your God.
19“When you besiege a city for a long time, while making war against it to take it, you shall not destroy its trees by wielding an ax against them; if you can eat of them, do not cut them down to use in the siege, for the tree of the field is man’s food. 20Only the trees which you know are not trees for food you may destroy and cut down, to build siegeworks against the city that makes war with you, until it is subdued.
THE LAW CONCERNING UNSOLVED MURDER
1“If anyone is found slain, lying in the field in the land which the LORD your God is giving you to possess, and it is not known who killed him, 2then your elders and your judges shall go out and measure the distance from the slain man to the surrounding cities. 3And it shall be that the elders of the city nearest to the slain man will take a heifer which has not been worked and which has not pulled with a yoke. 4The elders of that city shall bring the heifer down to a valley with flowing water, which is neither plowed nor sown, and they shall break the heifer’s neck there in the valley. 5Then the priests, the sons of Levi, shall come near, for the LORD your God has chosen them to minister to Him and to bless in the name of the LORD; by their word every controversy and every assault shall be settled. 6And all the elders of that city nearest to the slain man shall wash their hands over the heifer whose neck was broken in the valley. 7Then they shall answer and say, ‘Our hands have not shed this blood, nor have our eyes seen it. 8Provide atonement, O LORD, for Your people Israel, whom You have redeemed, and do not lay innocent blood to the charge of Your people Israel.’ And atonement shall be provided on their behalf for the blood. 9So you shall put away the guilt of innocent blood from among you when you do what is right in the sight of the LORD.
FEMALE CAPTIVES
10“When you go out to war against your enemies, and the LORD your God delivers them into your hand, and you take them captive, 11and you see among the captives a beautiful woman, and desire her and would take her for your wife, 12then you shall bring her home to your house, and she shall shave her head and trim her nails. 13She shall put off the clothes of her captivity, remain in your house, and mourn her father and her mother a full month; after that you may go in to her and be her husband, and she shall be your wife. 14And it shall be, if you have no delight in her, then you shall set her free, but you certainly shall not sell her for money; you shall not treat her brutally, because you have humbled her.
FIRSTBORN INHERITANCE RIGHTS
15“If a man has two wives, one loved and the other unloved, and they have borne him children, both the loved and the unloved, and if the firstborn son is of her who is unloved, 16then it shall be, on the day he bequeaths his possessions to his sons, that he must not bestow firstborn status on the son of the loved wife in preference to the son of the unloved, the true firstborn. 17But he shall acknowledge the son of the unloved wife as the firstborn by giving him a double portion of all that he has, for he is the beginning of his strength; the right of the firstborn is his.
THE REBELLIOUS SON
18“If a man has a stubborn and rebellious son who will not obey the voice of his father or the voice of his mother, and who, when they have chastened him, will not heed them, 19then his father and his mother shall take hold of him and bring him out to the elders of his city, to the gate of his city. 20And they shall say to the elders of his city, ‘This son of ours is stubborn and rebellious; he will not obey our voice; he is a glutton and a drunkard.’ 21Then all the men of his city shall stone him to death with stones; so you shall put away the evil from among you, and all Israel shall hear and fear.
MISCELLANEOUS LAWS
22“If a man has committed a sin deserving of death, and he is put to death, and you hang him on a tree, 23his body shall not remain overnight on the tree, but you shall surely bury him that day, so that you do not defile the land which the LORD your God is giving you as an inheritance; for he who is hanged is accursed of God.
1“You shall not see your brother’s ox or his sheep going astray, and hide yourself from them; you shall certainly bring them back to your brother. 2And if your brother is not near you, or if you do not know him, then you shall bring it to your own house, and it shall remain with you until your brother seeks it; then you shall restore it to him. 3You shall do the same with his donkey, and so shall you do with his garment; with any lost thing of your brother’s, which he has lost and you have found, you shall do likewise; you must not hide yourself.
4“You shall not see your brother’s donkey or his ox fall down along the road, and hide yourself from them; you shall surely help him lift them up again.
5“A woman shall not wear anything that pertains to a man, nor shall a man put on a woman’s garment, for all who do so are an abomination to the LORD your God.
22:5 anything that pertains to a man… woman’s garment. Found only here in the Pentateuch, this statute prohibited a man from wearing any item of feminine clothing or ornamentation or a woman from wearing any item of masculine clothing or ornamentation. The same word translated “abomination” was used to describe God’s view of homosexuality (Lev. 18:22; 20:13). This instance specifically outlawed transvestism. The creation order distinctions between male and female were to be maintained without exception (Gen. 1:27).
6“If a bird’s nest happens to be before you along the way, in any tree or on the ground, with young ones or eggs, with the mother sitting on the young or on the eggs, you shall not take the mother with the young; 7you shall surely let the mother go, and take the young for yourself, that it may be well with you and that you may prolong your days.
8“When you build a new house, then you shall make a parapet for your roof, that you may not bring guilt of bloodshed on your household if anyone falls from it.
9“You shall not sow your vineyard with different kinds of seed, lest the yield of the seed which you have sown and the fruit of your vineyard be defiled.
10“You shall not plow with an ox and a donkey together.
11“You shall not wear a garment of different sorts, such as wool and linen mixed together.
12“You shall make tassels on the four corners of the clothing with which you cover yourself.
LAWS OF SEXUAL MORALITY
13“If any man takes a wife, and goes in to her, and detests her, 14and charges her with shameful conduct, and brings a bad name on her, and says, ‘I took this woman, and when I came to her I found she was not a virgin,’ 15then the father and mother of the young woman shall take and bring out the evidence of the young woman’s virginity to the elders of the city at the gate. 16And the young woman’s father shall say to the elders, ‘I gave my daughter to this man as wife, and he detests her. 17Now he has charged her with shameful conduct, saying, “I found your daughter was not a virgin,” and yet these are the evidences of my daughter’s virginity.’ And they shall spread the cloth before the elders of the city. 18Then the elders of that city shall take that man and punish him; 19and they shall fine him one hundred shekels of silver and give them to the father of the young woman, because he has brought a bad name on a virgin of Israel. And she shall be his wife; he cannot divorce her all his days.
20“But if the thing is true, and evidences of virginity are not found for the young woman, 21then they shall bring out the young woman to the door of her father’s house, and the men of her city shall stone her to death with stones, because she has done a disgraceful thing in Israel, to play the harlot in her father’s house. So you shall put away the evil from among you.
22“If a man is found lying with a woman married to a husband, then both of them shall die—the man that lay with the woman, and the woman; so you shall put away the evil from Israel.
22:22–29 Adultery was punished by death for the two found in the act. If the adulterous persons were a man with a woman who was pledged to be married to someone else, this consentual act led to the death of both parties (vv. 23, 24). However, if the man forced (i.e., raped) the woman, then only the man’s life was required (vv. 25–27). If the woman was a virgin not pledged in marriage, then the man had to pay a fine, marry the girl, and keep her as his wife as long as he lived (vv. 28, 29).
23“If a young woman who is a virgin is betrothed to a husband, and a man finds her in the city and lies with her, 24then you shall bring them both out to the gate of that city, and you shall stone them to death with stones, the young woman because she did not cry out in the city, and the man because he humbled his neighbor’s wife; so you shall put away the evil from among you.
25“But if a man finds a betrothed young woman in the countryside, and the man forces her and lies with her, then only the man who lay with her shall die. 26But you shall do nothing to the young woman; there is in the young woman no sin deserving of death, for just as when a man rises against his neighbor and kills him, even so is this matter. 27For he found her in the countryside, and the betrothed young woman cried out, but there was no one to save her.
28“If a man finds a young woman who is a virgin, who is not betrothed, and he seizes her and lies with her, and they are found out, 29then the man who lay with her shall give to the young woman’s father fifty shekels of silver, and she shall be his wife because he has humbled her; he shall not be permitted to divorce her all his days.
30“A man shall not take his father’s wife, nor uncover his father’s bed.
THOSE EXCLUDED FROM THE CONGREGATION
1“He who is emasculated by crushing or mutilation shall not enter the assembly of the LORD.
2“One of illegitimate birth shall not enter the assembly of the LORD; even to the tenth generation none of his descendants shall enter the assembly of the LORD.
3“An Ammonite or Moabite shall not enter the assembly of the LORD; even to the tenth generation none of his descendants shall enter the assembly of the LORD forever, 4because they did not meet you with bread and water on the road when you came out of Egypt, and because they hired against you Balaam the son of Beor from Pethor of Mesopotamia,a to curse you. 5Nevertheless the LORD your God would not listen to Balaam, but the LORD your God turned the curse into a blessing for you, because the LORD your God loves you. 6You shall not seek their peace nor their prosperity all your days forever.
7“You shall not abhor an Edomite, for he is your brother. You shall not abhor an Egyptian, because you were an alien in his land. 8The children of the third generation born to them may enter the assembly of the LORD.
CLEANLINESS OF THE CAMPSITE
9“When the army goes out against your enemies, then keep yourself from every wicked thing. 10If there is any man among you who becomes unclean by some occurrence in the night, then he shall go outside the camp; he shall not come inside the camp. 11But it shall be, when evening comes, that he shall wash with water; and when the sun sets, he may come into the camp.
12“Also you shall have a place outside the camp, where you may go out; 13and you shall have an implement among your equipment, and when you sit down outside, you shall dig with it and turn and cover your refuse. 14For the LORD your God walks in the midst of your camp, to deliver you and give your enemies over to you; therefore your camp shall be holy, that He may see no unclean thing among you, and turn away from you.
MISCELLANEOUS LAWS
15“You shall not give back to his master the slave who has escaped from his master to you. 16He may dwell with you in your midst, in the place which he chooses within one of your gates, where it seems best to him; you shall not oppress him.
17“There shall be no ritual harlota of the daughters of Israel, or a pervertedb one of the sons of Israel. 18You shall not bring the wages of a harlot or the price of a dog to the house of the LORD your God for any vowed offering, for both of these are an abomination to the LORD your God.
19“You shall not charge interest to your brother—interest on money or food or anything that is lent out at interest. 20To a foreigner you may charge interest, but to your brother you shall not charge interest, that the LORD your God may bless you in all to which you set your hand in the land which you are entering to possess.
21“When you make a vow to the LORD your God, you shall not delay to pay it; for the LORD your God will surely require it of you, and it would be sin to you. 22But if you abstain from vowing, it shall not be sin to you. 23That which has gone from your lips you shall keep and perform, for you voluntarily vowed to the LORD your God what you have promised with your mouth.
24“When you come into your neighbor’s vineyard, you may eat your fill of grapes at your pleasure, but you shall not put any in your container. 25When you come into your neighbor’s standing grain, you may pluck the heads with your hand, but you shall not use a sickle on your neighbor’s standing grain.
LAW CONCERNING DIVORCE
1“When a man takes a wife and marries her, and it happens that she finds no favor in his eyes because he has found some uncleanness in her, and he writes her a certificate of divorce, puts it in her hand, and sends her out of his house, 2when she has departed from his house, and goes and becomes another man’s wife, 3if the latter husband detests her and writes her a certificate of divorce, puts it in her hand, and sends her out of his house, or if the latter husband dies who took her as his wife, 4then her former husband who divorced her must not take her back to be his wife after she has been defiled; for that is an abomination before the LORD, and you shall not bring sin on the land which the LORD your God is giving you as an inheritance.
MISCELLANEOUS LAWS
5“When a man has taken a new wife, he shall not go out to war or be charged with any business; he shall be free at home one year, and bring happiness to his wife whom he has taken.
6“No man shall take the lower or the upper millstone in pledge, for he takes one’s living in pledge.
7“If a man is found kidnapping any of his brethren of the children of Israel, and mistreats him or sells him, then that kidnapper shall die; and you shall put away the evil from among you.
8“Take heed in an outbreak of leprosy, that you carefully observe and do according to all that the priests, the Levites, shall teach you; just as I commanded them, so you shall be careful to do. 9Remember what the LORD your God did to Miriam on the way when you came out of Egypt!
10“When you lend your brother anything, you shall not go into his house to get his pledge. 11You shall stand outside, and the man to whom you lend shall bring the pledge out to you. 12And if the man is poor, you shall not keep his pledge overnight. 13You shall in any case return the pledge to him again when the sun goes down, that he may sleep in his own garment and bless you; and it shall be righteousness to you before the LORD your God.
14“You shall not oppress a hired servant who is poor and needy, whether one of your brethren or one of the aliens who is in your land within your gates. 15Each day you shall give him his wages, and not let the sun go down on it, for he is poor and has set his heart on it; lest he cry out against you to the LORD, and it be sin to you.
16“Fathers shall not be put to death for their children, nor shall children be put to death for their fathers; a person shall be put to death for his own sin.
17“You shall not pervert justice due the stranger or the fatherless, nor take a widow’s garment as a pledge. 18But you shall remember that you were a slave in Egypt, and the LORD your God redeemed you from there; therefore I command you to do this thing.
19“When you reap your harvest in your field, and forget a sheaf in the field, you shall not go back to get it; it shall be for the stranger, the fatherless, and the widow, that the LORD your God may bless you in all the work of your hands. 20When you beat your olive trees, you shall not go over the boughs again; it shall be for the stranger, the fatherless, and the widow. 21When you gather the grapes of your vineyard, you shall not glean it afterward; it shall be for the stranger, the fatherless, and the widow. 22And you shall remember that you were a slave in the land of Egypt; therefore I command you to do this thing.
1“If there is a dispute between men, and they come to court, that the judges may judge them, and they justify the righteous and condemn the wicked, 2then it shall be, if the wicked man deserves to be beaten, that the judge will cause him to lie down and be beaten in his presence, according to his guilt, with a certain number of blows. 3Forty blows he may give him and no more, lest he should exceed this and beat him with many blows above these, and your brother be humiliated in your sight.
4“You shall not muzzle an ox while it treads out the grain.
MARRIAGE DUTY OF THE SURVIVING BROTHER
5“If brothers dwell together, and one of them dies and has no son, the widow of the dead man shall not be married to a stranger outside the family; her husband’s brother shall go in to her, take her as his wife, and perform the duty of a husband’s brother to her. 6And it shall be that the firstborn son which she bears will succeed to the name of his dead brother, that his name may not be blotted out of Israel. 7But if the man does not want to take his brother’s wife, then let his brother’s wife go up to the gate to the elders, and say, ‘My husband’s brother refuses to raise up a name to his brother in Israel; he will not perform the duty of my husband’s brother.’ 8Then the elders of his city shall call him and speak to him. But if he stands firm and says, ‘I do not want to take her,’ 9then his brother’s wife shall come to him in the presence of the elders, remove his sandal from his foot, spit in his face, and answer and say, ‘So shall it be done to the man who will not build up his brother’s house.’ 10And his name shall be called in Israel, ‘The house of him who had his sandal removed.’
MISCELLANEOUS LAWS
11“If two men fight together, and the wife of one draws near to rescue her husband from the hand of the one attacking him, and puts out her hand and seizes him by the genitals, 12then you shall cut off her hand; your eye shall not pity her.
13“You shall not have in your bag differing weights, a heavy and a light. 14You shall not have in your house differing measures, a large and a small. 15You shall have a perfect and just weight, a perfect and just measure, that your days may be lengthened in the land which the LORD your God is giving you. 16For all who do such things, all who behave unrighteously, are an abomination to the LORD your God.
DESTROY THE AMALEKITES
17“Remember what Amalek did to you on the way as you were coming out of Egypt, 18how he met you on the way and attacked your rear ranks, all the stragglers at your rear, when you were tired and weary; and he did not fear God. 19Therefore it shall be, when the LORD your God has given you rest from your enemies all around, in the land which the LORD your God is giving you to possess as an inheritance, that you will blot out the remembrance of Amalek from under heaven. You shall not forget.
OFFERINGS OF FIRSTFRUITS AND TITHES
1“And it shall be, when you come into the land which the LORD your God is giving you as an inheritance, and you possess it and dwell in it, 2that you shall take some of the first of all the produce of the ground, which you shall bring from your land that the LORD your God is giving you, and put it in a basket and go to the place where the LORD your God chooses to make His name abide. 3And you shall go to the one who is priest in those days, and say to him, ‘I declare today to the LORD youra God that I have come to the country which the LORD swore to our fathers to give us.’
4“Then the priest shall take the basket out of your hand and set it down before the altar of the LORD your God. 5And you shall answer and say before the LORD your God: ‘My father was a Syrian,a about to perish, and he went down to Egypt and dwelt there, few in number; and there he became a nation, great, mighty, and populous. 6But the Egyptians mistreated us, afflicted us, and laid hard bondage on us. 7Then we cried out to the LORD God of our fathers, and the LORD heard our voice and looked on our affliction and our labor and our oppression. 8So the LORD brought us out of Egypt with a mighty hand and with an outstretched arm, with great terror and with signs and wonders. 9He has brought us to this place and has given us this land, “a land flowing with milk and honey”;a 10and now, behold, I have brought the firstfruits of the land which you, O LORD, have given me.’
“Then you shall set it before the LORD your God, and worship before the LORD your God. 11So you shall rejoice in every good thing which the LORD your God has given to you and your house, you and the Levite and the stranger who is among you.
12“When you have finished laying aside all the tithe of your increase in the third year—the year of tithing—and have given it to the Levite, the stranger, the fatherless, and the widow, so that they may eat within your gates and be filled, 13then you shall say before the LORD your God: ‘I have removed the holy tithe from my house, and also have given them to the Levite, the stranger, the fatherless, and the widow, according to all Your commandments which You have commanded me; I have not transgressed Your commandments, nor have I forgotten them. 14I have not eaten any of it when in mourning, nor have I removed any of it for an unclean use, nor given any of it for the dead. I have obeyed the voice of the LORD my God, and have done according to all that You have commanded me. 15Look down from Your holy habitation, from heaven, and bless Your people Israel and the land which You have given us, just as You swore to our fathers, “a land flowing with milk and honey.” ’a
26:13, 14 you shall say before the LORD your God. The confession to be made in connection with the offering of this first tithe consisted of a statement of obedience (vv. 13, 14) and a prayer for God’s blessing (v. 15). In this manner, the Israelite confessed his continual dependence on God and lived in obedient expectance of God’s continued gracious blessing.
26:15 Look down from…heaven. This was the first reference to God’s dwelling place being in heaven. From His abode in heaven, God had given the Israelites the land flowing with milk and honey as He had promised to the patriarchs. His continued blessing on both the people and the land was requested.
A SPECIAL PEOPLE OF GOD
16“This day the LORD your God commands you to observe these statutes and judgments; therefore you shall be careful to observe them with all your heart and with all your soul. 17Today you have proclaimed the LORD to be your God, and that you will walk in His ways and keep His statutes, His commandments, and His judgments, and that you will obey His voice. 18Also today the LORD has proclaimed you to be His special people, just as He promised you, that you should keep all His commandments, 19and that He will set you high above all nations which He has made, in praise, in name, and in honor, and that you may be a holy people to the LORD your God, just as He has spoken.”
THE LAW INSCRIBED ON STONES
1Now Moses, with the elders of Israel, commanded the people, saying: “Keep all the commandments which I command you today. 2And it shall be, on the day when you cross over the Jordan to the land which the LORD your God is giving you, that you shall set up for yourselves large stones, and whitewash them with lime. 3You shall write on them all the words of this law, when you have crossed over, that you may enter the land which the LORD your God is giving you, ‘a land flowing with milk and honey,’a just as the LORD God of your fathers promised you. 4Therefore it shall be, when you have crossed over the Jordan, that on Mount Ebal you shall set up these stones, which I command you today, and you shall whitewash them with lime. 5And there you shall build an altar to the LORD your God, an altar of stones; you shall not use an iron tool on them. 6You shall build with whole stones the altar of the LORD your God, and offer burnt offerings on it to the LORD your God. 7You shall offer peace offerings, and shall eat there, and rejoice before the LORD your God. 8And you shall write very plainly on the stones all the words of this law.”
9Then Moses and the priests, the Levites, spoke to all Israel, saying, “Take heed and listen, O Israel: This day you have become the people of the LORD your God. 10Therefore you shall obey the voice of the LORD your God, and observe His commandments and His statutes which I command you today.”
CURSES PRONOUNCED FROM MOUNT EBAL
11And Moses commanded the people on the same day, saying, 12“These shall stand on Mount Gerizim to bless the people, when you have crossed over the Jordan: Simeon, Levi, Judah, Issachar, Joseph, and Benjamin; 13and these shall stand on Mount Ebal to curse: Reuben, Gad, Asher, Zebulun, Dan, and Naphtali.
14“And the Levites shall speak with a loud voice and say to all the men of Israel: 15‘Cursed is the one who makes a carved or molded image, an abomination to the LORD, the work of the hands of the craftsman, and sets it up in secret.’
“And all the people shall answer and say, ‘Amen!’
16‘Cursed is the one who treats his father or his mother with contempt.’
“And all the people shall say, ‘Amen!’
17‘Cursed is the one who moves his neighbor’s landmark.’
“And all the people shall say, ‘Amen!’
18‘Cursed is the one who makes the blind to wander off the road.’
“And all the people shall say, ‘Amen!’
19‘Cursed is the one who perverts the justice due the stranger, the fatherless, and widow.’
“And all the people shall say, ‘Amen!’
20‘Cursed is the one who lies with his father’s wife, because he has uncovered his father’s bed.’
“And all the people shall say, ‘Amen!’
21‘Cursed is the one who lies with any kind of animal.’
“And all the people shall say, ‘Amen!’
22‘Cursed is the one who lies with his sister, the daughter of his father or the daughter of his mother.’
“And all the people shall say, ‘Amen!’
23‘Cursed is the one who lies with his mother-in-law.’
“And all the people shall say, ‘Amen!’
24‘Cursed is the one who attacks his neighbor secretly.’
“And all the people shall say, ‘Amen!’
25‘Cursed is the one who takes a bribe to slay an innocent person.’
“And all the people shall say, ‘Amen!’
26‘Cursed is the one who does not confirm all the words of this law by observing them.’
“And all the people shall say, ‘Amen!’
BLESSINGS ON OBEDIENCE
1“Now it shall come to pass, if you diligently obey the voice of the LORD your God, to observe carefully all His commandments which I command you today, that the LORD your God will set you high above all nations of the earth. 2And all these blessings shall come upon you and overtake you, because you obey the voice of the LORD your God:
28:1 high above all nations. If Israel obeyed the Lord, ultimate blessing would be given in the form of preeminence above all the nations of the world (see 26:19). The indispensable condition for obtaining this blessing was salvation, resulting in obedience to the Lord in the form of keeping His commandments. This blessing will ultimately come to pass in the millennial kingdom, particularly designed to exalt Israel’s King, the Messiah, and His nation (see Zech. 13:1–14:21; Rom. 11:25–27).
28:2, 2 diligently obey the voice of the LORD your God. “Diligently obey” stressed the need for complete obedience on the part of Israel. The people could not legally or personally merit God’s goodness and blessing; but their constant desire to obey, worship, and maintain a right relation to Him was evidence of their true faith in and love for Him (see 6:5). It was also evidence of God’s gracious work in their hearts.
3“Blessed shall you be in the city, and blessed shall you be in the country.
4“Blessed shall be the fruit of your body, the produce of your ground and the increase of your herds, the increase of your cattle and the offspring of your flocks.
5“Blessed shall be your basket and your kneading bowl.
6“Blessed shall you be when you come in, and blessed shall you be when you go out.
7“The LORD will cause your enemies who rise against you to be defeated before your face; they shall come out against you one way and flee before you seven ways.
8“The LORD will command the blessing on you in your storehouses and in all to which you set your hand, and He will bless you in the land which the LORD your God is giving you.
9“The LORD will establish you as a holy people to Himself, just as He has sworn to you, if you keep the commandments of the LORD your God and walk in His ways. 10Then all peoples of the earth shall see that you are called by the name of the LORD, and they shall be afraid of you. 11And the LORD will grant you plenty of goods, in the fruit of your body, in the increase of your livestock, and in the produce of your ground, in the land of which the LORD swore to your fathers to give you. 12The LORD will open to you His good treasure, the heavens, to give the rain to your land in its season, and to bless all the work of your hand. You shall lend to many nations, but you shall not borrow. 13And the LORD will make you the head and not the tail; you shall be above only, and not be beneath, if you heed the commandments of the LORD your God, which I command you today, and are careful to observe them. 14So you shall not turn aside from any of the words which I command you this day, to the right or the left, to go after other gods to serve them.
CURSES ON DISOBEDIENCE
15“But it shall come to pass, if you do not obey the voice of the LORD your God, to observe carefully all His commandments and His statutes which I command you today, that all these curses will come upon you and overtake you:
16“Cursed shall you be in the city, and cursed shall you be in the country.
17“Cursed shall be your basket and your kneading bowl.
18“Cursed shall be the fruit of your body and the produce of your land, the increase of your cattle and the offspring of your flocks.
19“Cursed shall you be when you come in, and cursed shall you be when you go out.
20“The LORD will send on you cursing, confusion, and rebuke in all that you set your hand to do, until you are destroyed and until you perish quickly, because of the wickedness of your doings in which you have forsaken Me. 21The LORD will make the plague cling to you until He has consumed you from the land which you are going to possess. 22The LORD will strike you with consumption, with fever, with inflammation, with severe burning fever, with the sword, with scorching, and with mildew; they shall pursue you until you perish. 23And your heavens which are over your head shall be bronze, and the earth which is under you shall be iron. 24The LORD will change the rain of your land to powder and dust; from the heaven it shall come down on you until you are destroyed.
25“The LORD will cause you to be defeated before your enemies; you shall go out one way against them and flee seven ways before them; and you shall become troublesome to all the kingdoms of the earth. 26Your carcasses shall be food for all the birds of the air and the beasts of the earth, and no one shall frighten them away. 27The LORD will strike you with the boils of Egypt, with tumors, with the scab, and with the itch, from which you cannot be healed. 28The LORD will strike you with madness and blindness and confusion of heart. 29And you shall grope at noonday, as a blind man gropes in darkness; you shall not prosper in your ways; you shall be only oppressed and plundered continually, and no one shall save you.
30“You shall betroth a wife, but another man shall lie with her; you shall build a house, but you shall not dwell in it; you shall plant a vineyard, but shall not gather its grapes. 31Your ox shall be slaughtered before your eyes, but you shall not eat of it; your donkey shall be violently taken away from before you, and shall not be restored to you; your sheep shall be given to your enemies, and you shall have no one to rescue them. 32Your sons and your daughters shall be given to another people, and your eyes shall look and fail with longing for them all day long; and there shall be no strength in your hand. 33A nation whom you have not known shall eat the fruit of your land and the produce of your labor, and you shall be only oppressed and crushed continually. 34So you shall be driven mad because of the sight which your eyes see. 35The LORD will strike you in the knees and on the legs with severe boils which cannot be healed, and from the sole of your foot to the top of your head.
36“The LORD will bring you and the king whom you set over you to a nation which neither you nor your fathers have known, and there you shall serve other gods—wood and stone. 37And you shall become an astonishment, a proverb, and a byword among all nations where the LORD will drive you.
38“You shall carry much seed out to the field but gather little in, for the locust shall consume it. 39You shall plant vineyards and tend them, but you shall neither drink of the wine nor gather the grapes; for the worms shall eat them. 40You shall have olive trees throughout all your territory, but you shall not anoint yourself with the oil; for your olives shall drop off. 41You shall beget sons and daughters, but they shall not be yours; for they shall go into captivity. 42Locusts shall consume all your trees and the produce of your land.
43“The alien who is among you shall rise higher and higher above you, and you shall come down lower and lower. 44He shall lend to you, but you shall not lend to him; he shall be the head, and you shall be the tail.
45“Moreover all these curses shall come upon you and pursue and overtake you, until you are destroyed, because you did not obey the voice of the LORD your God, to keep His commandments and His statutes which He commanded you. 46And they shall be upon you for a sign and a wonder, and on your descendants forever.
47“Because you did not serve the LORD your God with joy and gladness of heart, for the abundance of everything, 48therefore you shall serve your enemies, whom the LORD will send against you, in hunger, in thirst, in nakedness, and in need of everything; and He will put a yoke of iron on your neck until He has destroyed you. 49The LORD will bring a nation against you from afar, from the end of the earth, as swift as the eagle flies, a nation whose language you will not understand, 50a nation of fierce countenance, which does not respect the elderly nor show favor to the young. 51And they shall eat the increase of your livestock and the produce of your land, until you are destroyed; they shall not leave you grain or new wine or oil, or the increase of your cattle or the offspring of your flocks, until they have destroyed you.
52“They shall besiege you at all your gates until your high and fortified walls, in which you trust, come down throughout all your land; and they shall besiege you at all your gates throughout all your land which the LORD your God has given you. 53You shall eat the fruit of your own body, the flesh of your sons and your daughters whom the LORD your God has given you, in the siege and desperate straits in which your enemy shall distress you. 54The sensitive and very refined man among you will be hostile toward his brother, toward the wife of his bosom, and toward the rest of his children whom he leaves behind, 55so that he will not give any of them the flesh of his children whom he will eat, because he has nothing left in the siege and desperate straits in which your enemy shall distress you at all your gates. 56The tender and delicate woman among you, who would not venture to set the sole of her foot on the ground because of her delicateness and sensitivity, will refusea to the husband of her bosom, and to her son and her daughter, 57her placenta which comes out from between her feet and her children whom she bears; for she will eat them secretly for lack of everything in the siege and desperate straits in which your enemy shall distress you at all your gates.
58“If you do not carefully observe all the words of this law that are written in this book, that you may fear this glorious and awesome name, THE LORD YOUR GOD, 59then the LORD will bring upon you and your descendants extraordinary plagues—great and prolonged plagues—and serious and prolonged sicknesses. 60Moreover He will bring back on you all the diseases of Egypt, of which you were afraid, and they shall cling to you. 61Also every sickness and every plague, which is not written in this Book of the Law, will the LORD bring upon you until you are destroyed. 62You shall be left few in number, whereas you were as the stars of heaven in multitude, because you would not obey the voice of the LORD your God. 63And it shall be, that just as the LORD rejoiced over you to do you good and multiply you, so the LORD will rejoice over you to destroy you and bring you to nothing; and you shall be plucked from off the land which you go to possess.
64“Then the LORD will scatter you among all peoples, from one end of the earth to the other, and there you shall serve other gods, which neither you nor your fathers have known—wood and stone. 65And among those nations you shall find no rest, nor shall the sole of your foot have a resting place; but there the LORD will give you a trembling heart, failing eyes, and anguish of soul. 66Your life shall hang in doubt before you; you shall fear day and night, and have no assurance of life. 67In the morning you shall say, ‘Oh, that it were evening!’ And at evening you shall say, ‘Oh, that it were morning!’ because of the fear which terrifies your heart, and because of the sight which your eyes see.
68“And the LORD will take you back to Egypt in ships, by the way of which I said to you, ‘You shall never see it again.’ And there you shall be offered for sale to your enemies as male and female slaves, but no one will buy you.”
THE COVENANT RENEWED IN MOAB
1These are the words of the covenant which the LORD commanded Moses to make with the children of Israel in the land of Moab, besides the covenant which He made with them in Horeb.
2Now Moses called all Israel and said to them: “You have seen all that the LORD did before your eyes in the land of Egypt, to Pharaoh and to all his servants and to all his land— 3the great trials which your eyes have seen, the signs, and those great wonders. 4Yet the LORD has not given you a heart to perceive and eyes to see and ears to hear, to this very day. 5And I have led you forty years in the wilderness. Your clothes have not worn out on you, and your sandals have not worn out on your feet. 6You have not eaten bread, nor have you drunk wine or similar drink, that you may know that I am the LORD your God. 7And when you came to this place, Sihon king of Heshbon and Og king of Bashan came out against us to battle, and we conquered them. 8We took their land and gave it as an inheritance to the Reubenites, to the Gadites, and to half the tribe of Manasseh. 9Therefore keep the words of this covenant, and do them, that you may prosper in all that you do.
29:4 the LORD has not given you…eyes to see. In spite of all they had experienced (vv. 2, 3), Israel was spiritually blind to the significance of what the Lord had done for them, lacking spiritual understanding, even as Moses was speaking. This spiritual blindness of Israel continues to the present day (Rom. 11:8), and it will not be reversed until Israel’s future day of salvation (see Rom. 11:25–27). The Lord had not given them an understanding heart, simply because the people had not penitently sought it (see 2 Chr. 7:14).
10“All of you stand today before the LORD your God: your leaders and your tribes and your elders and your officers, all the men of Israel, 11your little ones and your wives—also the stranger who is in your camp, from the one who cuts your wood to the one who draws your water— 12that you may enter into covenant with the LORD your God, and into His oath, which the LORD your God makes with you today, 13that He may establish you today as a people for Himself, and that He may be God to you, just as He has spoken to you, and just as He has sworn to your fathers, to Abraham, Isaac, and Jacob.
14“I make this covenant and this oath, not with you alone, 15but with him who stands here with us today before the LORD our God, as well as with him who is not here with us today 16(for you know that we dwelt in the land of Egypt and that we came through the nations which you passed by, 17and you saw their abominations and their idols which were among them—wood and stone and silver and gold); 18so that there may not be among you man or woman or family or tribe, whose heart turns away today from the LORD our God, to go and serve the gods of these nations, and that there may not be among you a root bearing bitterness or wormwood; 19and so it may not happen, when he hears the words of this curse, that he blesses himself in his heart, saying, ‘I shall have peace, even though I follow the dictatesa of my heart’—as though the drunkard could be included with the sober.
20“The LORD would not spare him; for then the anger of the LORD and His jealousy would burn against that man, and every curse that is written in this book would settle on him, and the LORD would blot out his name from under heaven. 21And the LORD would separate him from all the tribes of Israel for adversity, according to all the curses of the covenant that are written in this Book of the Law, 22so that the coming generation of your children who rise up after you, and the foreigner who comes from a far land, would say, when they see the plagues of that land and the sicknesses which the LORD has laid on it:
23‘The whole land is brimstone, salt, and burning; it is not sown, nor does it bear, nor does any grass grow there, like the overthrow of Sodom and Gomorrah, Admah, and Zeboiim, which the LORD overthrew in His anger and His wrath.’ 24“All nations would say, ‘Why has the LORD done so to this land? What does the heat of this great anger mean?’ 25Then people would say: ‘Because they have forsaken the covenant of the LORD God of their fathers, which He made with them when He brought them out of the land of Egypt; 26for they went and served other gods and worshiped them, gods that they did not know and that He had not given to them. 27Then the anger of the LORD was aroused against this land, to bring on it every curse that is written in this book. 28And the LORD uprooted them from their land in anger, in wrath, and in great indignation, and cast them into another land, as it is this day.’
29“The secret things belong to the LORD our God, but those things which are revealed belong to us and to our children forever, that we may do all the words of this law.
29:29 The secret things … those things which are revealed. That which is revealed included the law with its promises and threats. Consequently, that which is hidden only can refer to the specific way in which God will carry out His will in the future, which is revealed in His Word and completed in His great work of salvation, in spite of the apostasy of His people.
THE BLESSING OF RETURNING TO GOD
1“Now it shall come to pass, when all these things come upon you, the blessing and the curse which I have set before you, and you call them to mind among all the nations where the LORD your God drives you, 2and you return to the LORD your God and obey His voice, according to all that I command you today, you and your children, with all your heart and with all your soul, 3that the LORD your God will bring you back from captivity, and have compassion on you, and gather you again from all the nations where the LORD your God has scattered you. 4If any of you are driven out to the farthest parts under heaven, from there the LORD your God will gather you, and from there He will bring you. 5Then the LORD your God will bring you to the land which your fathers possessed, and you shall possess it. He will prosper you and multiply you more than your fathers. 6And the LORD your God will circumcise your heart and the heart of your descendants, to love the LORD your God with all your heart and with all your soul, that you may live.
30:4, 5 The gathering of Jews out of all the countries of the earth will follow Israel’s final redemption. Restoration to the land will be in fulfillment of the promise of the covenant given to Abraham (see Gen. 12:7; 13:15; 15:18–21; 17:8) and so often reiterated by Moses and the prophets.
30:6 the LORD…will circumcise your heart. This work of God in the innermost being of the individual is the true salvation that grants a new will to obey Him in place of the former spiritual insensitivity and stubbornness (see Jer. 4:4; 9:25; Rom. 2:28, 29). This new heart will allow the Israelite to love the Lord wholeheartedly and is the essential feature of the New Covenant (see 29:4, 18; 30:10, 17; Jer. 31:31–34; 32:37–42; Ezek. 11:19; 36:26).
7“Also the LORD your God will put all these curses on your enemies and on those who hate you, who persecuted you. 8And you will again obey the voice of the LORD and do all His commandments which I command you today. 9The LORD your God will make you abound in all the work of your hand, in the fruit of your body, in the increase of your livestock, and in the produce of your land for good. For the LORD will again rejoice over you for good as He rejoiced over your fathers, 10if you obey the voice of the LORD your God, to keep His commandments and His statutes which are written in this Book of the Law, and if you turn to the LORD your God with all your heart and with all your soul.
THE CHOICE OF LIFE OR DEATH
11“For this commandment which I command you today is not too mysterious for you, nor is it far off. 12It is not in heaven, that you should say, ‘Who will ascend into heaven for us and bring it to us, that we may hear it and do it?’ 13Nor is it beyond the sea, that you should say, ‘Who will go over the sea for us and bring it to us, that we may hear it and do it?’ 14But the word is very near you, in your mouth and in your heart, that you may do it.
15“See, I have set before you today life and good, death and evil, 16in that I command you today to love the LORD your God, to walk in His ways, and to keep His commandments, His statutes, and His judgments, that you may live and multiply; and the LORD your God will bless you in the land which you go to possess. 17But if your heart turns away so that you do not hear, and are drawn away, and worship other gods and serve them, 18I announce to you today that you shall surely perish; you shall not prolong your days in the land which you cross over the Jordan to go in and possess. 19I call heaven and earth as witnesses today against you, that I have set before you life and death, blessing and cursing; therefore choose life, that both you and your descendants may live; 20that you may love the LORD your God, that you may obey His voice, and that you may cling to Him, for He is your life and the length of your days; and that you may dwell in the land which the LORD swore to your fathers, to Abraham, Isaac, and Jacob, to give them.”
JOSHUA THE NEW LEADER OF ISRAEL
1Then Moses went and spoke these words to all Israel. 2And he said to them: “I am one hundred and twenty years old today. I can no longer go out and come in. Also the LORD has said to me, ‘You shall not cross over this Jordan.’ 3The LORD your God Himself crosses over before you; He will destroy these nations from before you, and you shall dispossess them. Joshua himself crosses over before you, just as the LORD has said. 4And the LORD will do to them as He did to Sihon and Og, the kings of the Amorites and their land, when He destroyed them. 5The LORD will give them over to you, that you may do to them according to every commandment which I have commanded you. 6Be strong and of good courage, do not fear nor be afraid of them; for the LORD your God, He is the One who goes with you. He will not leave you nor forsake you.”
31:6–8 Be strong and of good courage. The strength and courage of the warriors of Israel would come from their confidence that their God was with them and would not forsake them. In vv. 7, 8, Moses repeated the substance of his exhortation, this time addressing it specifically to Joshua in the presence of the people to encourage him and to remind the people that Joshua’s leadership was being assumed with the full approval of God. This principle for faith and confidence is repeated in 31:23; Josh. 1:5–7; 2 Sam. 10:12; 2 Kin. 2:2; 1 Chr. 22:11–13; 2 Chr. 32:1–8; Ps. 27:14. The writer of Hebrews quotes vv. 6, 8 in 13:5.
7Then Moses called Joshua and said to him in the sight of all Israel, “Be strong and of good courage, for you must go with this people to the land which the LORD has sworn to their fathers to give them, and you shall cause them to inherit it. 8And the LORD, He is the One who goes before you. He will be with you, He will not leave you nor forsake you; do not fear nor be dismayed.”
THE LAW TO BE READ EVERY SEVEN YEARS
9So Moses wrote this law and delivered it to the priests, the sons of Levi, who bore the ark of the covenant of the LORD, and to all the elders of Israel. 10And Moses commanded them, saying: “At the end of every seven years, at the appointed time in the year of release, at the Feast of Tabernacles, 11when all Israel comes to appear before the LORD your God in the place which He chooses, you shall read this law before all Israel in their hearing. 12Gather the people together, men and women and little ones, and the stranger who is within your gates, that they may hear and that they may learn to fear the LORD your God and carefully observe all the words of this law, 13and that their children, who have not known it, may hear and learn to fear the LORD your God as long as you live in the land which you cross the Jordan to possess.”
PREDICTION OF ISRAEL’S REBELLION
14Then the LORD said to Moses, “Behold, the days approach when you must die; call Joshua, and present yourselves in the tabernacle of meeting, that I may inaugurate him.”
So Moses and Joshua went and presented themselves in the tabernacle of meeting. 15Now the LORD appeared at the tabernacle in a pillar of cloud, and the pillar of cloud stood above the door of the tabernacle.
16And the LORD said to Moses: “Behold, you will rest with your fathers; and this people will rise and play the harlot with the gods of the foreigners of the land, where they go to be among them, and they will forsake Me and break My covenant which I have made with them. 17Then My anger shall be aroused against them in that day, and I will forsake them, and I will hide My face from them, and they shall be devoured. And many evils and troubles shall befall them, so that they will say in that day, ‘Have not these evils come upon us because our God is not among us?’ 18And I will surely hide My face in that day because of all the evil which they have done, in that they have turned to other gods.
19“Now therefore, write down this song for yourselves, and teach it to the children of Israel; put it in their mouths, that this song may be a witness for Me against the children of Israel. 20When I have brought them to the land flowing with milk and honey, of which I swore to their fathers, and they have eaten and filled themselves and grown fat, then they will turn to other gods and serve them; and they will provoke Me and break My covenant. 21Then it shall be, when many evils and troubles have come upon them, that this song will testify against them as a witness; for it will not be forgotten in the mouths of their descendants, for I know the inclination of their behavior today, even before I have brought them to the land of which I swore to give them.”
22Therefore Moses wrote this song the same day, and taught it to the children of Israel. 23Then He inaugurated Joshua the son of Nun, and said, “Be strong and of good courage; for you shall bring the children of Israel into the land of which I swore to them, and I will be with you.”
24So it was, when Moses had completed writing the words of this law in a book, when they were finished, 25that Moses commanded the Levites, who bore the ark of the covenant of the LORD, saying: 26“Take this Book of the Law, and put it beside the ark of the covenant of the LORD your God, that it may be there as a witness against you; 27for I know your rebellion and your stiff neck. If today, while I am yet alive with you, you have been rebellious against the LORD, then how much more after my death? 28Gather to me all the elders of your tribes, and your officers, that I may speak these words in their hearing and call heaven and earth to witness against them. 29For I know that after my death you will become utterly corrupt, and turn aside from the way which I have commanded you. And evil will befall you in the latter days, because you will do evil in the sight of the LORD, to provoke Him to anger through the work of your hands.”
THE SONG OF MOSES
30Then Moses spoke in the hearing of all the assembly of Israel the words of this song until they were ended:
1“Give ear, O heavens, and I will speak;
And hear, O earth, the words of my mouth.
2Let my teaching drop as the rain,
My speech distill as the dew,
As raindrops on the tender herb,
And as showers on the grass.
3For I proclaim the name of the LORD:
Ascribe greatness to our God.
4He is the Rock, His work is perfect;
For all His ways are justice,
A God of truth and without injustice;
Righteous and upright is He.
5“They have corrupted themselves;
They are not His children,
Because of their blemish:
A perverse and crooked generation.
6Do you thus deal with the LORD,
O foolish and unwise people?
Is He not your Father, who bought you?
Has He not made you and established you?
7“Remember the days of old,
Consider the years of many generations.
Ask your father, and he will show you;
Your elders, and they will tell you:
8When the Most High divided their inheritance to the nations,
When He separated the sons of Adam,
He set the boundaries of the peoples
According to the number of the children of Israel.
9For the LORD’s portion is His people;
Jacob is the place of His inheritance.
10“He found him in a desert land
And in the wasteland, a howling wilderness;
He encircled him, He instructed him,
He kept him as the apple of His eye.
11As an eagle stirs up its nest,
Hovers over its young,
Spreading out its wings, taking them up,
Carrying them on its wings,
12So the LORD alone led him,
And there was no foreign god with him.
13“He made him ride in the heights of the earth,
That he might eat the produce of the fields;
He made him draw honey from the rock,
And oil from the flinty rock;
14Curds from the cattle, and milk of the flock,
With fat of lambs;
And rams of the breed of Bashan, and goats,
With the choicest wheat;
And you drank wine, the blood of the grapes.
15“But Jeshurun grew fat and kicked;
You grew fat, you grew thick,
You are obese!
Then he forsook God who made him,
And scornfully esteemed the Rock of his salvation.
16They provoked Him to jealousy with foreign gods;
With abominations they provoked Him to anger.
17They sacrificed to demons, not to God,
To gods they did not know,
To new gods, new arrivals
That your fathers did not fear.
18Of the Rock who begot you, you are unmindful,
And have forgotten the God who fathered you.
19“And when the LORD saw it, He spurned them,
Because of the provocation of His sons and His daughters.
20And He said: ‘I will hide My face from them,
I will see what their end will be,
For they are a perverse generation,
Children in whom is no faith.
21They have provoked Me to jealousy by what is not God;
They have moved Me to anger by their foolish idols.
But I will provoke them to jealousy by those who are not a nation;
I will move them to anger by a foolish nation.
22For a fire is kindled in My anger,
And shall burn to the lowest hell;
It shall consume the earth with her increase,
And set on fire the foundations of the mountains.
23‘I will heap disasters on them;
I will spend My arrows on them.
24They shall be wasted with hunger,
Devoured by pestilence and bitter destruction;
I will also send against them the teeth of beasts,
With the poison of serpents of the dust.
25The sword shall destroy outside;
There shall be terror within
For the young man and virgin,
The nursing child with the man of gray hairs.
26I would have said, “I will dash them in pieces,
I will make the memory of them to cease from among men,”
27Had I not feared the wrath of the enemy,
Lest their adversaries should misunderstand,
Lest they should say, “Our hand is high;
And it is not the LORD who has done all this.” ’
28“For they are a nation void of counsel,
Nor is there any understanding in them.
29Oh, that they were wise, that they understood this,
That they would consider their latter end!
30How could one chase a thousand,
And two put ten thousand to flight,
Unless their Rock had sold them,
And the LORD had surrendered them?
31For their rock is not like our Rock,
Even our enemies themselves being judges.
32For their vine is of the vine of Sodom
And of the fields of Gomorrah;
Their grapes are grapes of gall,
Their clusters are bitter.
33Their wine is the poison of serpents,
And the cruel venom of cobras.
34‘Is this not laid up in store with Me,
Sealed up among My treasures?
35Vengeance is Mine, and recompense;
Their foot shall slip in due time;
For the day of their calamity is at hand,
And the things to come hasten upon them.’
36“For the LORD will judge His people
And have compassion on His servants,
When He sees that their power is gone,
And there is no one remaining, bond or free.
37He will say: ‘Where are their gods,
The rock in which they sought refuge?
38Who ate the fat of their sacrifices,
And drank the wine of their drink offering?
Let them rise and help you,
And be your refuge.
39‘Now see that I, even I, am He,
And there is no God besides Me;
I kill and I make alive;
I wound and I heal;
Nor is there any who can deliver from My hand.
40For I raise My hand to heaven,
And say, “As I live forever,
41If I whet My glittering sword,
And My hand takes hold on judgment,
I will render vengeance to My enemies,
And repay those who hate Me.
42I will make My arrows drunk with blood,
And My sword shall devour flesh,
With the blood of the slain and the captives,
From the heads of the leaders of the enemy.” ’
43“Rejoice, O Gentiles, with His people;a
32:43 Rejoice, O Gentiles, with His people. As a result of the execution of God’s vengeance, all nations will be called upon to praise with Israel the Lord who will have provided redemptively for them in Christ and also provided a new beginning in the land. This atonement for the land is the satisfaction of God’s wrath by the sacrifice of His enemies in judgment. The atonement for the people is by the sacrifice of Jesus Christ on the cross (see Ps. 79:9). Paul quotes this passage in Romans 15:10, as does the writer of Hebrews (1:6).
For He will avenge the blood of His servants,
And render vengeance to His adversaries;
He will provide atonement for His land and His people.”
44So Moses came with Joshuaa the son of Nun and spoke all the words of this song in the hearing of the people. 45Moses finished speaking all these words to all Israel, 46and he said to them: “Set your hearts on all the words which I testify among you today, which you shall command your children to be careful to observe—all the words of this law. 47For it is not a futile thing for you, because it is your life, and by this word you shall prolong your days in the land which you cross over the Jordan to possess.”
MOSES TO DIE ON MOUNT NEBO
48Then the LORD spoke to Moses that very same day, saying: 49“Go up this mountain of the Abarim, Mount Nebo, which is in the land of Moab, across from Jericho; view the land of Canaan, which I give to the children of Israel as a possession; 50and die on the mountain which you ascend, and be gathered to your people, just as Aaron your brother died on Mount Hor and was gathered to his people; 51because you trespassed against Me among the children of Israel at the waters of Meribah Kadesh, in the Wilderness of Zin, because you did not hallow Me in the midst of the children of Israel. 52Yet you shall see the land before you, though you shall not go there, into the land which I am giving to the children of Israel.”
MOSES’ FINAL BLESSING ON ISRAEL
1Now this is the blessing with which Moses the man of God blessed the children of Israel before his death. 2And he said:
“The LORD came from Sinai,
And dawned on them from Seir;
He shone forth from Mount Paran,
And He came with ten thousands of saints;
From His right hand
Came a fiery law for them.
3Yes, He loves the people;
All His saints are in Your hand;
They sit down at Your feet;
Everyone receives Your words.
4Moses commanded a law for us,
A heritage of the congregation of Jacob.
5And He was King in Jeshurun,
33:5 King in Jeshurun. Since Moses is nowhere else in Scripture referred to as king, most interpret this as a reference to the Lord as King over Israel. However, Moses is the closest antecedent of the pronoun “he” in this clause, and the most natural understanding is that Moses is being referred to as a king. Moses certainly exercised kingly authority over Israel and could be viewed as a prototype of the coming King. Thus, united in the figure of Moses, the coming Prophet like unto Moses (18:15) would be the Prophet-King.
When the leaders of the people were gathered,
All the tribes of Israel together.
6“Let Reuben live, and not die,
Nor let his men be few.”
7And this he said of Judah:
“Hear, LORD, the voice of Judah,
And bring him to his people;
Let his hands be sufficient for him,
And may You be a help against his enemies.”
“Let Your Thummim and Your Urim be with Your holy one,
Whom You tested at Massah,
And with whom You contended at the waters of Meribah,
9Who says of his father and mother,
‘I have not seen them’;
Nor did he acknowledge his brothers,
Or know his own children;
For they have observed Your word
And kept Your covenant.
10They shall teach Jacob Your judgments,
And Israel Your law.
They shall put incense before You,
And a whole burnt sacrifice on Your altar.
11Bless his substance, LORD,
And accept the work of his hands;
Strike the loins of those who rise against him,
And of those who hate him, that they rise not again.”
12Of Benjamin he said:
“The beloved of the LORD shall dwell in safety by Him,
Who shelters him all the day long;
And he shall dwell between His shoulders.”
13And of Joseph he said:
“Blessed of the LORD is his land,
With the precious things of heaven, with the dew,
And the deep lying beneath,
14With the precious fruits of the sun,
With the precious produce of the months,
15With the best things of the ancient mountains,
With the precious things of the everlasting hills,
16With the precious things of the earth and its fullness,
And the favor of Him who dwelt in the bush.
Let the blessing come ‘on the head of Joseph,
And on the crown of the head of him who was separate from his brothers.’a
17His glory is like a firstborn bull,
And his horns like the horns of the wild ox;
Together with them
He shall push the peoples
To the ends of the earth;
They are the ten thousands of Ephraim,
And they are the thousands of Manasseh.”
18And of Zebulun he said:
“Rejoice, Zebulun, in your going out,
And Issachar in your tents!
19They shall call the peoples to the mountain;
There they shall offer sacrifices of righteousness;
For they shall partake of the abundance of the seas
And of treasures hidden in the sand.”
20And of Gad he said:
“Blessed is he who enlarges Gad;
He dwells as a lion,
And tears the arm and the crown of his head.
21He provided the first part for himself,
Because a lawgiver’s portion was reserved there.
He came with the heads of the people;
He administered the justice of the LORD,
And His judgments with Israel.”
22And of Dan he said:
“Dan is a lion’s whelp;
He shall leap from Bashan.”
23And of Naphtali he said:
“O Naphtali, satisfied with favor,
And full of the blessing of the LORD,
Possess the west and the south.”
24And of Asher he said:
“Asher is most blessed of sons;
Let him be favored by his brothers,
And let him dip his foot in oil.
25Your sandals shall be iron and bronze;
As your days, so shall your strength be.
26“There is no one like the God of Jeshurun,
Who rides the heavens to help you,
And in His excellency on the clouds.
27The eternal God is your refuge,
And underneath are the everlasting arms;
He will thrust out the enemy from before you,
And will say, ‘Destroy!’
28Then Israel shall dwell in safety,
The fountain of Jacob alone,
In a land of grain and new wine;
His heavens shall also drop dew.
29Happy are you, O Israel!
Who is like you, a people saved by the LORD,
The shield of your help
And the sword of your majesty!
Your enemies shall submit to you,
And you shall tread down their high places.”
MOSES DIES ON MOUNT NEBO
1Then Moses went up from the plains of Moab to Mount Nebo, to the top of Pisgah, which is across from Jericho. And the LORD showed him all the land of Gilead as far as Dan, 2all Naphtali and the land of Ephraim and Manasseh, all the land of Judah as far as the Western Sea,a 3the South, and the plain of the Valley of Jericho, the city of palm trees, as far as Zoar. 4Then the LORD said to him, “This is the land of which I swore to give Abraham, Isaac, and Jacob, saying, ‘I will give it to your descendants.’ I have caused you to see it with your eyes, but you shall not cross over there.”
5So Moses the servant of the LORD died there in the land of Moab, according to the word of the LORD. 6And He buried him in a valley in the land of Moab, opposite Beth Peor; but no one knows his grave to this day. 7Moses was one hundred and twenty years old when he died. His eyes were not dim nor his natural vigor diminished. 8And the children of Israel wept for Moses in the plains of Moab thirty days. So the days of weeping and mourning for Moses ended.
9Now Joshua the son of Nun was full of the spirit of wisdom, for Moses had laid his hands on him; so the children of Israel heeded him, and did as the LORD had commanded Moses.
10But since then there has not arisen in Israel a prophet like Moses, whom the LORD knew face to face, 11in all the signs and wonders which the LORD sent him to do in the land of Egypt, before Pharaoh, before all his servants, and in all his land, 12and by all that mighty power and all the great terror which Moses performed in the sight of all Israel.
The Book of Joshua
GOD’S COMMISSION TO JOSHUA
1After the death of Moses the servant of the LORD, it came to pass that the LORD spoke to Joshua the son of Nun, Moses’ assistant, saying: 2“Moses My servant is dead. Now therefore, arise, go over this Jordan, you and all this people, to the land which I am giving to them—the children of Israel. 3Every place that the sole of your foot will tread upon I have given you, as I said to Moses. 4From the wilderness and this Lebanon as far as the great river, the River Euphrates, all the land of the Hittites, and to the Great Sea toward the going down of the sun, shall be your territory. 5No man shall be able to stand before you all the days of your life; as I was with Moses, so I will be with you. I will not leave you nor forsake you. 6Be strong and of good courage, for to this people you shall divide as an inheritance the land which I swore to their fathers to give them. 7Only be strong and very courageous, that you may observe to do according to all the law which Moses My servant commanded you; do not turn from it to the right hand or to the left, that you may prosper wherever you go. 8This Book of the Law shall not depart from your mouth, but you shall meditate in it day and night, that you may observe to do according to all that is written in it. For then you will make your way prosperous, and then you will have good success. 9Have I not commanded you? Be strong and of good courage; do not be afraid, nor be dismayed, for the LORD your God is with you wherever you go.”
1:8 This Book of the Law. A reference to Scripture, specifically Genesis through Deuteronomy, written by Moses (see Ex. 17:14; Deut. 31:9–11, 24). meditate in it. To read with thoughtfulness, to linger over God’s Word. The parts of Scripture they possessed have always been the main spiritual food of those who served Him, e.g., Job (Job 23:12); the psalmist (Ps. 1:1–3); Jeremiah (Jer. 15:16); and Jesus (John 4:34). prosperous,…good success. The promise of God’s blessing on the great responsibility God has given Joshua. The principle here is central to all spiritual effort and enterprise, namely the deep understanding and application of Scripture at all times.
1:9 LORD…is with you. This assurance has always been the staying sufficiency for God’s servants such as Abraham (Gen. 15:1), Moses and his people (Ex. 14:13), Isaiah (Is. 41:10), Jeremiah (Jer. 1:7, 8), and Christians through the centuries (Matt. 28:20; Heb. 13:5).
THE ORDER TO CROSS THE JORDAN
10Then Joshua commanded the officers of the people, saying, 11“Pass through the camp and command the people, saying, ‘Prepare provisions for yourselves, for within three days you will cross over this Jordan, to go in to possess the land which the LORD your God is giving you to possess.’ ”
12And to the Reubenites, the Gadites, and half the tribe of Manasseh Joshua spoke, saying, 13“Remember the word which Moses the servant of the LORD commanded you, saying, ‘The LORD your God is giving you rest and is giving you this land.’ 14Your wives, your little ones, and your livestock shall remain in the land which Moses gave you on this side of the Jordan. But you shall pass before your brethren armed, all your mighty men of valor, and help them, 15until the LORD has given your brethren rest, as He gave you, and they also have taken possession of the land which the LORD your God is giving them. Then you shall return to the land of your possession and enjoy it, which Moses the LORD’s servant gave you on this side of the Jordan toward the sunrise.”
16So they answered Joshua, saying, “All that you command us we will do, and wherever you send us we will go. 17Just as we heeded Moses in all things, so we will heed you. Only the LORD your God be with you, as He was with Moses. 18Whoever rebels against your command and does not heed your words, in all that you command him, shall be put to death. Only be strong and of good courage.”
RAHAB HIDES THE SPIES
1Now Joshua the son of Nun sent out two men from Acacia Grovea to spy secretly, saying, “Go, view the land, especially Jericho.” So they went, and came to the house of a harlot named Rahab, and lodged there. 2And it was told the king of Jericho, saying, “Behold, men have come here tonight from the children of Israel to search out the country.”
2:1 two men…to spy. These scouts would inform Joshua on various features of the topography, food, drinking water, and defenses to be overcome in the invasion. house of a harlot. Their purpose was not impure; rather, the spies sought a place where they would not be conspicuous. Resorting to such a house would be a good cover, from where they might learn something of Jericho. Also, a house on the city wall (v. 15) would allow a quick getaway. In spite of this precaution, their presence became known (vv. 2, 3). God, in His sovereign providence, wanted them there for the salvation of the harlot. She would provide an example of His saving by faith a woman at the bottom of social strata, as He saved Abraham at the top (see James 2:18–25). Most importantly, by God’s grace she was in the messianic line (Matt. 1:5).
3So the king of Jericho sent to Rahab, saying, “Bring out the men who have come to you, who have entered your house, for they have come to search out all the country.”
4Then the woman took the two men and hid them. So she said, “Yes, the men came to me, but I did not know where they were from. 5And it happened as the gate was being shut, when it was dark, that the men went out. Where the men went I do not know; pursue them quickly, for you may overtake them.” 6(But she had brought them up to the roof and hidden them with the stalks of flax, which she had laid in order on the roof.) 7Then the men pursued them by the road to the Jordan, to the fords. And as soon as those who pursued them had gone out, they shut the gate.
8Now before they lay down, she came up to them on the roof, 9and said to the men: “I know that the LORD has given you the land, that the terror of you has fallen on us, and that all the inhabitants of the land are fainthearted because of you. 10For we have heard how the LORD dried up the water of the Red Sea for you when you came out of Egypt, and what you did to the two kings of the Amorites who were on the other side of the Jordan, Sihon and Og, whom you utterly destroyed. 11And as soon as we heard these things, our hearts melted; neither did there remain any more courage in anyone because of you, for the LORD your God, He is God in heaven above and on earth beneath. 12Now therefore, I beg you, swear to me by the LORD, since I have shown you kindness, that you also will show kindness to my father’s house, and give me a true token, 13and spare my father, my mother, my brothers, my sisters, and all that they have, and deliver our lives from death.”
14So the men answered her, “Our lives for yours, if none of you tell this business of ours. And it shall be, when the LORD has given us the land, that we will deal kindly and truly with you.”
15Then she let them down by a rope through the window, for her house was on the city wall; she dwelt on the wall. 16And she said to them, “Get to the mountain, lest the pursuers meet you. Hide there three days, until the pursuers have returned. Afterward you may go your way.”
17So the men said to her: “We will be blameless of this oath of yours which you have made us swear, 18unless, when we come into the land, you bind this line of scarlet cord in the window through which you let us down, and unless you bring your father, your mother, your brothers, and all your father’s household to your own home. 19So it shall be that whoever goes outside the doors of your house into the street, his blood shall be on his own head, and we will be guiltless. And whoever is with you in the house, his blood shall be on our head if a hand is laid on him. 20And if you tell this business of ours, then we will be free from your oath which you made us swear.”
21Then she said, “According to your words, so be it.” And she sent them away, and they departed. And she bound the scarlet cord in the window.
22They departed and went to the mountain, and stayed there three days until the pursuers returned. The pursuers sought them all along the way, but did not find them. 23So the two men returned, descended from the mountain, and crossed over; and they came to Joshua the son of Nun, and told him all that had befallen them. 24And they said to Joshua, “Truly the LORD has delivered all the land into our hands, for indeed all the inhabitants of the country are fainthearted because of us.”
ISRAEL CROSSES THE JORDAN
1Then Joshua rose early in the morning; and they set out from Acacia Grovea and came to the Jordan, he and all the children of Israel, and lodged there before they crossed over. 2So it was, after three days, that the officers went through the camp; 3and they commanded the people, saying, “When you see the ark of the covenant of the LORD your God, and the priests, the Levites, bearing it, then you shall set out from your place and go after it. 4Yet there shall be a space between you and it, about two thousand cubits by measure. Do not come near it, that you may know the way by which you must go, for you have not passed this way before.”
5And Joshua said to the people, “Sanctify yourselves, for tomorrow the LORD will do wonders among you.” 6Then Joshua spoke to the priests, saying, “Take up the ark of the covenant and cross over before the people.”
So they took up the ark of the covenant and went before the people.
7And the LORD said to Joshua, “This day I will begin to exalt you in the sight of all Israel, that they may know that, as I was with Moses, so I will be with you. 8You shall command the priests who bear the ark of the covenant, saying, ‘When you have come to the edge of the water of the Jordan, you shall stand in the Jordan.’ ”
9So Joshua said to the children of Israel, “Come here, and hear the words of the LORD your God.” 10And Joshua said, “By this you shall know that the living God is among you, and that He will without fail drive out from before you the Canaanites and the Hittites and the Hivites and the Perizzites and the Girgashites and the Amorites and the Jebusites: 11Behold, the ark of the covenant of the Lord of all the earth is crossing over before you into the Jordan. 12Now therefore, take for yourselves twelve men from the tribes of Israel, one man from every tribe. 13And it shall come to pass, as soon as the soles of the feet of the priests who bear the ark of the LORD, the Lord of all the earth, shall rest in the waters of the Jordan, that the waters of the Jordan shall be cut off, the waters that come down from upstream, and they shall stand as a heap.”
3:10 Canaanite people to be killed or defeated were sinful to the point of extreme (see Gen. 15:16; Lev. 18:24, 25). God, as moral judge, has the right to deal with all people, as at the end (Rev. 20:11–15) or any other time when He deems it appropriate for His purposes. The question is not why God chose to destroy these sinners, but why He had let them live so long and why all sinners are not destroyed far sooner than they are. It is grace that allows any sinner to draw the breath of life (see Gen. 2:17; Ezek. 18:20; Rom. 6:23).
14So it was, when the people set out from their camp to cross over the Jordan, with the priests bearing the ark of the covenant before the people, 15and as those who bore the ark came to the Jordan, and the feet of the priests who bore the ark dipped in the edge of the water (for the Jordan overflows all its banks during the whole time of harvest), 16that the waters which came down from upstream stood still, and rose in a heap very far away at Adam, the city that is beside Zaretan. So the waters that went down into the Sea of the Arabah, the Salt Sea, failed, and were cut off; and the people crossed over opposite Jericho. 17Then the priests who bore the ark of the covenant of the LORD stood firm on dry ground in the midst of the Jordan; and all Israel crossed over on dry ground, until all the people had crossed completely over the Jordan.
3:16 rose in a heap. The God of all power, who created heaven, earth, and all else according to Genesis 1, worked miracles here. The waters were dammed up at Adam, a city 15 miles north of the crossing, and also in tributary creeks. Once the miracle was completed, God permitted the waters to flow again (4:18) after all the people had walked to the other side on dry ground (3:17). As the Exodus had begun (see Ex. 14), so it ended.
THE MEMORIAL STONES
1And it came to pass, when all the people had completely crossed over the Jordan, that the LORD spoke to Joshua, saying: 2“Take for yourselves twelve men from the people, one man from every tribe, 3and command them, saying, ‘Take for yourselves twelve stones from here, out of the midst of the Jordan, from the place where the priests’ feet stood firm. You shall carry them over with you and leave them in the lodging place where you lodge tonight.’ ”
4Then Joshua called the twelve men whom he had appointed from the children of Israel, one man from every tribe; 5and Joshua said to them: “Cross over before the ark of the LORD your God into the midst of the Jordan, and each one of you take up a stone on his shoulder, according to the number of the tribes of the children of Israel, 6that this may be a sign among you when your children ask in time to come, saying, ‘What do these stones mean to you?’ 7Then you shall answer them that the waters of the Jordan were cut off before the ark of the covenant of the LORD; when it crossed over the Jordan, the waters of the Jordan were cut off. And these stones shall be for a memorial to the children of Israel forever.”
8And the children of Israel did so, just as Joshua commanded, and took up twelve stones from the midst of the Jordan, as the LORD had spoken to Joshua, according to the number of the tribes of the children of Israel, and carried them over with them to the place where they lodged, and laid them down there. 9Then Joshua set up twelve stones in the midst of the Jordan, in the place where the feet of the priests who bore the ark of the covenant stood; and they are there to this day.
10So the priests who bore the ark stood in the midst of the Jordan until everything was finished that the LORD had commanded Joshua to speak to the people, according to all that Moses had commanded Joshua; and the people hurried and crossed over. 11Then it came to pass, when all the people had completely crossed over, that the ark of the LORD and the priests crossed over in the presence of the people. 12And the men of Reuben, the men of Gad, and half the tribe of Manasseh crossed over armed before the children of Israel, as Moses had spoken to them. 13About forty thousand prepared for war crossed over before the LORD for battle, to the plains of Jericho. 14On that day the LORD exalted Joshua in the sight of all Israel; and they feared him, as they had feared Moses, all the days of his life.
15Then the LORD spoke to Joshua, saying, 16“Command the priests who bear the ark of the Testimony to come up from the Jordan.” 17Joshua therefore commanded the priests, saying, “Come up from the Jordan.” 18And it came to pass, when the priests who bore the ark of the covenant of the LORD had come from the midst of the Jordan, and the soles of the priests’ feet touched the dry land, that the waters of the Jordan returned to their place and overflowed all its banks as before.
19Now the people came up from the Jordan on the tenth day of the first month, and they camped in Gilgal on the east border of Jericho. 20And those twelve stones which they took out of the Jordan, Joshua set up in Gilgal. 21Then he spoke to the children of Israel, saying: “When your children ask their fathers in time to come, saying, ‘What are these stones?’ 22then you shall let your children know, saying, ‘Israel crossed over this Jordan on dry land’; 23for the LORD your God dried up the waters of the Jordan before you until you had crossed over, as the LORD your God did to the Red Sea, which He dried up before us until we had crossed over, 24that all the peoples of the earth may know the hand of the LORD, that it is mighty, that you may fear the LORD your God forever.”
THE SECOND GENERATION CIRCUMCISED
1So it was, when all the kings of the Amorites who were on the west side of the Jordan, and all the kings of the Canaanites who were by the sea, heard that the LORD had dried up the waters of the Jordan from before the children of Israel until wea had crossed over, that their heart melted; and there was no spirit in them any longer because of the children of Israel.
2At that time the LORD said to Joshua, “Make flint knives for yourself, and circumcise the sons of Israel again the second time.” 3So Joshua made flint knives for himself, and circumcised the sons of Israel at the hill of the foreskins.a 4And this is the reason why Joshua circumcised them: All the people who came out of Egypt who were males, all the men of war, had died in the wilderness on the way, after they had come out of Egypt. 5For all the people who came out had been circumcised, but all the people born in the wilderness, on the way as they came out of Egypt, had not been circumcised. 6For the children of Israel walked forty years in the wilderness, till all the people who were men of war, who came out of Egypt, were consumed, because they did not obey the voice of the LORD—to whom the LORD swore that He would not show them the land which the LORD had sworn to their fathers that He would give us, “a land flowing with milk and honey.”a 7Then Joshua circumcised their sons whom He raised up in their place; for they were uncircumcised, because they had not been circumcised on the way.
5:2 circumcise. God commanded Joshua to see that this was done to all males under 40. These were sons of the generation who died in the wilderness, survivors (see vv. 6, 7) from the new generation God spared in Numbers 13 and 14. This surgical sign of a faith commitment to the Abrahamic Covenant (see Gen. 17:9–14) had been ignored during the wilderness trek. Now God wanted it reinstated, so the Israelites would start out right in the land they were possessing.
8So it was, when they had finished circumcising all the people, that they stayed in their places in the camp till they were healed. 9Then the LORD said to Joshua, “This day I have rolled away the reproach of Egypt from you.” Therefore the name of the place is called Gilgala to this day.
10Now the children of Israel camped in Gilgal, and kept the Passover on the fourteenth day of the month at twilight on the plains of Jericho. 11And they ate of the produce of the land on the day after the Passover, unleavened bread and parched grain, on the very same day. 12Then the manna ceased on the day after they had eaten the produce of the land; and the children of Israel no longer had manna, but they ate the food of the land of Canaan that year.
THE COMMANDER OF THE ARMY OF THE LORD
13And it came to pass, when Joshua was by Jericho, that he lifted his eyes and looked, and behold, a Man stood opposite him with His sword drawn in His hand. And Joshua went to Him and said to Him, “Are You for us or for our adversaries?”
14So He said, “No, but as Commander of the army of the LORD I have now come.”
And Joshua fell on his face to the earth and worshiped, and said to Him, “What does my Lord say to His servant?”
15Then the Commander of the LORD’s army said to Joshua, “Take your sandal off your foot, for the place where you stand is holy.” And Joshua did so.
THE DESTRUCTION OF JERICHO
1Now Jericho was securely shut up because of the children of Israel; none went out, and none came in. 2And the LORD said to Joshua: “See! I have given Jericho into your hand, its king, and the mighty men of valor. 3You shall march around the city, all you men of war; you shall go all around the city once. This you shall do six days. 4And seven priests shall bear seven trumpets of rams’ horns before the ark. But the seventh day you shall march around the city seven times, and the priests shall blow the trumpets. 5It shall come to pass, when they make a long blast with the ram’s horn, and when you hear the sound of the trumpet, that all the people shall shout with a great shout; then the wall of the city will fall down flat. And the people shall go up every man straight before him.”
6Then Joshua the son of Nun called the priests and said to them, “Take up the ark of the covenant, and let seven priests bear seven trumpets of rams’ horns before the ark of the LORD.” 7And he said to the people, “Proceed, and march around the city, and let him who is armed advance before the ark of the LORD.”
8So it was, when Joshua had spoken to the people, that the seven priests bearing the seven trumpets of rams’ horns before the LORD advanced and blew the trumpets, and the ark of the covenant of the LORD followed them. 9The armed men went before the priests who blew the trumpets, and the rear guard came after the ark, while the priests continued blowing the trumpets. 10Now Joshua had commanded the people, saying, “You shall not shout or make any noise with your voice, nor shall a word proceed out of your mouth, until the day I say to you, ‘Shout!’ Then you shall shout.” 11So he had the ark of the LORD circle the city, going around it once. Then they came into the camp and lodged in the camp.
12And Joshua rose early in the morning, and the priests took up the ark of the LORD. 13Then seven priests bearing seven trumpets of rams’ horns before the ark of the LORD went on continually and blew with the trumpets. And the armed men went before them. But the rear guard came after the ark of the LORD, while the priests continued blowing the trumpets. 14And the second day they marched around the city once and returned to the camp. So they did six days.
15But it came to pass on the seventh day that they rose early, about the dawning of the day, and marched around the city seven times in the same manner. On that day only they marched around the city seven times. 16And the seventh time it happened, when the priests blew the trumpets, that Joshua said to the people: “Shout, for the LORD has given you the city! 17Now the city shall be doomed by the LORD to destruction, it and all who are in it. Only Rahab the harlot shall live, she and all who are with her in the house, because she hid the messengers that we sent. 18And you, by all means abstain from the accursed things, lest you become accursed when you take of the accursed things, and make the camp of Israel a curse, and trouble it. 19But all the silver and gold, and vessels of bronze and iron, are consecrated to the LORD; they shall come into the treasury of the LORD.”
20So the people shouted when the priests blew the trumpets. And it happened when the people heard the sound of the trumpet, and the people shouted with a great shout, that the wall fell down flat. Then the people went up into the city, every man straight before him, and they took the city. 21And they utterly destroyed all that was in the city, both man and woman, young and old, ox and sheep and donkey, with the edge of the sword.
22But Joshua had said to the two men who had spied out the country, “Go into the harlot’s house, and from there bring out the woman and all that she has, as you swore to her.” 23And the young men who had been spies went in and brought out Rahab, her father, her mother, her brothers, and all that she had. So they brought out all her relatives and left them outside the camp of Israel. 24But they burned the city and all that was in it with fire. Only the silver and gold, and the vessels of bronze and iron, they put into the treasury of the house of the LORD. 25And Joshua spared Rahab the harlot, her father’s household, and all that she had. So she dwells in Israel to this day, because she hid the messengers whom Joshua sent to spy out Jericho.
26Then Joshua charged them at that time, saying, “Cursed be the man before the LORD who rises up and builds this city Jericho; he shall lay its foundation with his firstborn, and with his youngest he shall set up its gates.”
27So the LORD was with Joshua, and his fame spread throughout all the country.
DEFEAT AT AI
1But the children of Israel committed a trespass regarding the accursed things, for Achan the son of Carmi, the son of Zabdi,a the son of Zerah, of the tribe of Judah, took of the accursed things; so the anger of the LORD burned against the children of Israel.
2Now Joshua sent men from Jericho to Ai, which is beside Beth Aven, on the east side of Bethel, and spoke to them, saying, “Go up and spy out the country.” So the men went up and spied out Ai. 3And they returned to Joshua and said to him, “Do not let all the people go up, but let about two or three thousand men go up and attack Ai. Do not weary all the people there, for the people of Ai are few.” 4So about three thousand men went up there from the people, but they fled before the men of Ai. 5And the men of Ai struck down about thirty-six men, for they chased them from before the gate as far as Shebarim, and struck them down on the descent; therefore the hearts of the people melted and became like water.
6Then Joshua tore his clothes, and fell to the earth on his face before the ark of the LORD until evening, he and the elders of Israel; and they put dust on their heads. 7And Joshua said, “Alas, Lord GOD, why have You brought this people over the Jordan at all—to deliver us into the hand of the Amorites, to destroy us? Oh, that we had been content, and dwelt on the other side of the Jordan! 8O Lord, what shall I say when Israel turns its back before its enemies? 9For the Canaanites and all the inhabitants of the land will hear it, and surround us, and cut off our name from the earth. Then what will You do for Your great name?”
7:9 what will You do for Your great name? The main issue is the glory and honor of God (see Daniel’s prayer in Dan. 9:16–19).
THE SIN OF ACHAN
10So the LORD said to Joshua: “Get up! Why do you lie thus on your face? 11Israel has sinned, and they have also transgressed My covenant which I commanded them. For they have even taken some of the accursed things, and have both stolen and deceived; and they have also put it among their own stuff. 12Therefore the children of Israel could not stand before their enemies, but turned their backs before their enemies, because they have become doomed to destruction. Neither will I be with you anymore, unless you destroy the accursed from among you. 13Get up, sanctify the people, and say, ‘Sanctify yourselves for tomorrow, because thus says the LORD God of Israel: “There is an accursed thing in your midst, O Israel; you cannot stand before your enemies until you take away the accursed thing from among you.” 14In the morning therefore you shall be brought according to your tribes. And it shall be that the tribe which the LORD takes shall come according to families; and the family which the LORD takes shall come by households; and the household which the LORD takes shall come man by man. 15Then it shall be that he who is taken with the accursed thing shall be burned with fire, he and all that he has, because he has transgressed the covenant of the LORD, and because he has done a disgraceful thing in Israel.’ ”
16So Joshua rose early in the morning and brought Israel by their tribes, and the tribe of Judah was taken. 17He brought the clan of Judah, and he took the family of the Zarhites; and he brought the family of the Zarhites man by man, and Zabdi was taken. 18Then he brought his household man by man, and Achan the son of Carmi, the son of Zabdi, the son of Zerah, of the tribe of Judah, was taken.
19Now Joshua said to Achan, “My son, I beg you, give glory to the LORD God of Israel, and make confession to Him, and tell me now what you have done; do not hide it from me.”
20And Achan answered Joshua and said, “Indeed I have sinned against the LORD God of Israel, and this is what I have done: 21When I saw among the spoils a beautiful Babylonian garment, two hundred shekels of silver, and a wedge of gold weighing fifty shekels, I coveted them and took them. And there they are, hidden in the earth in the midst of my tent, with the silver under it.”
22So Joshua sent messengers, and they ran to the tent; and there it was, hidden in his tent, with the silver under it. 23And they took them from the midst of the tent, brought them to Joshua and to all the children of Israel, and laid them out before the LORD. 24Then Joshua, and all Israel with him, took Achan the son of Zerah, the silver, the garment, the wedge of gold, his sons, his daughters, his oxen, his donkeys, his sheep, his tent, and all that he had, and they brought them to the Valley of Achor. 25And Joshua said, “Why have you troubled us? The LORD will trouble you this day.” So all Israel stoned him with stones; and they burned them with fire after they had stoned them with stones.
26Then they raised over him a great heap of stones, still there to this day. So the LORD turned from the fierceness of His anger. Therefore the name of that place has been called the Valley of Achora to this day.
THE FALL OF AI
1Now the LORD said to Joshua: “Do not be afraid, nor be dismayed; take all the people of war with you, and arise, go up to Ai. See, I have given into your hand the king of Ai, his people, his city, and his land. 2And you shall do to Ai and its king as you did to Jericho and its king. Only its spoil and its cattle you shall take as booty for yourselves. Lay an ambush for the city behind it.”
3So Joshua arose, and all the people of war, to go up against Ai; and Joshua chose thirty thousand mighty men of valor and sent them away by night. 4And he commanded them, saying: “Behold, you shall lie in ambush against the city, behind the city. Do not go very far from the city, but all of you be ready. 5Then I and all the people who are with me will approach the city; and it will come about, when they come out against us as at the first, that we shall flee before them. 6For they will come out after us till we have drawn them from the city, for they will say, ‘They are fleeing before us as at the first.’ Therefore we will flee before them. 7Then you shall rise from the ambush and seize the city, for the LORD your God will deliver it into your hand. 8And it will be, when you have taken the city, that you shall set the city on fire. According to the commandment of the LORD you shall do. See, I have commanded you.”
9Joshua therefore sent them out; and they went to lie in ambush, and stayed between Bethel and Ai, on the west side of Ai; but Joshua lodged that night among the people. 10Then Joshua rose up early in the morning and mustered the people, and went up, he and the elders of Israel, before the people to Ai. 11And all the people of war who were with him went up and drew near; and they came before the city and camped on the north side of Ai. Now a valley lay between them and Ai. 12So he took about five thousand men and set them in ambush between Bethel and Ai, on the west side of the city. 13And when they had set the people, all the army that was on the north of the city, and its rear guard on the west of the city, Joshua went that night into the midst of the valley.
14Now it happened, when the king of Ai saw it, that the men of the city hurried and rose early and went out against Israel to battle, he and all his people, at an appointed place before the plain. But he did not know that there was an ambush against him behind the city. 15And Joshua and all Israel made as if they were beaten before them, and fled by the way of the wilderness. 16So all the people who were in Ai were called together to pursue them. And they pursued Joshua and were drawn away from the city. 17There was not a man left in Ai or Bethel who did not go out after Israel. So they left the city open and pursued Israel.
18Then the LORD said to Joshua, “Stretch out the spear that is in your hand toward Ai, for I will give it into your hand.” And Joshua stretched out the spear that was in his hand toward the city. 19So those in ambush arose quickly out of their place; they ran as soon as he had stretched out his hand, and they entered the city and took it, and hurried to set the city on fire. 20And when the men of Ai looked behind them, they saw, and behold, the smoke of the city ascended to heaven. So they had no power to flee this way or that way, and the people who had fled to the wilderness turned back on the pursuers.
21Now when Joshua and all Israel saw that the ambush had taken the city and that the smoke of the city ascended, they turned back and struck down the men of Ai. 22Then the others came out of the city against them; so they were caught in the midst of Israel, some on this side and some on that side. And they struck them down, so that they let none of them remain or escape. 23But the king of Ai they took alive, and brought him to Joshua.
24And it came to pass when Israel had made an end of slaying all the inhabitants of Ai in the field, in the wilderness where they pursued them, and when they all had fallen by the edge of the sword until they were consumed, that all the Israelites returned to Ai and struck it with the edge of the sword. 25So it was that all who fell that day, both men and women, were twelve thousand—all the people of Ai. 26For Joshua did not draw back his hand, with which he stretched out the spear, until he had utterly destroyed all the inhabitants of Ai. 27Only the livestock and the spoil of that city Israel took as booty for themselves, according to the word of the LORD which He had commanded Joshua. 28So Joshua burned Ai and made it a heap forever, a desolation to this day. 29And the king of Ai he hanged on a tree until evening. And as soon as the sun was down, Joshua commanded that they should take his corpse down from the tree, cast it at the entrance of the gate of the city, and raise over it a great heap of stones that remains to this day.
JOSHUA RENEWS THE COVENANT
30Now Joshua built an altar to the LORD God of Israel in Mount Ebal, 31as Moses the servant of the LORD had commanded the children of Israel, as it is written in the Book of the Law of Moses: “an altar of whole stones over which no man has wielded an iron tool.”a And they offered on it burnt offerings to the LORD, and sacrificed peace offerings. 32And there, in the presence of the children of Israel, he wrote on the stones a copy of the law of Moses, which he had written. 33Then all Israel, with their elders and officers and judges, stood on either side of the ark before the priests, the Levites, who bore the ark of the covenant of the LORD, the stranger as well as he who was born among them. Half of them were in front of Mount Gerizim and half of them in front of Mount Ebal, as Moses the servant of the LORD had commanded before, that they should bless the people of Israel. 34And afterward he read all the words of the law, the blessings and the cursings, according to all that is written in the Book of the Law. 35There was not a word of all that Moses had commanded which Joshua did not read before all the assembly of Israel, with the women, the little ones, and the strangers who were living among them.
THE TREATY WITH THE GIBEONITES
1And it came to pass when all the kings who were on this side of the Jordan, in the hills and in the lowland and in all the coasts of the Great Sea toward Lebanon—the Hittite, the Amorite, the Canaanite, the Perizzite, the Hivite, and the Jebusite—heard about it, 2that they gathered together to fight with Joshua and Israel with one accord.
3But when the inhabitants of Gibeon heard what Joshua had done to Jericho and Ai, 4they worked craftily, and went and pretended to be ambassadors. And they took old sacks on their donkeys, old wineskins torn and mended, 5old and patched sandals on their feet, and old garments on themselves; and all the bread of their provision was dry and moldy. 6And they went to Joshua, to the camp at Gilgal, and said to him and to the men of Israel, “We have come from a far country; now therefore, make a covenant with us.”
7Then the men of Israel said to the Hivites, “Perhaps you dwell among us; so how can we make a covenant with you?”
8But they said to Joshua, “We are your servants.”
And Joshua said to them, “Who are you, and where do you come from?”
9So they said to him: “From a very far country your servants have come, because of the name of the LORD your God; for we have heard of His fame, and all that He did in Egypt, 10and all that He did to the two kings of the Amorites who were beyond the Jordan—to Sihon king of Heshbon, and Og king of Bashan, who was at Ashtaroth. 11Therefore our elders and all the inhabitants of our country spoke to us, saying, ‘Take provisions with you for the journey, and go to meet them, and say to them, “We are your servants; now therefore, make a covenant with us.” ’ 12This bread of ours we took hot for our provision from our houses on the day we departed to come to you. But now look, it is dry and moldy. 13And these wineskins which we filled were new, and see, they are torn; and these our garments and our sandals have become old because of the very long journey.”
14Then the men of Israel took some of their provisions; but they did not ask counsel of the LORD. 15So Joshua made peace with them, and made a covenant with them to let them live; and the rulers of the congregation swore to them.
16And it happened at the end of three days, after they had made a covenant with them, that they heard that they were their neighbors who dwelt near them. 17Then the children of Israel journeyed and came to their cities on the third day. Now their cities were Gibeon, Chephirah, Beeroth, and Kirjath Jearim. 18But the children of Israel did not attack them, because the rulers of the congregation had sworn to them by the LORD God of Israel. And all the congregation complained against the rulers.
19Then all the rulers said to all the congregation, “We have sworn to them by the LORD God of Israel; now therefore, we may not touch them. 20This we will do to them: We will let them live, lest wrath be upon us because of the oath which we swore to them.” 21And the rulers said to them, “Let them live, but let them be woodcutters and water carriers for all the congregation, as the rulers had promised them.”
22Then Joshua called for them, and he spoke to them, saying, “Why have you deceived us, saying, ‘We are very far from you,’ when you dwell near us? 23Now therefore, you are cursed, and none of you shall be freed from being slaves—woodcutters and water carriers for the house of my God.”
24So they answered Joshua and said, “Because your servants were clearly told that the LORD your God commanded His servant Moses to give you all the land, and to destroy all the inhabitants of the land from before you; therefore we were very much afraid for our lives because of you, and have done this thing. 25And now, here we are, in your hands; do with us as it seems good and right to do to us.” 26So he did to them, and delivered them out of the hand of the children of Israel, so that they did not kill them. 27And that day Joshua made them woodcutters and water carriers for the congregation and for the altar of the LORD, in the place which He would choose, even to this day.
THE SUN STANDS STILL
1Now it came to pass when Adoni-Zedek king of Jerusalem heard how Joshua had taken Ai and had utterly destroyed it—as he had done to Jericho and its king, so he had done to Ai and its king—and how the inhabitants of Gibeon had made peace with Israel and were among them, 2that they feared greatly, because Gibeon was a great city, like one of the royal cities, and because it was greater than Ai, and all its men were mighty. 3Therefore Adoni-Zedek king of Jerusalem sent to Hoham king of Hebron, Piram king of Jarmuth, Japhia king of Lachish, and Debir king of Eglon, saying, 4“Come up to me and help me, that we may attack Gibeon, for it has made peace with Joshua and with the children of Israel.” 5Therefore the five kings of the Amorites, the king of Jerusalem, the king of Hebron, the king of Jarmuth, the king of Lachish, and the king of Eglon, gathered together and went up, they and all their armies, and camped before Gibeon and made war against it.
6And the men of Gibeon sent to Joshua at the camp at Gilgal, saying, “Do not forsake your servants; come up to us quickly, save us and help us, for all the kings of the Amorites who dwell in the mountains have gathered together against us.”
7So Joshua ascended from Gilgal, he and all the people of war with him, and all the mighty men of valor. 8And the LORD said to Joshua, “Do not fear them, for I have delivered them into your hand; not a man of them shall stand before you.” 9Joshua therefore came upon them suddenly, having marched all night from Gilgal. 10So the LORD routed them before Israel, killed them with a great slaughter at Gibeon, chased them along the road that goes to Beth Horon, and struck them down as far as Azekah and Makkedah. 11And it happened, as they fled before Israel and were on the descent of Beth Horon, that the LORD cast down large hailstones from heaven on them as far as Azekah, and they died. There were more who died from the hailstones than the children of Israel killed with the sword.
10:11 The hailstones were miraculous. Note their: 1) source, God; 2) size, large; 3) slaughter, more by stones than by sword; 4) selectivity, only on the enemy; 5) swath, “as far as Azekah”; 6) situation, during a trek down a slope and while God caused the sun to stand still; and 7) similarity to miraculous stones God will fling down during the future wrath (Rev. 16:21).
12Then Joshua spoke to the LORD in the day when the LORD delivered up the Amorites before the children of Israel, and he said in the sight of Israel:
“Sun, stand still over Gibeon;
And Moon, in the Valley of Aijalon.”
13So the sun stood still,
And the moon stopped,
Till the people had revenge
Upon their enemies.
Is this not written in the Book of Jasher? So the sun stood still in the midst of heaven, and did not hasten to go down for about a whole day. 14And there has been no day like that, before it or after it, that the LORD heeded the voice of a man; for the LORD fought for Israel.
15Then Joshua returned, and all Israel with him, to the camp at Gilgal.
THE AMORITE KINGS EXECUTED
16But these five kings had fled and hidden themselves in a cave at Makkedah. 17And it was told Joshua, saying, “The five kings have been found hidden in the cave at Makkedah.”
18So Joshua said, “Roll large stones against the mouth of the cave, and set men by it to guard them. 19And do not stay there yourselves, but pursue your enemies, and attack their rear guard. Do not allow them to enter their cities, for the LORD your God has delivered them into your hand.” 20Then it happened, while Joshua and the children of Israel made an end of slaying them with a very great slaughter, till they had finished, that those who escaped entered fortified cities. 21And all the people returned to the camp, to Joshua at Makkedah, in peace.
No one moved his tongue against any of the children of Israel.
22Then Joshua said, “Open the mouth of the cave, and bring out those five kings to me from the cave.” 23And they did so, and brought out those five kings to him from the cave: the king of Jerusalem, the king of Hebron, the king of Jarmuth, the king of Lachish, and the king of Eglon.
24So it was, when they brought out those kings to Joshua, that Joshua called for all the men of Israel, and said to the captains of the men of war who went with him, “Come near, put your feet on the necks of these kings.” And they drew near and put their feet on their necks. 25Then Joshua said to them, “Do not be afraid, nor be dismayed; be strong and of good courage, for thus the LORD will do to all your enemies against whom you fight.” 26And afterward Joshua struck them and killed them, and hanged them on five trees; and they were hanging on the trees until evening. 27So it was at the time of the going down of the sun that Joshua commanded, and they took them down from the trees, cast them into the cave where they had been hidden, and laid large stones against the cave’s mouth, which remain until this very day.
CONQUEST OF THE SOUTHLAND
28On that day Joshua took Makkedah, and struck it and its king with the edge of the sword. He utterly destroyed thema —all the people who were in it. He let none remain. He also did to the king of Makkedah as he had done to the king of Jericho.
29Then Joshua passed from Makkedah, and all Israel with him, to Libnah; and they fought against Libnah. 30And the LORD also delivered it and its king into the hand of Israel; he struck it and all the people who were in it with the edge of the sword. He let none remain in it, but did to its king as he had done to the king of Jericho.
31Then Joshua passed from Libnah, and all Israel with him, to Lachish; and they encamped against it and fought against it. 32And the LORD delivered Lachish into the hand of Israel, who took it on the second day, and struck it and all the people who were in it with the edge of the sword, according to all that he had done to Libnah. 33Then Horam king of Gezer came up to help Lachish; and Joshua struck him and his people, until he left him none remaining.
34From Lachish Joshua passed to Eglon, and all Israel with him; and they encamped against it and fought against it. 35They took it on that day and struck it with the edge of the sword; all the people who were in it he utterly destroyed that day, according to all that he had done to Lachish.
36So Joshua went up from Eglon, and all Israel with him, to Hebron; and they fought against it. 37And they took it and struck it with the edge of the sword—its king, all its cities, and all the people who were in it; he left none remaining, according to all that he had done to Eglon, but utterly destroyed it and all the people who were in it.
38Then Joshua returned, and all Israel with him, to Debir; and they fought against it. 39And he took it and its king and all its cities; they struck them with the edge of the sword and utterly destroyed all the people who were in it. He left none remaining; as he had done to Hebron, so he did to Debir and its king, as he had done also to Libnah and its king.
40So Joshua conquered all the land: the mountain country and the Southa and the lowland and the wilderness slopes, and all their kings; he left none remaining, but utterly destroyed all that breathed, as the LORD God of Israel had commanded. 41And Joshua conquered them from Kadesh Barnea as far as Gaza, and all the country of Goshen, even as far as Gibeon. 42All these kings and their land Joshua took at one time, because the LORD God of Israel fought for Israel. 43Then Joshua returned, and all Israel with him, to the camp at Gilgal.
THE NORTHERN CONQUEST
1And it came to pass, when Jabin king of Hazor heard these things, that he sent to Jobab king of Madon, to the king of Shimron, to the king of Achshaph, 2and to the kings who were from the north, in the mountains, in the plain south of Chinneroth, in the lowland, and in the heights of Dor on the west, 3to the Canaanites in the east and in the west, the Amorite, the Hittite, the Perizzite, the Jebusite in the mountains, and the Hivite below Hermon in the land of Mizpah. 4So they went out, they and all their armies with them, as many people as the sand that is on the seashore in multitude, with very many horses and chariots. 5And when all these kings had met together, they came and camped together at the waters of Merom to fight against Israel.
6But the LORD said to Joshua, “Do not be afraid because of them, for tomorrow about this time I will deliver all of them slain before Israel. You shall hamstring their horses and burn their chariots with fire.” 7So Joshua and all the people of war with him came against them suddenly by the waters of Merom, and they attacked them. 8And the LORD delivered them into the hand of Israel, who defeated them and chased them to Greater Sidon, to the Brook Misrephoth,a and to the Valley of Mizpah eastward; they attacked them until they left none of them remaining. 9So Joshua did to them as the LORD had told him: he hamstrung their horses and burned their chariots with fire.
10Joshua turned back at that time and took Hazor, and struck its king with the sword; for Hazor was formerly the head of all those kingdoms. 11And they struck all the people who were in it with the edge of the sword, utterly destroying them. There was none left breathing. Then he burned Hazor with fire.
12So all the cities of those kings, and all their kings, Joshua took and struck with the edge of the sword. He utterly destroyed them, as Moses the servant of the LORD had commanded. 13But as for the cities that stood on their mounds,a Israel burned none of them, except Hazor only, which Joshua burned. 14And all the spoil of these cities and the livestock, the children of Israel took as booty for themselves; but they struck every man with the edge of the sword until they had destroyed them, and they left none breathing. 15As the LORD had commanded Moses his servant, so Moses commanded Joshua, and so Joshua did. He left nothing undone of all that the LORD had commanded Moses.
SUMMARY OF JOSHUA’S CONQUESTS
16Thus Joshua took all this land: the mountain country, all the South, all the land of Goshen, the lowland, and the Jordan plaina —the mountains of Israel and its lowlands, 17from Mount Halak and the ascent to Seir, even as far as Baal Gad in the Valley of Lebanon below Mount Hermon. He captured all their kings, and struck them down and killed them. 18Joshua made war a long time with all those kings. 19There was not a city that made peace with the children of Israel, except the Hivites, the inhabitants of Gibeon. All the others they took in battle. 20For it was of the LORD to harden their hearts, that they should come against Israel in battle, that He might utterly destroy them, and that they might receive no mercy, but that He might destroy them, as the LORD had commanded Moses.
11:18 war a long time. The conquest took approximately 7 years. Only Gibeon submitted without a fight (v. 19).
11:20 it was of the LORD to harden their hearts. God turned the Canaanites’ hearts to fight in order that Israel might be His judging instrument to destroy them. They were willfully guilty of rejecting the true God with consequent great wickedness and were as unfit to remain in the land as vomit spewed out of the mouth (Lev. 18:24, 25).
21And at that time Joshua came and cut off the Anakim from the mountains: from Hebron, from Debir, from Anab, from all the mountains of Judah, and from all the mountains of Israel; Joshua utterly destroyed them with their cities. 22None of the Anakim were left in the land of the children of Israel; they remained only in Gaza, in Gath, and in Ashdod.
11:21 Anakim. Enemies who dwelt in the southern area which Joshua had defeated. They descended from Anak (“long-necked”) and were related to the giants who made Israel’s spies feel small as grasshoppers by comparison (Num. 13:28–33). Their territory was later given to Caleb as a reward for his loyalty (14:6–15).
23So Joshua took the whole land, according to all that the LORD had said to Moses; and Joshua gave it as an inheritance to Israel according to their divisions by their tribes. Then the land rested from war.
THE KINGS CONQUERED BY MOSES
1These are the kings of the land whom the children of Israel defeated, and whose land they possessed on the other side of the Jordan toward the rising of the sun, from the River Arnon to Mount Hermon, and all the eastern Jordan plain: 2One king was Sihon king of the Amorites, who dwelt in Heshbon and ruled half of Gilead, from Aroer, which is on the bank of the River Arnon, from the middle of that river, even as far as the River Jabbok, which is the border of the Ammonites, 3and the eastern Jordan plain from the Sea of Chinneroth as far as the Sea of the Arabah (the Salt Sea), the road to Beth Jeshimoth, and southward below the slopes of Pisgah. 4The other king was Og king of Bashan and his territory, who was of the remnant of the giants, who dwelt at Ashtaroth and at Edrei, 5and reigned over Mount Hermon, over Salcah, over all Bashan, as far as the border of the Geshurites and the Maachathites, and over half of Gilead to the border of Sihon king of Heshbon.
6These Moses the servant of the LORD and the children of Israel had conquered; and Moses the servant of the LORD had given it as a possession to the Reubenites, the Gadites, and half the tribe of Manasseh.
THE KINGS CONQUERED BY JOSHUA
7And these are the kings of the country which Joshua and the children of Israel conquered on this side of the Jordan, on the west, from Baal Gad in the Valley of Lebanon as far as Mount Halak and the ascent to Seir, which Joshua gave to the tribes of Israel as a possession according to their divisions, 8in the mountain country, in the lowlands, in the Jordan plain, in the slopes, in the wilderness, and in the South—the Hittites, the Amorites, the Canaanites, the Perizzites, the Hivites, and the Jebusites: 9the king of Jericho, one; the king of Ai, which is beside Bethel, one; 10the king of Jerusalem, one; the king of Hebron, one; 11the king of Jarmuth, one; the king of Lachish, one; 12the king of Eglon, one; the king of Gezer, one; 13the king of Debir, one; the king of Geder, one; 14the king of Hormah, one; the king of Arad, one; 15the king of Libnah, one; the king of Adullam, one; 16the king of Makkedah, one; the king of Bethel, one; 17the king of Tappuah, one; the king of Hepher, one; 18the king of Aphek, one; the king of Lasharon, one; 19the king of Madon, one; the king of Hazor, one; 20the king of Shimron Meron, one; the king of Achshaph, one; 21the king of Taanach, one; the king of Megiddo, one; 22the king of Kedesh, one; the king of Jokneam in Carmel, one; 23the king of Dor in the heights of Dor, one; the king of the people of Gilgal, one; 24the king of Tirzah, one—all the kings, thirty-one.
REMAINING LAND TO BE CONQUERED
1Now Joshua was old, advanced in years. And the LORD said to him: “You are old, advanced in years, and there remains very much land yet to be possessed. 2This is the land that yet remains: all the territory of the Philistines and all that of the Geshurites, 3from Sihor, which is east of Egypt, as far as the border of Ekron northward (which is counted as Canaanite); the five lords of the Philistines—the Gazites, the Ashdodites, the Ashkelonites, the Gittites, and the Ekronites; also the Avites; 4from the south, all the land of the Canaanites, and Mearah that belongs to the Sidonians as far as Aphek, to the border of the Amorites; 5the land of the Gebalites,a and all Lebanon, toward the sunrise, from Baal Gad below Mount Hermon as far as the entrance to Hamath; 6all the inhabitants of the mountains from Lebanon as far as the Brook Misrephoth,a and all the Sidonians—them I will drive out from before the children of Israel; only divide it by lot to Israel as an inheritance, as I have commanded you. 7Now therefore, divide this land as an inheritance to the nine tribes and half the tribe of Manasseh.”
THE LAND DIVIDED EAST OF THE JORDAN
8With the other half-tribe the Reubenites and the Gadites received their inheritance, which Moses had given them, beyond the Jordan eastward, as Moses the servant of the LORD had given them: 9from Aroer which is on the bank of the River Arnon, and the town that is in the midst of the ravine, and all the plain of Medeba as far as Dibon; 10all the cities of Sihon king of the Amorites, who reigned in Heshbon, as far as the border of the children of Ammon; 11Gilead, and the border of the Geshurites and Maachathites, all Mount Hermon, and all Bashan as far as Salcah; 12all the kingdom of Og in Bashan, who reigned in Ashtaroth and Edrei, who remained of the remnant of the giants; for Moses had defeated and cast out these.
13Nevertheless the children of Israel did not drive out the Geshurites or the Maachathites, but the Geshurites and the Maachathites dwell among the Israelites until this day.
14Only to the tribe of Levi he had given no inheritance; the sacrifices of the LORD God of Israel made by fire are their inheritance, as He said to them.
THE LAND OF REUBEN
15And Moses had given to the tribe of the children of Reuben an inheritance according to their families. 16Their territory was from Aroer, which is on the bank of the River Arnon, and the city that is in the midst of the ravine, and all the plain by Medeba; 17Heshbon and all its cities that are in the plain: Dibon, Bamoth Baal, Beth Baal Meon, 18Jahaza, Kedemoth, Mephaath, 19Kirjathaim, Sibmah, Zereth Shahar on the mountain of the valley, 20Beth Peor, the slopes of Pisgah, and Beth Jeshimoth— 21all the cities of the plain and all the kingdom of Sihon king of the Amorites, who reigned in Heshbon, whom Moses had struck with the princes of Midian: Evi, Rekem, Zur, Hur, and Reba, who were princes of Sihon dwelling in the country. 22The children of Israel also killed with the sword Balaam the son of Beor, the soothsayer, among those who were killed by them. 23And the border of the children of Reuben was the bank of the Jordan. This was the inheritance of the children of Reuben according to their families, the cities and their villages.
13:22 Israel also killed…Balaam. This Israelite slaying of the infamous false prophet occurred at an unidentified point during the conquest (see Num. 31:16; Josh. 24:9, 10; 2 Pet. 2:15, 16; Jude 11; Rev. 2:14).
THE LAND OF GAD
24Moses also had given an inheritance to the tribe of Gad, to the children of Gad according to their families. 25Their territory was Jazer, and all the cities of Gilead, and half the land of the Ammonites as far as Aroer, which is before Rabbah, 26and from Heshbon to Ramath Mizpah and Betonim, and from Mahanaim to the border of Debir, 27and in the valley Beth Haram, Beth Nimrah, Succoth, and Zaphon, the rest of the kingdom of Sihon king of Heshbon, with the Jordan as its border, as far as the edge of the Sea of Chinnereth, on the other side of the Jordan eastward. 28This is the inheritance of the children of Gad according to their families, the cities and their villages.
HALF THE TRIBE OF MANASSEH (EAST)
29Moses also had given an inheritance to half the tribe of Manasseh; it was for half the tribe of the children of Manasseh according to their families: 30Their territory was from Mahanaim, all Bashan, all the kingdom of Og king of Bashan, and all the towns of Jair which are in Bashan, sixty cities; 31half of Gilead, and Ashtaroth and Edrei, cities of the kingdom of Og in Bashan, were for the children of Machir the son of Manasseh, for half of the children of Machir according to their families.
32These are the areas which Moses had distributed as an inheritance in the plains of Moab on the other side of the Jordan, by Jericho eastward. 33But to the tribe of Levi Moses had given no inheritance; the LORD God of Israel was their inheritance, as He had said to them.
THE LAND DIVIDED WEST OF THE JORDAN
1These are the areas which the children of Israel inherited in the land of Canaan, which Eleazar the priest, Joshua the son of Nun, and the heads of the fathers of the tribes of the children of Israel distributed as an inheritance to them. 2Their inheritance was by lot, as the LORD had commanded by the hand of Moses, for the nine tribes and the half-tribe. 3For Moses had given the inheritance of the two tribes and the half-tribe on the other side of the Jordan; but to the Levites he had given no inheritance among them. 4For the children of Joseph were two tribes: Manasseh and Ephraim. And they gave no part to the Levites in the land, except cities to dwell in, with their common-lands for their livestock and their property. 5As the LORD had commanded Moses, so the children of Israel did; and they divided the land.
CALEB INHERITS HEBRON
6Then the children of Judah came to Joshua in Gilgal. And Caleb the son of Jephunneh the Kenizzite said to him: “You know the word which the LORD said to Moses the man of God concerning you and me in Kadesh Barnea. 7I was forty years old when Moses the servant of the LORD sent me from Kadesh Barnea to spy out the land, and I brought back word to him as it was in my heart. 8Nevertheless my brethren who went up with me made the heart of the people melt, but I wholly followed the LORD my God. 9So Moses swore on that day, saying, ‘Surely the land where your foot has trodden shall be your inheritance and your children’s forever, because you have wholly followed the LORD my God.’ 10And now, behold, the LORD has kept me alive, as He said, these forty-five years, ever since the LORD spoke this word to Moses while Israel wandered in the wilderness; and now, here I am this day, eighty-five years old. 11As yet I am as strong this day as on the day that Moses sent me; just as my strength was then, so now is my strength for war, both for going out and for coming in. 12Now therefore, give me this mountain of which the LORD spoke in that day; for you heard in that day how the Anakim were there, and that the cities were great and fortified. It may be that the LORD will be with me, and I shall be able to drive them out as the LORD said.”
13And Joshua blessed him, and gave Hebron to Caleb the son of Jephunneh as an inheritance. 14Hebron therefore became the inheritance of Caleb the son of Jephunneh the Kenizzite to this day, because he wholly followed the LORD God of Israel. 15And the name of Hebron formerly was Kirjath Arba (Arba was the greatest man among the Anakim).
Then the land had rest from war.
THE LAND OF JUDAH
1So this was the lot of the tribe of the children of Judah according to their families:
The border of Edom at the Wilderness of Zin southward was the extreme southern boundary. 2And their southern border began at the shore of the Salt Sea, from the bay that faces southward. 3Then it went out to the southern side of the Ascent of Akrabbim, passed along to Zin, ascended on the south side of Kadesh Barnea, passed along to Hezron, went up to Adar, and went around to Karkaa. 4From there it passed toward Azmon and went out to the Brook of Egypt; and the border ended at the sea. This shall be your southern border.
5The east border was the Salt Sea as far as the mouth of the Jordan.
And the border on the northern quarter began at the bay of the sea at the mouth of the Jordan. 6The border went up to Beth Hoglah and passed north of Beth Arabah; and the border went up to the stone of Bohan the son of Reuben. 7Then the border went up toward Debir from the Valley of Achor, and it turned northward toward Gilgal, which is before the Ascent of Adummim, which is on the south side of the valley. The border continued toward the waters of En Shemesh and ended at En Rogel. 8And the border went up by the Valley of the Son of Hinnom to the southern slope of the Jebusite city (which is Jerusalem). The border went up to the top of the mountain that lies before the Valley of Hinnom westward, which is at the end of the Valley of Rephaima northward. 9Then the border went around from the top of the hill to the fountain of the water of Nephtoah, and extended to the cities of Mount Ephron. And the border went around to Baalah (which is Kirjath Jearim). 10Then the border turned westward from Baalah to Mount Seir, passed along to the side of Mount Jearim on the north (which is Chesalon), went down to Beth Shemesh, and passed on to Timnah. 11And the border went out to the side of Ekron northward. Then the border went around to Shicron, passed along to Mount Baalah, and extended to Jabneel; and the border ended at the sea.
12The west border was the coastline of the Great Sea. This is the boundary of the children of Judah all around according to their families.
CALEB OCCUPIES HEBRON AND DEBIR
13Now to Caleb the son of Jephunneh he gave a share among the children of Judah, according to the commandment of the LORD to Joshua, namely, Kirjath Arba, which is Hebron (Arba was the father of Anak). 14Caleb drove out the three sons of Anak from there: Sheshai, Ahiman, and Talmai, the children of Anak. 15Then he went up from there to the inhabitants of Debir (formerly the name of Debir was Kirjath Sepher).
16And Caleb said, “He who attacks Kirjath Sepher and takes it, to him I will give Achsah my daughter as wife.” 17So Othniel the son of Kenaz, the brother of Caleb, took it; and he gave him Achsah his daughter as wife. 18Now it was so, when she came to him, that she persuaded him to ask her father for a field. So she dismounted from her donkey, and Caleb said to her, “What do you wish?” 19She answered, “Give me a blessing; since you have given me land in the South, give me also springs of water.” So he gave her the upper springs and the lower springs.
THE CITIES OF JUDAH
20This was the inheritance of the tribe of the children of Judah according to their families:
21The cities at the limits of the tribe of the children of Judah, toward the border of Edom in the South, were Kabzeel, Eder, Jagur, 22Kinah, Dimonah, Adadah, 23Kedesh, Hazor, Ithnan, 24Ziph, Telem, Bealoth, 25Hazor, Hadattah, Kerioth, Hezron (which is Hazor), 26Amam, Shema, Moladah, 27Hazar Gaddah, Heshmon, Beth Pelet, 28Hazar Shual, Beersheba, Bizjothjah, 29Baalah, Ijim, Ezem, 30Eltolad, Chesil, Hormah, 31Ziklag, Madmannah, Sansannah, 32Lebaoth, Shilhim, Ain, and Rimmon: all the cities are twenty-nine, with their villages.
33In the lowland: Eshtaol, Zorah, Ashnah, 34Zanoah, En Gannim, Tappuah, Enam, 35Jarmuth, Adullam, Socoh, Azekah, 36Sharaim, Adithaim, Gederah, and Gederothaim: fourteen cities with their villages; 37Zenan, Hadashah, Migdal Gad, 38Dilean, Mizpah, Joktheel, 39Lachish, Bozkath, Eglon, 40Cabbon, Lahmas,a Kithlish, 41Gederoth, Beth Dagon, Naamah, and Makkedah: sixteen cities with their villages; 42Libnah, Ether, Ashan, 43Jiphtah, Ashnah, Nezib, 44Keilah, Achzib, and Mareshah: nine cities with their villages; 45Ekron, with its towns and villages; 46from Ekron to the sea, all that lay near Ashdod, with their villages; 47Ashdod with its towns and villages, Gaza with its towns and villages—as far as the Brook of Egypt and the Great Sea with its coastline.
48And in the mountain country: Shamir, Jattir, Sochoh, 49Dannah, Kirjath Sannah (which is Debir), 50Anab, Eshtemoh, Anim, 51Goshen, Holon, and Giloh: eleven cities with their villages; 52Arab, Dumah, Eshean, 53Janum, Beth Tappuah, Aphekah, 54Humtah, Kirjath Arba (which is Hebron), and Zior: nine cities with their villages; 55Maon, Carmel, Ziph, Juttah, 56Jezreel, Jokdeam, Zanoah, 57Kain, Gibeah, and Timnah: ten cities with their villages; 58Halhul, Beth Zur, Gedor, 59Maarath, Beth Anoth, and Eltekon: six cities with their villages; 60Kirjath Baal (which is Kirjath Jearim) and Rabbah: two cities with their villages.
61In the wilderness: Beth Arabah, Middin, Secacah, 62Nibshan, the City of Salt, and En Gedi: six cities with their villages.
63As for the Jebusites, the inhabitants of Jerusalem, the children of Judah could not drive them out; but the Jebusites dwell with the children of Judah at Jerusalem to this day.
EPHRAIM AND WEST MANASSEH
1The lot fell to the children of Joseph from the Jordan, by Jericho, to the waters of Jericho on the east, to the wilderness that goes up from Jericho through the mountains to Bethel, 2then went out from Bethel to Luz,a passed along to the border of the Archites at Ataroth, 3and went down westward to the boundary of the Japhletites, as far as the boundary of Lower Beth Horon to Gezer; and it ended at the sea.
4So the children of Joseph, Manasseh and Ephraim, took their inheritance.
THE LAND OF EPHRAIM
5The border of the children of Ephraim, according to their families, was thus: The border of their inheritance on the east side was Ataroth Addar as far as Upper Beth Horon.
6And the border went out toward the sea on the north side of Michmethath; then the border went around eastward to Taanath Shiloh, and passed by it on the east of Janohah. 7Then it went down from Janohah to Ataroth and Naarah,a reached to Jericho, and came out at the Jordan.
8The border went out from Tappuah westward to the Brook Kanah, and it ended at the sea. This was the inheritance of the tribe of the children of Ephraim according to their families. 9The separate cities for the children of Ephraim were among the inheritance of the children of Manasseh, all the cities with their villages.
10And they did not drive out the Canaanites who dwelt in Gezer; but the Canaanites dwell among the Ephraimites to this day and have become forced laborers.
16:10 Ephraim did not drive the Canaanites from their area. This is the first mention of the fatal policy of neglecting to exterminate the idolaters (see Deut. 20:16).
THE OTHER HALF-TRIBE OF MANASSEH (WEST)
1There was also a lot for the tribe of Manasseh, for he was the firstborn of Joseph: namely for Machir the firstborn of Manasseh, the father of Gilead, because he was a man of war; therefore he was given Gilead and Bashan. 2And there was a lot for the rest of the children of Manasseh according to their families: for the children of Abiezer,a the children of Helek, the children of Asriel, the children of Shechem, the children of Hepher, and the children of Shemida; these were the male children of Manasseh the son of Joseph according to their families.
3But Zelophehad the son of Hepher, the son of Gilead, the son of Machir, the son of Manasseh, had no sons, but only daughters. And these are the names of his daughters: Mahlah, Noah, Hoglah, Milcah, and Tirzah. 4And they came near before Eleazar the priest, before Joshua the son of Nun, and before the rulers, saying, “The LORD commanded Moses to give us an inheritance among our brothers.” Therefore, according to the commandment of the LORD, he gave them an inheritance among their father’s brothers. 5Ten shares fell to Manasseh, besides the land of Gilead and Bashan, which were on the other side of the Jordan, 6because the daughters of Manasseh received an inheritance among his sons; and the rest of Manasseh’s sons had the land of Gilead.
7And the territory of Manasseh was from Asher to Michmethath, that lies east of Shechem; and the border went along south to the inhabitants of En Tappuah. 8Manasseh had the land of Tappuah, but Tappuah on the border of Manasseh belonged to the children of Ephraim. 9And the border descended to the Brook Kanah, southward to the brook. These cities of Ephraim are among the cities of Manasseh. The border of Manasseh was on the north side of the brook; and it ended at the sea.
10Southward it was Ephraim’s, northward it was Manasseh’s, and the sea was its border. Manasseh’s territory was adjoining Asher on the north and Issachar on the east. 11And in Issachar and in Asher, Manasseh had Beth Shean and its towns, Ibleam and its towns, the inhabitants of Dor and its towns, the inhabitants of En Dor and its towns, the inhabitants of Taanach and its towns, and the inhabitants of Megiddo and its towns—three hilly regions. 12Yet the children of Manasseh could not drive out the inhabitants of those cities, but the Canaanites were determined to dwell in that land. 13And it happened, when the children of Israel grew strong, that they put the Canaanites to forced labor, but did not utterly drive them out.
17:12–18 children of Manasseh. Tribesmen of Manasseh complained that Joshua did not allot them land sufficient to their numbers and that the Canaanites were too tough for them to drive out altogether. He permitted them extra land in forested hills that they could clear. Joshua told them that they could drive out the Canaanites for God had promised to be with them in victory against chariots (Deut. 20:1).
MORE LAND FOR EPHRAIM AND MANASSEH
14Then the children of Joseph spoke to Joshua, saying, “Why have you given us only one lot and one share to inherit, since we are a great people, inasmuch as the LORD has blessed us until now?”
15So Joshua answered them, “If you are a great people, then go up to the forest country and clear a place for yourself there in the land of the Perizzites and the giants, since the mountains of Ephraim are too confined for you.”
16But the children of Joseph said, “The mountain country is not enough for us; and all the Canaanites who dwell in the land of the valley have chariots of iron, both those who are of Beth Shean and its towns and those who are of the Valley of Jezreel.”
17And Joshua spoke to the house of Joseph—to Ephraim and Manasseh—saying, “You are a great people and have great power; you shall not have only one lot, 18but the mountain country shall be yours. Although it is wooded, you shall cut it down, and its farthest extent shall be yours; for you shall drive out the Canaanites, though they have iron chariots and are strong.”
THE REMAINDER OF THE LAND DIVIDED
1Now the whole congregation of the children of Israel assembled together at Shiloh, and set up the tabernacle of meeting there. And the land was subdued before them. 2But there remained among the children of Israel seven tribes which had not yet received their inheritance.
3Then Joshua said to the children of Israel: “How long will you neglect to go and possess the land which the LORD God of your fathers has given you? 4Pick out from among you three men for each tribe, and I will send them; they shall rise and go through the land, survey it according to their inheritance, and come back to me. 5And they shall divide it into seven parts. Judah shall remain in their territory on the south, and the house of Joseph shall remain in their territory on the north. 6You shall therefore survey the land in seven parts and bring the survey here to me, that I may cast lots for you here before the LORD our God. 7But the Levites have no part among you, for the priesthood of the LORD is their inheritance. And Gad, Reuben, and half the tribe of Manasseh have received their inheritance beyond the Jordan on the east, which Moses the servant of the LORD gave them.”
8Then the men arose to go away; and Joshua charged those who went to survey the land, saying, “Go, walk through the land, survey it, and come back to me, that I may cast lots for you here before the LORD in Shiloh.” 9So the men went, passed through the land, and wrote the survey in a book in seven parts by cities; and they came to Joshua at the camp in Shiloh. 10Then Joshua cast lots for them in Shiloh before the LORD, and there Joshua divided the land to the children of Israel according to their divisions.
THE LAND OF BENJAMIN
11Now the lot of the tribe of the children of Benjamin came up according to their families, and the territory of their lot came out between the children of Judah and the children of Joseph. 12Their border on the north side began at the Jordan, and the border went up to the side of Jericho on the north, and went up through the mountains westward; it ended at the Wilderness of Beth Aven. 13The border went over from there toward Luz, to the side of Luz (which is Bethel) southward; and the border descended to Ataroth Addar, near the hill that lies on the south side of Lower Beth Horon.
14Then the border extended around the west side to the south, from the hill that lies before Beth Horon southward; and it ended at Kirjath Baal (which is Kirjath Jearim), a city of the children of Judah. This was the west side.
15The south side began at the end of Kirjath Jearim, and the border extended on the west and went out to the spring of the waters of Nephtoah. 16Then the border came down to the end of the mountain that lies before the Valley of the Son of Hinnom, which is in the Valley of the Rephaima on the north, descended to the Valley of Hinnom, to the side of the Jebusite city on the south, and descended to En Rogel. 17And it went around from the north, went out to En Shemesh, and extended toward Geliloth, which is before the Ascent of Adummim, and descended to the stone of Bohan the son of Reuben. 18Then it passed along toward the north side of Arabah,a and went down to Arabah. 19And the border passed along to the north side of Beth Hoglah; then the border ended at the north bay at the Salt Sea, at the south end of the Jordan. This was the southern boundary.
20The Jordan was its border on the east side. This was the inheritance of the children of Benjamin, according to its boundaries all around, according to their families.
21Now the cities of the tribe of the children of Benjamin, according to their families, were Jericho, Beth Hoglah, Emek Keziz, 22Beth Arabah, Zemaraim, Bethel, 23Avim, Parah, Ophrah, 24Chephar Haammoni, Ophni, and Gaba: twelve cities with their villages; 25Gibeon, Ramah, Beeroth, 26Mizpah, Chephirah, Mozah, 27Rekem, Irpeel, Taralah, 28Zelah, Eleph, Jebus (which is Jerusalem), Gibeath, and Kirjath: fourteen cities with their villages. This was the inheritance of the children of Benjamin according to their families.
SIMEON’S INHERITANCE WITH JUDAH
1The second lot came out for Simeon, for the tribe of the children of Simeon according to their families. And their inheritance was within the inheritance of the children of Judah. 2They had in their inheritance Beersheba (Sheba), Moladah, 3Hazar Shual, Balah, Ezem, 4Eltolad, Bethul, Hormah, 5Ziklag, Beth Marcaboth, Hazar Susah, 6Beth Lebaoth, and Sharuhen: thirteen cities and their villages; 7Ain, Rimmon, Ether, and Ashan: four cities and their villages; 8and all the villages that were all around these cities as far as Baalath Beer, Ramah of the South. This was the inheritance of the tribe of the children of Simeon according to their families.
9The inheritance of the children of Simeon was included in the share of the children of Judah, for the share of the children of Judah was too much for them. Therefore the children of Simeon had their inheritance within the inheritance of that people.
THE LAND OF ZEBULUN
10The third lot came out for the children of Zebulun according to their families, and the border of their inheritance was as far as Sarid. 11Their border went toward the west and to Maralah, went to Dabbasheth, and extended along the brook that is east of Jokneam. 12Then from Sarid it went eastward toward the sunrise along the border of Chisloth Tabor, and went out toward Daberath, bypassing Japhia. 13And from there it passed along on the east of Gath Hepher, toward Eth Kazin, and extended to Rimmon, which borders on Neah. 14Then the border went around it on the north side of Hannathon, and it ended in the Valley of Jiphthah El. 15Included were Kattath, Nahallal, Shimron, Idalah, and Bethlehem: twelve cities with their villages. 16This was the inheritance of the children of Zebulun according to their families, these cities with their villages.
THE LAND OF ISSACHAR
17The fourth lot came out to Issachar, for the children of Issachar according to their families. 18And their territory went to Jezreel, and included Chesulloth, Shunem, 19Haphraim, Shion, Anaharath, 20Rabbith, Kishion, Abez, 21Remeth, En Gannim, En Haddah, and Beth Pazzez. 22And the border reached to Tabor, Shahazimah, and Beth Shemesh; their border ended at the Jordan: sixteen cities with their villages. 23This was the inheritance of the tribe of the children of Issachar according to their families, the cities and their villages.
THE LAND OF ASHER
24The fifth lot came out for the tribe of the children of Asher according to their families. 25And their territory included Helkath, Hali, Beten, Achshaph, 26Alammelech, Amad, and Mishal; it reached to Mount Carmel westward, along the Brook Shihor Libnath. 27It turned toward the sunrise to Beth Dagon; and it reached to Zebulun and to the Valley of Jiphthah El, then northward beyond Beth Emek and Neiel, bypassing Cabul which was on the left, 28including Ebron,a Rehob, Hammon, and Kanah, as far as Greater Sidon. 29And the border turned to Ramah and to the fortified city of Tyre; then the border turned to Hosah, and ended at the sea by the region of Achzib. 30Also Ummah, Aphek, and Rehob were included: twenty-two cities with their villages. 31This was the inheritance of the tribe of the children of Asher according to their families, these cities with their villages.
THE LAND OF NAPHTALI
32The sixth lot came out to the children of Naphtali, for the children of Naphtali according to their families. 33And their border began at Heleph, enclosing the territory from the terebinth tree in Zaanannim, Adami Nekeb, and Jabneel, as far as Lakkum; it ended at the Jordan. 34From Heleph the border extended westward to Aznoth Tabor, and went out from there toward Hukkok; it adjoined Zebulun on the south side and Asher on the west side, and ended at Judah by the Jordan toward the sunrise. 35And the fortified cities are Ziddim, Zer, Hammath, Rakkath, Chinnereth, 36Adamah, Ramah, Hazor, 37Kedesh, Edrei, En Hazor, 38Iron, Migdal El, Horem, Beth Anath, and Beth Shemesh: nineteen cities with their villages. 39This was the inheritance of the tribe of the children of Naphtali according to their families, the cities and their villages.
THE LAND OF DAN
40The seventh lot came out for the tribe of the children of Dan according to their families. 41And the territory of their inheritance was Zorah, Eshtaol, Ir Shemesh, 42Shaalabbin, Aijalon, Jethlah, 43Elon, Timnah, Ekron, 44Eltekeh, Gibbethon, Baalath, 45Jehud, Bene Berak, Gath Rimmon, 46Me Jarkon, and Rakkon, with the region near Joppa. 47And the border of the children of Dan went beyond these, because the children of Dan went up to fight against Leshem and took it; and they struck it with the edge of the sword, took possession of it, and dwelt in it. They called Leshem, Dan, after the name of Dan their father. 48This is the inheritance of the tribe of the children of Dan according to their families, these cities with their villages.
JOSHUA’S INHERITANCE
49When they had made an end of dividing the land as an inheritance according to their borders, the children of Israel gave an inheritance among them to Joshua the son of Nun. 50According to the word of the LORD they gave him the city which he asked for, Timnath Serah in the mountains of Ephraim; and he built the city and dwelt in it.
51These were the inheritances which Eleazar the priest, Joshua the son of Nun, and the heads of the fathers of the tribes of the children of Israel divided as an inheritance by lot in Shiloh before the LORD, at the door of the tabernacle of meeting. So they made an end of dividing the country.
THE CITIES OF REFUGE
1The LORD also spoke to Joshua, saying, 2“Speak to the children of Israel, saying: ‘Appoint for yourselves cities of refuge, of which I spoke to you through Moses, 3that the slayer who kills a person accidentally or unintentionally may flee there; and they shall be your refuge from the avenger of blood. 4And when he flees to one of those cities, and stands at the entrance of the gate of the city, and declares his case in the hearing of the elders of that city, they shall take him into the city as one of them, and give him a place, that he may dwell among them. 5Then if the avenger of blood pursues him, they shall not deliver the slayer into his hand, because he struck his neighbor unintentionally, but did not hate him beforehand. 6And he shall dwell in that city until he stands before the congregation for judgment, and until the death of the one who is high priest in those days. Then the slayer may return and come to his own city and his own house, to the city from which he fled.’ ”
20:1–9 cities of refuge. Moses had spoken God’s word to name 6 cities in Israel as refuge centers. A person who inadvertently killed another could flee to the nearest of these for protection (see Num. 35:9–34). Three lay west of the Jordan, and 3 lay to the east, each reachable in a day for those in its area. The slayer could flee there to escape pursuit by a family member seeking to exact private justice. Authorities at the refuge protected him and escorted him to a trial. If found innocent, he was guarded at the refuge until the death of the current high priest, a kind of statute of limitations (Josh. 20:6). He could then return home. If found guilty of murder, he suffered due punishment.
7So they appointed Kedesh in Galilee, in the mountains of Naphtali, Shechem in the mountains of Ephraim, and Kirjath Arba (which is Hebron) in the mountains of Judah. 8And on the other side of the Jordan, by Jericho eastward, they assigned Bezer in the wilderness on the plain, from the tribe of Reuben, Ramoth in Gilead, from the tribe of Gad, and Golan in Bashan, from the tribe of Manasseh. 9These were the cities appointed for all the children of Israel and for the stranger who dwelt among them, that whoever killed a person accidentally might flee there, and not die by the hand of the avenger of blood until he stood before the congregation.
CITIES OF THE LEVITES
1Then the heads of the fathers’ houses of the Levites came near to Eleazar the priest, to Joshua the son of Nun, and to the heads of the fathers’ houses of the tribes of the children of Israel. 2And they spoke to them at Shiloh in the land of Canaan, saying, “The LORD commanded through Moses to give us cities to dwell in, with their common-lands for our livestock.” 3So the children of Israel gave to the Levites from their inheritance, at the commandment of the LORD, these cities and their common-lands:
4Now the lot came out for the families of the Kohathites. And the children of Aaron the priest, who were of the Levites, had thirteen cities by lot from the tribe of Judah, from the tribe of Simeon, and from the tribe of Benjamin. 5The rest of the children of Kohath had ten cities by lot from the families of the tribe of Ephraim, from the tribe of Dan, and from the half-tribe of Manasseh.
6And the children of Gershon had thirteen cities by lot from the families of the tribe of Issachar, from the tribe of Asher, from the tribe of Naphtali, and from the half-tribe of Manasseh in Bashan.
7The children of Merari according to their families had twelve cities from the tribe of Reuben, from the tribe of Gad, and from the tribe of Zebulun.
8And the children of Israel gave these cities with their common-lands by lot to the Levites, as the LORD had commanded by the hand of Moses.
9So they gave from the tribe of the children of Judah and from the tribe of the children of Simeon these cities which are designated by name, 10which were for the children of Aaron, one of the families of the Kohathites, who were of the children of Levi; for the lot was theirs first. 11And they gave them Kirjath Arba (Arba was the father of Anak), which is Hebron, in the mountains of Judah, with the common-land surrounding it. 12But the fields of the city and its villages they gave to Caleb the son of Jephunneh as his possession.
13Thus to the children of Aaron the priest they gave Hebron with its common-land (a city of refuge for the slayer), Libnah with its common-land, 14Jattir with its common-land, Eshtemoa with its common-land, 15Holon with its common-land, Debir with its common-land, 16Ain with its common-land, Juttah with its common-land, and Beth Shemesh with its common-land: nine cities from those two tribes; 17and from the tribe of Benjamin, Gibeon with its common-land, Geba with its common-land, 18Anathoth with its common-land, and Almon with its common-land: four cities. 19All the cities of the children of Aaron, the priests, were thirteen cities with their common-lands.
20And the families of the children of Kohath, the Levites, the rest of the children of Kohath, even they had the cities of their lot from the tribe of Ephraim. 21For they gave them Shechem with its common-land in the mountains of Ephraim (a city of refuge for the slayer), Gezer with its common-land, 22Kibzaim with its common-land, and Beth Horon with its common-land: four cities; 23and from the tribe of Dan, Eltekeh with its common-land, Gibbethon with its common-land, 24Aijalon with its common-land, and Gath Rimmon with its common-land: four cities; 25and from the half-tribe of Manasseh, Tanach with its common-land and Gath Rimmon with its common-land: two cities. 26All the ten cities with their common-lands were for the rest of the families of the children of Kohath.
27Also to the children of Gershon, of the families of the Levites, from the other half-tribe of Manasseh, they gave Golan in Bashan with its common-land (a city of refuge for the slayer), and Be Eshterah with its common-land: two cities; 28and from the tribe of Issachar, Kishion with its common-land, Daberath with its common-land, 29Jarmuth with its common-land, and En Gannim with its common-land: four cities; 30and from the tribe of Asher, Mishal with its common-land, Abdon with its common-land, 31Helkath with its common-land, and Rehob with its common-land: four cities; 32and from the tribe of Naphtali, Kedesh in Galilee with its common-land (a city of refuge for the slayer), Hammoth Dor with its common-land, and Kartan with its common-land: three cities. 33All the cities of the Gershonites according to their families were thirteen cities with their common-lands.
34And to the families of the children of Merari, the rest of the Levites, from the tribe of Zebulun, Jokneam with its common-land, Kartah with its common-land, 35Dimnah with its common-land, and Nahalal with its common-land: four cities; 36and from the tribe of Reuben, Bezer with its common-land, Jahaz with its common-land, 37Kedemoth with its common-land, and Mephaath with its common-land: four cities;a 38and from the tribe of Gad, Ramoth in Gilead with its common-land (a city of refuge for the slayer), Mahanaim with its common-land, 39Heshbon with its common-land, and Jazer with its common-land: four cities in all. 40So all the cities for the children of Merari according to their families, the rest of the families of the Levites, were by their lot twelve cities.
41All the cities of the Levites within the possession of the children of Israel were forty-eight cities with their common-lands. 42Every one of these cities had its common-land surrounding it; thus were all these cities.
THE PROMISE FULFILLED
43So the LORD gave to Israel all the land of which He had sworn to give to their fathers, and they took possession of it and dwelt in it. 44The LORD gave them rest all around, according to all that He had sworn to their fathers. And not a man of all their enemies stood against them; the LORD delivered all their enemies into their hand. 45Not a word failed of any good thing which the LORD had spoken to the house of Israel. All came to pass.
21:43–45 So the LORD gave to Israel all the land. This sums up God’s fulfillment of His covenant promise to give Abraham’s people the land (Gen. 12:7; Josh. 1:2, 5–9). God also kept His Word in giving the people rest (Deut. 12:9, 10). In a valid sense, the Canaanites were in check, under military conquest as God had pledged (Josh. 1:5), not posing an immediate threat. Not every enemy had been driven out, however, leaving some to stir up trouble later. But God’s people failed to exercise their responsibility and possess their land to the full degree in various areas.
EASTERN TRIBES RETURN TO THEIR LANDS
1Then Joshua called the Reubenites, the Gadites, and half the tribe of Manasseh, 2and said to them: “You have kept all that Moses the servant of the LORD commanded you, and have obeyed my voice in all that I commanded you. 3You have not left your brethren these many days, up to this day, but have kept the charge of the commandment of the LORD your God. 4And now the LORD your God has given rest to your brethren, as He promised them; now therefore, return and go to your tents and to the land of your possession, which Moses the servant of the LORD gave you on the other side of the Jordan. 5But take careful heed to do the commandment and the law which Moses the servant of the LORD commanded you, to love the LORD your God, to walk in all His ways, to keep His commandments, to hold fast to Him, and to serve Him with all your heart and with all your soul.” 6So Joshua blessed them and sent them away, and they went to their tents.
7Now to half the tribe of Manasseh Moses had given a possession in Bashan, but to the other half of it Joshua gave a possession among their brethren on this side of the Jordan, westward. And indeed, when Joshua sent them away to their tents, he blessed them, 8and spoke to them, saying, “Return with much riches to your tents, with very much livestock, with silver, with gold, with bronze, with iron, and with very much clothing. Divide the spoil of your enemies with your brethren.”
9So the children of Reuben, the children of Gad, and half the tribe of Manasseh returned, and departed from the children of Israel at Shiloh, which is in the land of Canaan, to go to the country of Gilead, to the land of their possession, which they had obtained according to the word of the LORD by the hand of Moses.
AN ALTAR BY THE JORDAN
10And when they came to the region of the Jordan which is in the land of Canaan, the children of Reuben, the children of Gad, and half the tribe of Manasseh built an altar there by the Jordan—a great, impressive altar. 11Now the children of Israel heard someone say, “Behold, the children of Reuben, the children of Gad, and half the tribe of Manasseh have built an altar on the frontier of the land of Canaan, in the region of the Jordan—on the children of Israel’s side.” 12And when the children of Israel heard of it, the whole congregation of the children of Israel gathered together at Shiloh to go to war against them.
13Then the children of Israel sent Phinehas the son of Eleazar the priest to the children of Reuben, to the children of Gad, and to half the tribe of Manasseh, into the land of Gilead, 14and with him ten rulers, one ruler each from the chief house of every tribe of Israel; and each one was the head of the house of his father among the divisionsa of Israel. 15Then they came to the children of Reuben, to the children of Gad, and to half the tribe of Manasseh, to the land of Gilead, and they spoke with them, saying, 16“Thus says the whole congregation of the LORD: ‘What treachery is this that you have committed against the God of Israel, to turn away this day from following the LORD, in that you have built for yourselves an altar, that you might rebel this day against the LORD? 17Is the iniquity of Peor not enough for us, from which we are not cleansed till this day, although there was a plague in the congregation of the LORD, 18but that you must turn away this day from following the LORD? And it shall be, if you rebel today against the LORD, that tomorrow He will be angry with the whole congregation of Israel. 19Nevertheless, if the land of your possession is unclean, then cross over to the land of the possession of the LORD, where the LORD’s tabernacle stands, and take possession among us; but do not rebel against the LORD, nor rebel against us, by building yourselves an altar besides the altar of the LORD our God. 20Did not Achan the son of Zerah commit a trespass in the accursed thing, and wrath fell on all the congregation of Israel? And that man did not perish alone in his iniquity.’ ”
21Then the children of Reuben, the children of Gad, and half the tribe of Manasseh answered and said to the heads of the divisionsa of Israel: 22“The LORD God of gods, the LORD God of gods, He knows, and let Israel itself know—if it is in rebellion, or if in treachery against the LORD, do not save us this day. 23If we have built ourselves an altar to turn from following the LORD, or if to offer on it burnt offerings or grain offerings, or if to offer peace offerings on it, let the LORD Himself require an account. 24But in fact we have done it for fear, for a reason, saying, ‘In time to come your descendants may speak to our descendants, saying, “What have you to do with the LORD God of Israel? 25For the LORD has made the Jordan a border between you and us, you children of Reuben and children of Gad. You have no part in the LORD.” So your descendants would make our descendants cease fearing the LORD.’ 26Therefore we said, ‘Let us now prepare to build ourselves an altar, not for burnt offering nor for sacrifice, 27but that it may be a witness between you and us and our generations after us, that we may perform the service of the LORD before Him with our burnt offerings, with our sacrifices, and with our peace offerings; that your descendants may not say to our descendants in time to come, “You have no part in the LORD.” ’ 28Therefore we said that it will be, when they say this to us or to our generations in time to come, that we may say, ‘Here is the replica of the altar of the LORD which our fathers made, though not for burnt offerings nor for sacrifices; but it is a witness between you and us.’ 29Far be it from us that we should rebel against the LORD, and turn from following the LORD this day, to build an altar for burnt offerings, for grain offerings, or for sacrifices, besides the altar of the LORD our God which is before His tabernacle.”
30Now when Phinehas the priest and the rulers of the congregation, the heads of the divisionsa of Israel who were with him, heard the words that the children of Reuben, the children of Gad, and the children of Manasseh spoke, it pleased them. 31Then Phinehas the son of Eleazar the priest said to the children of Reuben, the children of Gad, and the children of Manasseh, “This day we perceive that the LORD is among us, because you have not committed this treachery against the LORD. Now you have delivered the children of Israel out of the hand of the LORD.”
32And Phinehas the son of Eleazar the priest, and the rulers, returned from the children of Reuben and the children of Gad, from the land of Gilead to the land of Canaan, to the children of Israel, and brought back word to them. 33So the thing pleased the children of Israel, and the children of Israel blessed God; they spoke no more of going against them in battle, to destroy the land where the children of Reuben and Gad dwelt.
34The children of Reuben and the children of Gada called the altar, Witness, “For it is a witness between us that the LORD is God.”
JOSHUA’S FAREWELL ADDRESS
1Now it came to pass, a long time after the LORD had given rest to Israel from all their enemies round about, that Joshua was old, advanced in age. 2And Joshua called for all Israel, for their elders, for their heads, for their judges, and for their officers, and said to them:
“I am old, advanced in age. 3You have seen all that the LORD your God has done to all these nations because of you, for the LORD your God is He who has fought for you. 4See, I have divided to you by lot these nations that remain, to be an inheritance for your tribes, from the Jordan, with all the nations that I have cut off, as far as the Great Sea westward. 5And the LORD your God will expel them from before you and drive them out of your sight. So you shall possess their land, as the LORD your God promised you. 6Therefore be very courageous to keep and to do all that is written in the Book of the Law of Moses, lest you turn aside from it to the right hand or to the left, 7and lest you go among these nations, these who remain among you. You shall not make mention of the name of their gods, nor cause anyone to swear by them; you shall not serve them nor bow down to them, 8but you shall hold fast to the LORD your God, as you have done to this day. 9For the LORD has driven out from before you great and strong nations; but as for you, no one has been able to stand against you to this day. 10One man of you shall chase a thousand, for the LORD your God is He who fights for you, as He promised you. 11Therefore take careful heed to yourselves, that you love the LORD your God. 12Or else, if indeed you do go back, and cling to the remnant of these nations—these that remain among you—and make marriages with them, and go in to them and they to you, 13know for certain that the LORD your God will no longer drive out these nations from before you. But they shall be snares and traps to you, and scourges on your sides and thorns in your eyes, until you perish from this good land which the LORD your God has given you.
14“Behold, this day I am going the way of all the earth. And you know in all your hearts and in all your souls that not one thing has failed of all the good things which the LORD your God spoke concerning you. All have come to pass for you; not one word of them has failed. 15Therefore it shall come to pass, that as all the good things have come upon you which the LORD your God promised you, so the LORD will bring upon you all harmful things, until He has destroyed you from this good land which the LORD your God has given you. 16When you have transgressed the covenant of the LORD your God, which He commanded you, and have gone and served other gods, and bowed down to them, then the anger of the LORD will burn against you, and you shall perish quickly from the good land which He has given you.”
THE COVENANT AT SHECHEM
1Then Joshua gathered all the tribes of Israel to Shechem and called for the elders of Israel, for their heads, for their judges, and for their officers; and they presented themselves before God. 2And Joshua said to all the people, “Thus says the LORD God of Israel: ‘Your fathers, including Terah, the father of Abraham and the father of Nahor, dwelt on the other side of the Rivera in old times; and they served other gods. 3Then I took your father Abraham from the other side of the River, led him throughout all the land of Canaan, and multiplied his descendants and gave him Isaac. 4To Isaac I gave Jacob and Esau. To Esau I gave the mountains of Seir to possess, but Jacob and his children went down to Egypt. 5Also I sent Moses and Aaron, and I plagued Egypt, according to what I did among them. Afterward I brought you out.
6‘Then I brought your fathers out of Egypt, and you came to the sea; and the Egyptians pursued your fathers with chariots and horsemen to the Red Sea. 7So they cried out to the LORD; and He put darkness between you and the Egyptians, brought the sea upon them, and covered them. And your eyes saw what I did in Egypt. Then you dwelt in the wilderness a long time. 8And I brought you into the land of the Amorites, who dwelt on the other side of the Jordan, and they fought with you. But I gave them into your hand, that you might possess their land, and I destroyed them from before you. 9Then Balak the son of Zippor, king of Moab, arose to make war against Israel, and sent and called Balaam the son of Beor to curse you. 10But I would not listen to Balaam; therefore he continued to bless you. So I delivered you out of his hand. 11Then you went over the Jordan and came to Jericho. And the men of Jericho fought against you—also the Amorites, the Perizzites, the Canaanites, the Hittites, the Girgashites, the Hivites, and the Jebusites. But I delivered them into your hand. 12I sent the hornet before you which drove them out from before you, also the two kings of the Amorites, but not with your sword or with your bow. 13I have given you a land for which you did not labor, and cities which you did not build, and you dwell in them; you eat of the vineyards and olive groves which you did not plant.’
14“Now therefore, fear the LORD, serve Him in sincerity and in truth, and put away the gods which your fathers served on the other side of the River and in Egypt. Serve the LORD! 15And if it seems evil to you to serve the LORD, choose for yourselves this day whom you will serve, whether the gods which your fathers served that were on the other side of the River, or the gods of the Amorites, in whose land you dwell. But as for me and my house, we will serve the LORD.”
24:15 choose…this day whom you will serve. Joshua’s fatherly model (reminiscent of Abraham’s, Gen. 18:19) was for himself and his family to serve the Lord, not false gods. He called others in Israel to this, and they committed themselves to serve the Lord also (vv. 21, 24).
16So the people answered and said: “Far be it from us that we should forsake the LORD to serve other gods; 17for the LORD our God is He who brought us and our fathers up out of the land of Egypt, from the house of bondage, who did those great signs in our sight, and preserved us in all the way that we went and among all the people through whom we passed. 18And the LORD drove out from before us all the people, including the Amorites who dwelt in the land. We also will serve the LORD, for He is our God.”
19But Joshua said to the people, “You cannot serve the LORD, for He is a holy God. He is a jealous God; He will not forgive your transgressions nor your sins. 20If you forsake the LORD and serve foreign gods, then He will turn and do you harm and consume you, after He has done you good.”
21And the people said to Joshua, “No, but we will serve the LORD!”
22So Joshua said to the people, “You are witnesses against yourselves that you have chosen the LORD for yourselves, to serve Him.”
And they said, “We are witnesses!”
23“Now therefore,” he said, “put away the foreign gods which are among you, and incline your heart to the LORD God of Israel.”
24And the people said to Joshua, “The LORD our God we will serve, and His voice we will obey!”
25So Joshua made a covenant with the people that day, and made for them a statute and an ordinance in Shechem.
26Then Joshua wrote these words in the Book of the Law of God. And he took a large stone, and set it up there under the oak that was by the sanctuary of the LORD. 27And Joshua said to all the people, “Behold, this stone shall be a witness to us, for it has heard all the words of the LORD which He spoke to us. It shall therefore be a witness to you, lest you deny your God.” 28So Joshua let the people depart, each to his own inheritance.
DEATH OF JOSHUA AND ELEAZAR
29Now it came to pass after these things that Joshua the son of Nun, the servant of the LORD, died, being one hundred and ten years old. 30And they buried him within the border of his inheritance at Timnath Serah, which is in the mountains of Ephraim, on the north side of Mount Gaash.
31Israel served the LORD all the days of Joshua, and all the days of the elders who outlived Joshua, who had known all the works of the LORD which He had done for Israel.
32The bones of Joseph, which the children of Israel had brought up out of Egypt, they buried at Shechem, in the plot of ground which Jacob had bought from the sons of Hamor the father of Shechem for one hundred pieces of silver, and which had become an inheritance of the children of Joseph.
33And Eleazar the son of Aaron died. They buried him in a hill belonging to Phinehas his son, which was given to him in the mountains of Ephraim.
The Book of Judges
THE CONTINUING CONQUEST OF CANAAN
1Now after the death of Joshua it came to pass that the children of Israel asked the LORD, saying, “Who shall be first to go up for us against the Canaanites to fight against them?”
2And the LORD said, “Judah shall go up. Indeed I have delivered the land into his hand.”
3So Judah said to Simeon his brother, “Come up with me to my allotted territory, that we may fight against the Canaanites; and I will likewise go with you to your allotted territory.” And Simeon went with him. 4Then Judah went up, and the LORD delivered the Canaanites and the Perizzites into their hand; and they killed ten thousand men at Bezek. 5And they found Adoni-Bezek in Bezek, and fought against him; and they defeated the Canaanites and the Perizzites. 6Then Adoni-Bezek fled, and they pursued him and caught him and cut off his thumbs and big toes. 7And Adoni-Bezek said, “Seventy kings with their thumbs and big toes cut off used to gather scraps under my table; as I have done, so God has repaid me.” Then they brought him to Jerusalem, and there he died.
8Now the children of Judah fought against Jerusalem and took it; they struck it with the edge of the sword and set the city on fire. 9And afterward the children of Judah went down to fight against the Canaanites who dwelt in the mountains, in the South,a and in the lowland. 10Then Judah went against the Canaanites who dwelt in Hebron. (Now the name of Hebron was formerly Kirjath Arba.) And they killed Sheshai, Ahiman, and Talmai.
11From there they went against the inhabitants of Debir. (The name of Debir was formerly Kirjath Sepher.)
12Then Caleb said, “Whoever attacks Kirjath Sepher and takes it, to him I will give my daughter Achsah as wife.” 13And Othniel the son of Kenaz, Caleb’s younger brother, took it; so he gave him his daughter Achsah as wife. 14Now it happened, when she came to him, that she urged hima to ask her father for a field. And she dismounted from her donkey, and Caleb said to her, “What do you wish?” 15So she said to him, “Give me a blessing; since you have given me land in the South, give me also springs of water.”
And Caleb gave her the upper springs and the lower springs.
16Now the children of the Kenite, Moses’ father-in-law, went up from the City of Palms with the children of Judah into the Wilderness of Judah, which lies in the South near Arad; and they went and dwelt among the people. 17And Judah went with his brother Simeon, and they attacked the Canaanites who inhabited Zephath, and utterly destroyed it. So the name of the city was called Hormah. 18Also Judah took Gaza with its territory, Ashkelon with its territory, and Ekron with its territory. 19So the LORD was with Judah. And they drove out the mountaineers, but they could not drive out the inhabitants of the lowland, because they had chariots of iron. 20And they gave Hebron to Caleb, as Moses had said. Then he expelled from there the three sons of Anak. 21But the children of Benjamin did not drive out the Jebusites who inhabited Jerusalem; so the Jebusites dwell with the children of Benjamin in Jerusalem to this day.
1:19 they could not drive out. “They” of Judah could not. They had been promised by Joshua that they could conquer the lowland (Josh. 17:16, 18) and should have remembered Joshua 11:4–9. This is a recurring failure among the tribes to rise to full trust and obedience for victory by God’s power. Compromising for less than what God was able to give (Josh. 1:6–9) began even in Joshua’s day (Judg. 2:2–6) and earlier (Num. 13; 14). In another sense, God permitted enemies to hold out as a test to display whether His people would obey Him (2:20–23; 3:1, 4). Another factor involved keeping the wild animal count from rising too fast (Deut. 7:22).
22And the house of Joseph also went up against Bethel, and the LORD was with them. 23So the house of Joseph sent men to spy out Bethel. (The name of the city was formerly Luz.) 24And when the spies saw a man coming out of the city, they said to him, “Please show us the entrance to the city, and we will show you mercy.” 25So he showed them the entrance to the city, and they struck the city with the edge of the sword; but they let the man and all his family go. 26And the man went to the land of the Hittites, built a city, and called its name Luz, which is its name to this day.
INCOMPLETE CONQUEST OF THE LAND
27However, Manasseh did not drive out the inhabitants of Beth Shean and its villages, or Taanach and its villages, or the inhabitants of Dor and its villages, or the inhabitants of Ibleam and its villages, or the inhabitants of Megiddo and its villages; for the Canaanites were determined to dwell in that land. 28And it came to pass, when Israel was strong, that they put the Canaanites under tribute, but did not completely drive them out.
29Nor did Ephraim drive out the Canaanites who dwelt in Gezer; so the Canaanites dwelt in Gezer among them.
30Nor did Zebulun drive out the inhabitants of Kitron or the inhabitants of Nahalol; so the Canaanites dwelt among them, and were put under tribute.
31Nor did Asher drive out the inhabitants of Acco or the inhabitants of Sidon, or of Ahlab, Achzib, Helbah, Aphik, or Rehob. 32So the Asherites dwelt among the Canaanites, the inhabitants of the land; for they did not drive them out.
33Nor did Naphtali drive out the inhabitants of Beth Shemesh or the inhabitants of Beth Anath; but they dwelt among the Canaanites, the inhabitants of the land. Nevertheless the inhabitants of Beth Shemesh and Beth Anath were put under tribute to them.
34And the Amorites forced the children of Dan into the mountains, for they would not allow them to come down to the valley; 35and the Amorites were determined to dwell in Mount Heres, in Aijalon, and in Shaalbim;a yet when the strength of the house of Joseph became greater, they were put under tribute.
36Now the boundary of the Amorites was from the Ascent of Akrabbim, from Sela, and upward.
ISRAEL’S DISOBEDIENCE
1Then the Angel of the LORD came up from Gilgal to Bochim, and said: “I led you up from Egypt and brought you to the land of which I swore to your fathers; and I said, ‘I will never break My covenant with you. 2And you shall make no covenant with the inhabitants of this land; you shall tear down their altars.’ But you have not obeyed My voice. Why have you done this? 3Therefore I also said, ‘I will not drive them out before you; but they shall be thorns in your side,a and their gods shall be a snare to you.’ ” 4So it was, when the Angel of the LORD spoke these words to all the children of Israel, that the people lifted up their voices and wept.
2:1 the Angel of the LORD. One of 3 preincarnate theophanies by the Lord Jesus Christ in Judges (see 6:11–18; 13:3–23). This same Divine Messenger had earlier led Israel out of Egypt (see Ex. 14:19). I will never break My covenant with you. God would be faithful until the end, but the people would forfeit blessing for trouble, due to their disobedience (see v. 3).
5Then they called the name of that place Bochim;a and they sacrificed there to the LORD. 6And when Joshua had dismissed the people, the children of Israel went each to his own inheritance to possess the land.
DEATH OF JOSHUA
7So the people served the LORD all the days of Joshua, and all the days of the elders who outlived Joshua, who had seen all the great works of the LORD which He had done for Israel. 8Now Joshua the son of Nun, the servant of the LORD, died when he was one hundred and ten years old. 9And they buried him within the border of his inheritance at Timnath Heres, in the mountains of Ephraim, on the north side of Mount Gaash. 10When all that generation had been gathered to their fathers, another generation arose after them who did not know the LORD nor the work which He had done for Israel.
ISRAEL’S UNFAITHFULNESS
11Then the children of Israel did evil in the sight of the LORD, and served the Baals; 12and they forsook the LORD God of their fathers, who had brought them out of the land of Egypt; and they followed other gods from among the gods of the people who were all around them, and they bowed down to them; and they provoked the LORD to anger. 13They forsook the LORD and served Baal and the Ashtoreths.a 14And the anger of the LORD was hot against Israel. So He delivered them into the hands of plunderers who despoiled them; and He sold them into the hands of their enemies all around, so that they could no longer stand before their enemies. 15Wherever they went out, the hand of the LORD was against them for calamity, as the LORD had said, and as the LORD had sworn to them. And they were greatly distressed.
16Nevertheless, the LORD raised up judges who delivered them out of the hand of those who plundered them. 17Yet they would not listen to their judges, but they played the harlot with other gods, and bowed down to them. They turned quickly from the way in which their fathers walked, in obeying the commandments of the LORD; they did not do so. 18And when the LORD raised up judges for them, the LORD was with the judge and delivered them out of the hand of their enemies all the days of the judge; for the LORD was moved to pity by their groaning because of those who oppressed them and harassed them. 19And it came to pass, when the judge was dead, that they reverted and behaved more corruptly than their fathers, by following other gods, to serve them and bow down to them. They did not cease from their own doings nor from their stubborn way.
20Then the anger of the LORD was hot against Israel; and He said, “Because this nation has transgressed My covenant which I commanded their fathers, and has not heeded My voice, 21I also will no longer drive out before them any of the nations which Joshua left when he died, 22so that through them I may test Israel, whether they will keep the ways of the LORD, to walk in them as their fathers kept them, or not.” 23Therefore the LORD left those nations, without driving them out immediately; nor did He deliver them into the hand of Joshua.
THE NATIONS REMAINING IN THE LAND
1Now these are the nations which the LORD left, that He might test Israel by them, that is, all who had not known any of the wars in Canaan 2(this was only so that the generations of the children of Israel might be taught to know war, at least those who had not formerly known it), 3namely, five lords of the Philistines, all the Canaanites, the Sidonians, and the Hivites who dwelt in Mount Lebanon, from Mount Baal Hermon to the entrance of Hamath. 4And they were left, that He might test Israel by them, to know whether they would obey the commandments of the LORD, which He had commanded their fathers by the hand of Moses.
5Thus the children of Israel dwelt among the Canaanites, the Hittites, the Amorites, the Perizzites, the Hivites, and the Jebusites. 6And they took their daughters to be their wives, and gave their daughters to their sons; and they served their gods.
OTHNIEL
7So the children of Israel did evil in the sight of the LORD. They forgot the LORD their God, and served the Baals and Asherahs.a 8Therefore the anger of the LORD was hot against Israel, and He sold them into the hand of Cushan-Rishathaim king of Mesopotamia; and the children of Israel served Cushan-Rishathaim eight years. 9When the children of Israel cried out to the LORD, the LORD raised up a deliverer for the children of Israel, who delivered them: Othniel the son of Kenaz, Caleb’s younger brother. 10The Spirit of the LORD came upon him, and he judged Israel. He went out to war, and the LORD delivered Cushan-Rishathaim king of Mesopotamia into his hand; and his hand prevailed over Cushan-Rishathaim. 11So the land had rest for forty years. Then Othniel the son of Kenaz died.
3:10 The Spirit of the LORD came. Certain judges were expressly said to have the Spirit of the Lord come upon them (6:34; 11:29; 13:25; 14:6, 19; 15:14); others apparently also had this experience. This is a common Old Testament expression signifying a unique act of God which conferred power and wisdom for victory. But this did not guarantee that the will of God would be done in absolutely all details, as is apparent in Gideon (8:24–27, 30), Jephthah (11:34–40), and Samson (16:1).
EHUD
12And the children of Israel again did evil in the sight of the LORD. So the LORD strengthened Eglon king of Moab against Israel, because they had done evil in the sight of the LORD. 13Then he gathered to himself the people of Ammon and Amalek, went and defeated Israel, and took possession of the City of Palms. 14So the children of Israel served Eglon king of Moab eighteen years.
15But when the children of Israel cried out to the LORD, the LORD raised up a deliverer for them: Ehud the son of Gera, the Benjamite, a left-handed man. By him the children of Israel sent tribute to Eglon king of Moab. 16Now Ehud made himself a dagger (it was double-edged and a cubit in length) and fastened it under his clothes on his right thigh. 17So he brought the tribute to Eglon king of Moab. (Now Eglon was a very fat man.) 18And when he had finished presenting the tribute, he sent away the people who had carried the tribute. 19But he himself turned back from the stone images that were at Gilgal, and said, “I have a secret message for you, O king.”
He said, “Keep silence!” And all who attended him went out from him.
20So Ehud came to him (now he was sitting upstairs in his cool private chamber). Then Ehud said, “I have a message from God for you.” So he arose from his seat. 21Then Ehud reached with his left hand, took the dagger from his right thigh, and thrust it into his belly. 22Even the hilt went in after the blade, and the fat closed over the blade, for he did not draw the dagger out of his belly; and his entrails came out. 23Then Ehud went out through the porch and shut the doors of the upper room behind him and locked them.
3:20 “I have a message from God for you.” Ehud claimed he came to do God’s will in answer to prayer (v. 15). Calmly and confidently, Ehud acted and later credited the defeat of the wicked king to God (v. 28; see Ps. 75:6, 7, 10; Dan. 4:25), though it was by means of Ehud, as Jael used her way (4:21) and Israel’s armies used the sword (4:16). By God’s power, Ehud’s army would slay a greater number (v. 29). Men’s evil provokes God’s judgment (Lev. 18:25).
24When he had gone out, Eglon’sa servants came to look, and to their surprise, the doors of the upper room were locked. So they said, “He is probably attending to his needs in the cool chamber.” 25So they waited till they were embarrassed, and still he had not opened the doors of the upper room. Therefore they took the key and opened them. And there was their master, fallen dead on the floor.
26But Ehud had escaped while they delayed, and passed beyond the stone images and escaped to Seirah. 27And it happened, when he arrived, that he blew the trumpet in the mountains of Ephraim, and the children of Israel went down with him from the mountains; and he led them. 28Then he said to them, “Follow me, for the LORD has delivered your enemies the Moabites into your hand.” So they went down after him, seized the fords of the Jordan leading to Moab, and did not allow anyone to cross over. 29And at that time they killed about ten thousand men of Moab, all stout men of valor; not a man escaped. 30So Moab was subdued that day under the hand of Israel. And the land had rest for eighty years.
SHAMGAR
31After him was Shamgar the son of Anath, who killed six hundred men of the Philistines with an ox goad; and he also delivered Israel.
3:31 Shamgar. His extraordinary exploit causes one to think of Samson (15:16). an ox goad. This was a stout stick about 8 to 10 feet long and 6 inches around, with a sharp metal tip to prod or turn oxen. The other end was a flat, curved blade for cleaning a plow.
DEBORAH
1When Ehud was dead, the children of Israel again did evil in the sight of the LORD. 2So the LORD sold them into the hand of Jabin king of Canaan, who reigned in Hazor. The commander of his army was Sisera, who dwelt in Harosheth Hagoyim. 3And the children of Israel cried out to the LORD; for Jabin had nine hundred chariots of iron, and for twenty years he had harshly oppressed the children of Israel.
4Now Deborah, a prophetess, the wife of Lapidoth, was judging Israel at that time. 5And she would sit under the palm tree of Deborah between Ramah and Bethel in the mountains of Ephraim. And the children of Israel came up to her for judgment. 6Then she sent and called for Barak the son of Abinoam from Kedesh in Naphtali, and said to him, “Has not the LORD God of Israel commanded, ‘Go and deploy troops at Mount Tabor; take with you ten thousand men of the sons of Naphtali and of the sons of Zebulun; 7and against you I will deploy Sisera, the commander of Jabin’s army, with his chariots and his multitude at the River Kishon; and I will deliver him into your hand’?”
4:4 Deborah, a prophetess. She was an unusual woman of wisdom and influence who did the tasks of a judge, except for military leadership. God can use women mightily for civil, religious, or other tasks, e.g., Huldah the prophetess (2 Kin. 22:14), Philip’s daughters in prophesying (Acts 21:8, 9), and Phoebe a deaconess (Rom. 16:1). Deborah’s rise to such a role is the exception in the book because of Barak’s failure to show the courage to lead courageously (vv. 8, 14). God rebuked his cowardice by the pledge that a woman would slay Sisera (v. 9).
8And Barak said to her, “If you will go with me, then I will go; but if you will not go with me, I will not go!”
9So she said, “I will surely go with you; nevertheless there will be no glory for you in the journey you are taking, for the LORD will sell Sisera into the hand of a woman.” Then Deborah arose and went with Barak to Kedesh. 10And Barak called Zebulun and Naphtali to Kedesh; he went up with ten thousand men under his command,a and Deborah went up with him.
11Now Heber the Kenite, of the children of Hobab the father-in-law of Moses, had separated himself from the Kenites and pitched his tent near the terebinth tree at Zaanaim, which is beside Kedesh.
12And they reported to Sisera that Barak the son of Abinoam had gone up to Mount Tabor. 13So Sisera gathered together all his chariots, nine hundred chariots of iron, and all the people who were with him, from Harosheth Hagoyim to the River Kishon.
14Then Deborah said to Barak, “Up! For this is the day in which the LORD has delivered Sisera into your hand. Has not the LORD gone out before you?” So Barak went down from Mount Tabor with ten thousand men following him. 15And the LORD routed Sisera and all his chariots and all his army with the edge of the sword before Barak; and Sisera alighted from his chariot and fled away on foot. 16But Barak pursued the chariots and the army as far as Harosheth Hagoyim, and all the army of Sisera fell by the edge of the sword; not a man was left.
17However, Sisera had fled away on foot to the tent of Jael, the wife of Heber the Kenite; for there was peace between Jabin king of Hazor and the house of Heber the Kenite. 18And Jael went out to meet Sisera, and said to him, “Turn aside, my lord, turn aside to me; do not fear.” And when he had turned aside with her into the tent, she covered him with a blanket.
19Then he said to her, “Please give me a little water to drink, for I am thirsty.” So she opened a jug of milk, gave him a drink, and covered him. 20And he said to her, “Stand at the door of the tent, and if any man comes and inquires of you, and says, ‘Is there any man here?’ you shall say, ‘No.’ ”
21Then Jael, Heber’s wife, took a tent peg and took a hammer in her hand, and went softly to him and drove the peg into his temple, and it went down into the ground; for he was fast asleep and weary. So he died. 22And then, as Barak pursued Sisera, Jael came out to meet him, and said to him, “Come, I will show you the man whom you seek.” And when he went into her tent, there lay Sisera, dead with the peg in his temple.
23So on that day God subdued Jabin king of Canaan in the presence of the children of Israel. 24And the hand of the children of Israel grew stronger and stronger against Jabin king of Canaan, until they had destroyed Jabin king of Canaan.
THE SONG OF DEBORAH
1Then Deborah and Barak the son of Abinoam sang on that day, saying:
2“When leaders lead in Israel,
When the people willingly offer themselves,
Bless the LORD!
3“Hear, O kings! Give ear, O princes!
I, even I, will sing to the LORD;
I will sing praise to the LORD God of Israel.
4“LORD, when You went out from Seir,
When You marched from the field of Edom,
The earth trembled and the heavens poured,
The clouds also poured water;
5The mountains gushed before the LORD,
This Sinai, before the LORD God of Israel.
6“In the days of Shamgar, son of Anath,
In the days of Jael,
The highways were deserted,
And the travelers walked along the byways.
7Village life ceased, it ceased in Israel,
Until I, Deborah, arose,
Arose a mother in Israel.
8They chose new gods;
Then there was war in the gates;
Not a shield or spear was seen among forty thousand in Israel.
9My heart is with the rulers of Israel
Who offered themselves willingly with the people.
Bless the LORD!
10“Speak, you who ride on white donkeys,
Who sit in judges’ attire,
And who walk along the road.
11Far from the noise of the archers, among the watering places,
There they shall recount the righteous acts of the LORD,
The righteous acts for His villagers in Israel;
Then the people of the LORD shall go down to the gates.
12“Awake, awake, Deborah!
Awake, awake, sing a song!
Arise, Barak, and lead your captives away,
O son of Abinoam!
13“Then the survivors came down, the people against the nobles;
The LORD came down for me against the mighty.
14From Ephraim were those whose roots were in Amalek.
After you, Benjamin, with your peoples,
From Machir rulers came down,
And from Zebulun those who bear the recruiter’s staff.
15And the princes of Issachara were with Deborah;
As Issachar, so was Barak
Sent into the valley under his command;b
Among the divisions of Reuben
There were great resolves of heart.
16Why did you sit among the sheepfolds,
To hear the pipings for the flocks?
The divisions of Reuben have great searchings of heart.
17Gilead stayed beyond the Jordan,
And why did Dan remain on ships?a
Asher continued at the seashore,
And stayed by his inlets.
18Zebulun is a people who jeopardized their lives to the point of death,
Naphtali also, on the heights of the battlefield.
19“The kings came and fought,
Then the kings of Canaan fought
In Taanach, by the waters of Megiddo;
They took no spoils of silver.
20They fought from the heavens;
The stars from their courses fought against Sisera.
21The torrent of Kishon swept them away,
That ancient torrent, the torrent of Kishon.
O my soul, march on in strength!
22Then the horses’ hooves pounded,
The galloping, galloping of his steeds.
23‘Curse Meroz,’ said the angela of the LORD,
‘Curse its inhabitants bitterly,
Because they did not come to the help of the LORD,
To the help of the LORD against the mighty.’
24“Most blessed among women is Jael,
The wife of Heber the Kenite;
Blessed is she among women in tents.
25He asked for water, she gave milk;
She brought out cream in a lordly bowl.
26She stretched her hand to the tent peg,
Her right hand to the workmen’s hammer;
She pounded Sisera, she pierced his head,
She split and struck through his temple.
27At her feet he sank, he fell, he lay still;
At her feet he sank, he fell;
Where he sank, there he fell dead.
28“The mother of Sisera looked through the window,
And cried out through the lattice,
‘Why is his chariot so long in coming?
Why tarries the clatter of his chariots?’
29Her wisest ladies answered her,
Yes, she answered herself,
30‘Are they not finding and dividing the spoil:
To every man a girl or two;
For Sisera, plunder of dyed garments,
Plunder of garments embroidered and dyed,
Two pieces of dyed embroidery for the neck of the looter?’
31“Thus let all Your enemies perish, O LORD!
But let those who love Him be like the sun
When it comes out in full strength.”
So the land had rest for forty years.
MIDIANITES OPPRESS ISRAEL
1Then the children of Israel did evil in the sight of the LORD. So the LORD delivered them into the hand of Midian for seven years, 2and the hand of Midian prevailed against Israel. Because of the Midianites, the children of Israel made for themselves the dens, the caves, and the strongholds which are in the mountains. 3So it was, whenever Israel had sown, Midianites would come up; also Amalekites and the people of the East would come up against them. 4Then they would encamp against them and destroy the produce of the earth as far as Gaza, and leave no sustenance for Israel, neither sheep nor ox nor donkey. 5For they would come up with their livestock and their tents, coming in as numerous as locusts; both they and their camels were without number; and they would enter the land to destroy it. 6So Israel was greatly impoverished because of the Midianites, and the children of Israel cried out to the LORD.
7And it came to pass, when the children of Israel cried out to the LORD because of the Midianites, 8that the LORD sent a prophet to the children of Israel, who said to them, “Thus says the LORD God of Israel: ‘I brought you up from Egypt and brought you out of the house of bondage; 9and I delivered you out of the hand of the Egyptians and out of the hand of all who oppressed you, and drove them out before you and gave you their land. 10Also I said to you, “I am the LORD your God; do not fear the gods of the Amorites, in whose land you dwell.” But you have not obeyed My voice.’ ”
6:8 the LORD sent a prophet. He used prophets in isolated cases before Samuel, the band of prophets Samuel probably founded (1 Sam. 10:5), and later such prophets as Elijah, Elisha, and the writing prophets major and minor. Here the prophet is sent to bring the divine curse because of their infidelity (v. 10).
GIDEON
11Now the Angel of the LORD came and sat under the terebinth tree which was in Ophrah, which belonged to Joash the Abiezrite, while his son Gideon threshed wheat in the winepress, in order to hide it from the Midianites. 12And the Angel of the LORD appeared to him, and said to him, “The LORD is with you, you mighty man of valor!”
13Gideon said to Him, “O my lord,a if the LORD is with us, why then has all this happened to us? And where are all His miracles which our fathers told us about, saying, ‘Did not the LORD bring us up from Egypt?’ But now the LORD has forsaken us and delivered us into the hands of the Midianites.”
14Then the LORD turned to him and said, “Go in this might of yours, and you shall save Israel from the hand of the Midianites. Have I not sent you?”
15So he said to Him, “O my Lord,a how can I save Israel? Indeed my clan is the weakest in Manasseh, and I am the least in my father’s house.”
16And the LORD said to him, “Surely I will be with you, and you shall defeat the Midianites as one man.”
17Then he said to Him, “If now I have found favor in Your sight, then show me a sign that it is You who talk with me. 18Do not depart from here, I pray, until I come to You and bring out my offering and set it before You.”
And He said, “I will wait until you come back.”
19So Gideon went in and prepared a young goat, and unleavened bread from an ephah of flour. The meat he put in a basket, and he put the broth in a pot; and he brought them out to Him under the terebinth tree and presented them. 20The Angel of God said to him, “Take the meat and the unleavened bread and lay them on this rock, and pour out the broth.” And he did so.
21Then the Angel of the LORD put out the end of the staff that was in His hand, and touched the meat and the unleavened bread; and fire rose out of the rock and consumed the meat and the unleavened bread. And the Angel of the LORD departed out of his sight.
22Now Gideon perceived that He was the Angel of the LORD. So Gideon said, “Alas, O Lord GOD! For I have seen the Angel of the LORD face to face.”
23Then the LORD said to him, “Peace be with you; do not fear, you shall not die.” 24So Gideon built an altar there to the LORD, and called it The-LORD-Is-Peace.a To this day it is still in Ophrah of the Abiezrites.
25Now it came to pass the same night that the LORD said to him, “Take your father’s young bull, the second bull of seven years old, and tear down the altar of Baal that your father has, and cut down the wooden imagea that is beside it; 26and build an altar to the LORD your God on top of this rock in the proper arrangement, and take the second bull and offer a burnt sacrifice with the wood of the image which you shall cut down.” 27So Gideon took ten men from among his servants and did as the LORD had said to him. But because he feared his father’s household and the men of the city too much to do it by day, he did it by night.
GIDEON DESTROYS THE ALTAR OF BAAL
28And when the men of the city arose early in the morning, there was the altar of Baal, torn down; and the wooden image that was beside it was cut down, and the second bull was being offered on the altar which had been built. 29So they said to one another, “Who has done this thing?” And when they had inquired and asked, they said, “Gideon the son of Joash has done this thing.” 30Then the men of the city said to Joash, “Bring out your son, that he may die, because he has torn down the altar of Baal, and because he has cut down the wooden image that was beside it.”
31But Joash said to all who stood against him, “Would you plead for Baal? Would you save him? Let the one who would plead for him be put to death by morning! If he is a god, let him plead for himself, because his altar has been torn down!” 32Therefore on that day he called him Jerubbaal,a saying, “Let Baal plead against him, because he has torn down his altar.”
33Then all the Midianites and Amalekites, the people of the East, gathered together; and they crossed over and encamped in the Valley of Jezreel. 34But the Spirit of the LORD came upon Gideon; then he blew the trumpet, and the Abiezrites gathered behind him. 35And he sent messengers throughout all Manasseh, who also gathered behind him. He also sent messengers to Asher, Zebulun, and Naphtali; and they came up to meet them.
THE SIGN OF THE FLEECE
36So Gideon said to God, “If You will save Israel by my hand as You have said— 37look, I shall put a fleece of wool on the threshing floor; if there is dew on the fleece only, and it is dry on all the ground, then I shall know that You will save Israel by my hand, as You have said.” 38And it was so. When he rose early the next morning and squeezed the fleece together, he wrung the dew out of the fleece, a bowlful of water. 39Then Gideon said to God, “Do not be angry with me, but let me speak just once more: Let me test, I pray, just once more with the fleece; let it now be dry only on the fleece, but on all the ground let there be dew.” 40And God did so that night. It was dry on the fleece only, but there was dew on all the ground.
GIDEON’S VALIANT THREE HUNDRED
1Then Jerubbaal (that is, Gideon) and all the people who were with him rose early and encamped beside the well of Harod, so that the camp of the Midianites was on the north side of them by the hill of Moreh in the valley.
2And the LORD said to Gideon, “The people who are with you are too many for Me to give the Midianites into their hands, lest Israel claim glory for itself against Me, saying, ‘My own hand has saved me.’ 3Now therefore, proclaim in the hearing of the people, saying, ‘Whoever is fearful and afraid, let him turn and depart at once from Mount Gilead.’ ” And twenty-two thousand of the people returned, and ten thousand remained.
4But the LORD said to Gideon, “The people are still too many; bring them down to the water, and I will test them for you there. Then it will be, that of whom I say to you, ‘This one shall go with you,’ the same shall go with you; and of whomever I say to you, ‘This one shall not go with you,’ the same shall not go.” 5So he brought the people down to the water. And the LORD said to Gideon, “Everyone who laps from the water with his tongue, as a dog laps, you shall set apart by himself; likewise everyone who gets down on his knees to drink.” 6And the number of those who lapped, putting their hand to their mouth, was three hundred men; but all the rest of the people got down on their knees to drink water. 7Then the LORD said to Gideon, “By the three hundred men who lapped I will save you, and deliver the Midianites into your hand. Let all the other people go, every man to his place.” 8So the people took provisions and their trumpets in their hands. And he sent away all the rest of Israel, every man to his tent, and retained those three hundred men. Now the camp of Midian was below him in the valley.
9It happened on the same night that the LORD said to him, “Arise, go down against the camp, for I have delivered it into your hand. 10But if you are afraid to go down, go down to the camp with Purah your servant, 11and you shall hear what they say; and afterward your hands shall be strengthened to go down against the camp.” Then he went down with Purah his servant to the outpost of the armed men who were in the camp. 12Now the Midianites and Amalekites, all the people of the East, were lying in the valley as numerous as locusts; and their camels were without number, as the sand by the seashore in multitude.
13And when Gideon had come, there was a man telling a dream to his companion. He said, “I have had a dream: To my surprise, a loaf of barley bread tumbled into the camp of Midian; it came to a tent and struck it so that it fell and overturned, and the tent collapsed.”
14Then his companion answered and said, “This is nothing else but the sword of Gideon the son of Joash, a man of Israel! Into his hand God has delivered Midian and the whole camp.”
15And so it was, when Gideon heard the telling of the dream and its interpretation, that he worshiped. He returned to the camp of Israel, and said, “Arise, for the LORD has delivered the camp of Midian into your hand.” 16Then he divided the three hundred men into three companies, and he put a trumpet into every man’s hand, with empty pitchers, and torches inside the pitchers. 17And he said to them, “Look at me and do likewise; watch, and when I come to the edge of the camp you shall do as I do: 18When I blow the trumpet, I and all who are with me, then you also blow the trumpets on every side of the whole camp, and say, ‘The sword of the LORD and of Gideon!’ ”
7:18 The sword of the LORD and of Gideon! Here was the power of God in harmony with the obedience of man. Such shouts reminded the enemies that the threat of the sword of Gideon and of God was for real. The impression was one of doom and terror.
19So Gideon and the hundred men who were with him came to the outpost of the camp at the beginning of the middle watch, just as they had posted the watch; and they blew the trumpets and broke the pitchers that were in their hands. 20Then the three companies blew the trumpets and broke the pitchers—they held the torches in their left hands and the trumpets in their right hands for blowing—and they cried, “The sword of the LORD and of Gideon!” 21And every man stood in his place all around the camp; and the whole army ran and cried out and fled. 22When the three hundred blew the trumpets, the LORD set every man’s sword against his companion throughout the whole camp; and the army fled to Beth Acacia,a toward Zererah, as far as the border of Abel Meholah, by Tabbath.
23And the men of Israel gathered together from Naphtali, Asher, and all Manasseh, and pursued the Midianites.
24Then Gideon sent messengers throughout all the mountains of Ephraim, saying, “Come down against the Midianites, and seize from them the watering places as far as Beth Barah and the Jordan.” Then all the men of Ephraim gathered together and seized the watering places as far as Beth Barah and the Jordan. 25And they captured two princes of the Midianites, Oreb and Zeeb. They killed Oreb at the rock of Oreb, and Zeeb they killed at the winepress of Zeeb. They pursued Midian and brought the heads of Oreb and Zeeb to Gideon on the other side of the Jordan.
GIDEON SUBDUES THE MIDIANITES
1Now the men of Ephraim said to him, “Why have you done this to us by not calling us when you went to fight with the Midianites?” And they reprimanded him sharply.
2So he said to them, “What have I done now in comparison with you? Is not the gleaning of the grapes of Ephraim better than the vintage of Abiezer? 3God has delivered into your hands the princes of Midian, Oreb and Zeeb. And what was I able to do in comparison with you?” Then their anger toward him subsided when he said that.
4When Gideon came to the Jordan, he and the three hundred men who were with him crossed over, exhausted but still in pursuit. 5Then he said to the men of Succoth, “Please give loaves of bread to the people who follow me, for they are exhausted, and I am pursuing Zebah and Zalmunna, kings of Midian.”
6And the leaders of Succoth said, “Are the hands of Zebah and Zalmunna now in your hand, that we should give bread to your army?”
7So Gideon said, “For this cause, when the LORD has delivered Zebah and Zalmunna into my hand, then I will tear your flesh with the thorns of the wilderness and with briers!” 8Then he went up from there to Penuel and spoke to them in the same way. And the men of Penuel answered him as the men of Succoth had answered. 9So he also spoke to the men of Penuel, saying, “When I come back in peace, I will tear down this tower!”
10Now Zebah and Zalmunna were at Karkor, and their armies with them, about fifteen thousand, all who were left of all the army of the people of the East; for one hundred and twenty thousand men who drew the sword had fallen. 11Then Gideon went up by the road of those who dwell in tents on the east of Nobah and Jogbehah; and he attacked the army while the camp felt secure. 12When Zebah and Zalmunna fled, he pursued them; and he took the two kings of Midian, Zebah and Zalmunna, and routed the whole army.
13Then Gideon the son of Joash returned from battle, from the Ascent of Heres. 14And he caught a young man of the men of Succoth and interrogated him; and he wrote down for him the leaders of Succoth and its elders, seventy-seven men. 15Then he came to the men of Succoth and said, “Here are Zebah and Zalmunna, about whom you ridiculed me, saying, ‘Are the hands of Zebah and Zalmunna now in your hand, that we should give bread to your weary men?’ ” 16And he took the elders of the city, and thorns of the wilderness and briers, and with them he taught the men of Succoth. 17Then he tore down the tower of Penuel and killed the men of the city.
18And he said to Zebah and Zalmunna, “What kind of men were they whom you killed at Tabor?”
So they answered, “As you are, so were they; each one resembled the son of a king.”
19Then he said, “They were my brothers, the sons of my mother. As the LORD lives, if you had let them live, I would not kill you.” 20And he said to Jether his firstborn, “Rise, kill them!” But the youth would not draw his sword; for he was afraid, because he was still a youth.
21So Zebah and Zalmunna said, “Rise yourself, and kill us; for as a man is, so is his strength.” So Gideon arose and killed Zebah and Zalmunna, and took the crescent ornaments that were on their camels’ necks.
GIDEON’S EPHOD
22Then the men of Israel said to Gideon, “Rule over us, both you and your son, and your grandson also; for you have delivered us from the hand of Midian.”
23But Gideon said to them, “I will not rule over you, nor shall my son rule over you; the LORD shall rule over you.” 24Then Gideon said to them, “I would like to make a request of you, that each of you would give me the earrings from his plunder.” For they had golden earrings, because they were Ishmaelites.
8:24–27 Gideon made…an ephod. This was certainly a sad end to Gideon’s influence as he, perhaps in an expression of pride, sought to lift himself up in the eyes of the people. Gideon intended nothing more than to make a breastplate as David did (1 Chr. 15:27) to indicate civil, not priestly, rule. It was never intended to set up idolatrous worship, but to be a symbol of civil power. That no evil was intended can be noted from the subduing of Midian (v. 28), quietness from wars (v. 28), and the fact that idolatry came after Gideon’s death (v. 33), as well as the commendation of Gideon (v. 35).
25So they answered, “We will gladly give them.” And they spread out a garment, and each man threw into it the earrings from his plunder. 26Now the weight of the gold earrings that he requested was one thousand seven hundred shekels of gold, besides the crescent ornaments, pendants, and purple robes which were on the kings of Midian, and besides the chains that were around their camels’ necks. 27Then Gideon made it into an ephod and set it up in his city, Ophrah. And all Israel played the harlot with it there. It became a snare to Gideon and to his house.
28Thus Midian was subdued before the children of Israel, so that they lifted their heads no more. And the country was quiet for forty years in the days of Gideon.
DEATH OF GIDEON
29Then Jerubbaal the son of Joash went and dwelt in his own house. 30Gideon had seventy sons who were his own offspring, for he had many wives. 31And his concubine who was in Shechem also bore him a son, whose name he called Abimelech. 32Now Gideon the son of Joash died at a good old age, and was buried in the tomb of Joash his father, in Ophrah of the Abiezrites.
33So it was, as soon as Gideon was dead, that the children of Israel again played the harlot with the Baals, and made Baal-Berith their god. 34Thus the children of Israel did not remember the LORD their God, who had delivered them from the hands of all their enemies on every side; 35nor did they show kindness to the house of Jerubbaal (Gideon) in accordance with the good he had done for Israel.
ABIMELECH’S CONSPIRACY
1Then Abimelech the son of Jerubbaal went to Shechem, to his mother’s brothers, and spoke with them and with all the family of the house of his mother’s father, saying, 2“Please speak in the hearing of all the men of Shechem: ‘Which is better for you, that all seventy of the sons of Jerubbaal reign over you, or that one reign over you?’ Remember that I am your own flesh and bone.”
3And his mother’s brothers spoke all these words concerning him in the hearing of all the men of Shechem; and their heart was inclined to follow Abimelech, for they said, “He is our brother.” 4So they gave him seventy shekels of silver from the temple of Baal-Berith, with which Abimelech hired worthless and reckless men; and they followed him. 5Then he went to his father’s house at Ophrah and killed his brothers, the seventy sons of Jerubbaal, on one stone. But Jotham the youngest son of Jerubbaal was left, because he hid himself. 6And all the men of Shechem gathered together, all of Beth Millo, and they went and made Abimelech king beside the terebinth tree at the pillar that was in Shechem.
THE PARABLE OF THE TREES
7Now when they told Jotham, he went and stood on top of Mount Gerizim, and lifted his voice and cried out. And he said to them:
“Listen to me, you men of Shechem,
That God may listen to you!
8“The trees once went forth to anoint a king over them.
And they said to the olive tree,
‘Reign over us!’
9But the olive tree said to them,
‘Should I cease giving my oil,
With which they honor God and men,
And go to sway over trees?’
10“Then the trees said to the fig tree,
‘You come and reign over us!’
11But the fig tree said to them,
‘Should I cease my sweetness and my good fruit,
And go to sway over trees?’
12“Then the trees said to the vine,
‘You come and reign over us!’
13But the vine said to them,
‘Should I cease my new wine,
Which cheers both God and men,
And go to sway over trees?’
14“Then all the trees said to the bramble,
‘You come and reign over us!’
15And the bramble said to the trees,
‘If in truth you anoint me as king over you,
Then come and take shelter in my shade;
But if not, let fire come out of the bramble
And devour the cedars of Lebanon!’
16“Now therefore, if you have acted in truth and sincerity in making Abimelech king, and if you have dealt well with Jerubbaal and his house, and have done to him as he deserves— 17for my father fought for you, risked his life, and delivered you out of the hand of Midian; 18but you have risen up against my father’s house this day, and killed his seventy sons on one stone, and made Abimelech, the son of his female servant, king over the men of Shechem, because he is your brother— 19if then you have acted in truth and sincerity with Jerubbaal and with his house this day, then rejoice in Abimelech, and let him also rejoice in you. 20“But if not, let fire come from Abimelech and devour the men of Shechem and Beth Millo; and let fire come from the men of Shechem and from Beth Millo and devour Abimelech!” 21And Jotham ran away and fled; and he went to Beer and dwelt there, for fear of Abimelech his brother.
DOWNFALL OF ABIMELECH
22After Abimelech had reigned over Israel three years, 23God sent a spirit of ill will between Abimelech and the men of Shechem; and the men of Shechem dealt treacherously with Abimelech, 24that the crime done to the seventy sons of Jerubbaal might be settled and their blood be laid on Abimelech their brother, who killed them, and on the men of Shechem, who aided him in the killing of his brothers. 25And the men of Shechem set men in ambush against him on the tops of the mountains, and they robbed all who passed by them along that way; and it was told Abimelech.
26Now Gaal the son of Ebed came with his brothers and went over to Shechem; and the men of Shechem put their confidence in him. 27So they went out into the fields, and gathered grapes from their vineyards and trod them, and made merry. And they went into the house of their god, and ate and drank, and cursed Abimelech. 28Then Gaal the son of Ebed said, “Who is Abimelech, and who is Shechem, that we should serve him? Is he not the son of Jerubbaal, and is not Zebul his officer? Serve the men of Hamor the father of Shechem; but why should we serve him? 29If only this people were under my authority!a Then I would remove Abimelech.” So heb said to Abimelech, “Increase your army and come out!”
30When Zebul, the ruler of the city, heard the words of Gaal the son of Ebed, his anger was aroused. 31And he sent messengers to Abimelech secretly, saying, “Take note! Gaal the son of Ebed and his brothers have come to Shechem; and here they are, fortifying the city against you. 32Now therefore, get up by night, you and the people who are with you, and lie in wait in the field. 33And it shall be, as soon as the sun is up in the morning, that you shall rise early and rush upon the city; and when he and the people who are with him come out against you, you may then do to them as you find opportunity.”
34So Abimelech and all the people who were with him rose by night, and lay in wait against Shechem in four companies. 35When Gaal the son of Ebed went out and stood in the entrance to the city gate, Abimelech and the people who were with him rose from lying in wait. 36And when Gaal saw the people, he said to Zebul, “Look, people are coming down from the tops of the mountains!”
But Zebul said to him, “You see the shadows of the mountains as if they were men.”
37So Gaal spoke again and said, “See, people are coming down from the center of the land, and another company is coming from the Diviners’a Terebinth Tree.”
38Then Zebul said to him, “Where indeed is your mouth now, with which you said, ‘Who is Abimelech, that we should serve him?’ Are not these the people whom you despised? Go out, if you will, and fight with them now.”
39So Gaal went out, leading the men of Shechem, and fought with Abimelech. 40And Abimelech chased him, and he fled from him; and many fell wounded, to the very entrance of the gate. 41Then Abimelech dwelt at Arumah, and Zebul drove out Gaal and his brothers, so that they would not dwell in Shechem.
42And it came about on the next day that the people went out into the field, and they told Abimelech. 43So he took his people, divided them into three companies, and lay in wait in the field. And he looked, and there were the people, coming out of the city; and he rose against them and attacked them. 44Then Abimelech and the company that was with him rushed forward and stood at the entrance of the gate of the city; and the other two companies rushed upon all who were in the fields and killed them. 45So Abimelech fought against the city all that day; he took the city and killed the people who were in it; and he demolished the city and sowed it with salt.
46Now when all the men of the tower of Shechem had heard that, they entered the stronghold of the temple of the god Berith. 47And it was told Abimelech that all the men of the tower of Shechem were gathered together. 48Then Abimelech went up to Mount Zalmon, he and all the people who were with him. And Abimelech took an ax in his hand and cut down a bough from the trees, and took it and laid it on his shoulder; then he said to the people who were with him, “What you have seen me do, make haste and do as I have done.” 49So each of the people likewise cut down his own bough and followed Abimelech, put them against the stronghold, and set the stronghold on fire above them, so that all the people of the tower of Shechem died, about a thousand men and women.
50Then Abimelech went to Thebez, and he encamped against Thebez and took it. 51But there was a strong tower in the city, and all the men and women—all the people of the city—fled there and shut themselves in; then they went up to the top of the tower. 52So Abimelech came as far as the tower and fought against it; and he drew near the door of the tower to burn it with fire. 53But a certain woman dropped an upper millstone on Abimelech’s head and crushed his skull. 54Then he called quickly to the young man, his armorbearer, and said to him, “Draw your sword and kill me, lest men say of me, ‘A woman killed him.’ ” So his young man thrust him through, and he died. 55And when the men of Israel saw that Abimelech was dead, they departed, every man to his place.
56Thus God repaid the wickedness of Abimelech, which he had done to his father by killing his seventy brothers. 57And all the evil of the men of Shechem God returned on their own heads, and on them came the curse of Jotham the son of Jerubbaal.
TOLA
1After Abimelech there arose to save Israel Tola the son of Puah, the son of Dodo, a man of Issachar; and he dwelt in Shamir in the mountains of Ephraim. 2He judged Israel twenty-three years; and he died and was buried in Shamir.
JAIR
3After him arose Jair, a Gileadite; and he judged Israel twenty-two years. 4Now he had thirty sons who rode on thirty donkeys; they also had thirty towns, which are called “Havoth Jair”a to this day, which are in the land of Gilead. 5And Jair died and was buried in Camon.
ISRAEL OPPRESSED AGAIN
6Then the children of Israel again did evil in the sight of the LORD, and served the Baals and the Ashtoreths, the gods of Syria, the gods of Sidon, the gods of Moab, the gods of the people of Ammon, and the gods of the Philistines; and they forsook the LORD and did not serve Him. 7So the anger of the LORD was hot against Israel; and He sold them into the hands of the Philistines and into the hands of the people of Ammon. 8From that year they harassed and oppressed the children of Israel for eighteen years—all the children of Israel who were on the other side of the Jordan in the land of the Amorites, in Gilead. 9Moreover the people of Ammon crossed over the Jordan to fight against Judah also, against Benjamin, and against the house of Ephraim, so that Israel was severely distressed.
10And the children of Israel cried out to the LORD, saying, “We have sinned against You, because we have both forsaken our God and served the Baals!”
11So the LORD said to the children of Israel, “Did I not deliver you from the Egyptians and from the Amorites and from the people of Ammon and from the Philistines? 12Also the Sidonians and Amalekites and Maonites a oppressed you; and you cried out to Me, and I delivered you from their hand. 13Yet you have forsaken Me and served other gods. Therefore I will deliver you no more. 14“Go and cry out to the gods which you have chosen; let them deliver you in your time of distress.”
15And the children of Israel said to the LORD, “We have sinned! Do to us whatever seems best to You; only deliver us this day, we pray.” 16So they put away the foreign gods from among them and served the LORD. And His soul could no longer endure the misery of Israel.
17Then the people of Ammon gathered together and encamped in Gilead. And the children of Israel assembled together and encamped in Mizpah. 18And the people, the leaders of Gilead, said to one another, “Who is the man who will begin the fight against the people of Ammon? He shall be head over all the inhabitants of Gilead.”
JEPHTHAH
1Now Jephthah the Gileadite was a mighty man of valor, but he was the son of a harlot; and Gilead begot Jephthah. 2Gilead’s wife bore sons; and when his wife’s sons grew up, they drove Jephthah out, and said to him, “You shall have no inheritance in our father’s house, for you are the son of another woman.” 3Then Jephthah fled from his brothers and dwelt in the land of Tob; and worthless men banded together with Jephthah and went out raiding with him.
4It came to pass after a time that the people of Ammon made war against Israel. 5And so it was, when the people of Ammon made war against Israel, that the elders of Gilead went to get Jephthah from the land of Tob. 6Then they said to Jephthah, “Come and be our commander, that we may fight against the people of Ammon.”
7So Jephthah said to the elders of Gilead, “Did you not hate me, and expel me from my father’s house? Why have you come to me now when you are in distress?”
8And the elders of Gilead said to Jephthah, “That is why we have turned again to you now, that you may go with us and fight against the people of Ammon, and be our head over all the inhabitants of Gilead.”
9So Jephthah said to the elders of Gilead, “If you take me back home to fight against the people of Ammon, and the LORD delivers them to me, shall I be your head?”
10And the elders of Gilead said to Jephthah, “The LORD will be a witness between us, if we do not do according to your words.” 11Then Jephthah went with the elders of Gilead, and the people made him head and commander over them; and Jephthah spoke all his words before the LORD in Mizpah.
12Now Jephthah sent messengers to the king of the people of Ammon, saying, “What do you have against me, that you have come to fight against me in my land?”
13And the king of the people of Ammon answered the messengers of Jephthah, “Because Israel took away my land when they came up out of Egypt, from the Arnon as far as the Jabbok, and to the Jordan. Now therefore, restore those lands peaceably.”
14So Jephthah again sent messengers to the king of the people of Ammon, 15and said to him, “Thus says Jephthah: ‘Israel did not take away the land of Moab, nor the land of the people of Ammon; 16for when Israel came up from Egypt, they walked through the wilderness as far as the Red Sea and came to Kadesh. 17Then Israel sent messengers to the king of Edom, saying, “Please let me pass through your land.” But the king of Edom would not heed. And in like manner they sent to the king of Moab, but he would not consent. So Israel remained in Kadesh. 18And they went along through the wilderness and bypassed the land of Edom and the land of Moab, came to the east side of the land of Moab, and encamped on the other side of the Arnon. But they did not enter the border of Moab, for the Arnon was the border of Moab. 19Then Israel sent messengers to Sihon king of the Amorites, king of Heshbon; and Israel said to him, “Please let us pass through your land into our place.” 20But Sihon did not trust Israel to pass through his territory. So Sihon gathered all his people together, encamped in Jahaz, and fought against Israel. 21And the LORD God of Israel delivered Sihon and all his people into the hand of Israel, and they defeated them. Thus Israel gained possession of all the land of the Amorites, who inhabited that country. 22They took possession of all the territory of the Amorites, from the Arnon to the Jabbok and from the wilderness to the Jordan.
23‘And now the LORD God of Israel has dispossessed the Amorites from before His people Israel; should you then possess it? 24Will you not possess whatever Chemosh your god gives you to possess? So whatever the LORD our God takes possession of before us, we will possess. 25And now, are you any better than Balak the son of Zippor, king of Moab? Did he ever strive against Israel? Did he ever fight against them? 26While Israel dwelt in Heshbon and its villages, in Aroer and its villages, and in all the cities along the banks of the Arnon, for three hundred years, why did you not recover them within that time? 27Therefore I have not sinned against you, but you wronged me by fighting against me. May the LORD, the Judge, render judgment this day between the children of Israel and the people of Ammon.’ ” 28However, the king of the people of Ammon did not heed the words which Jephthah sent him.
JEPHTHAH’S VOW AND VICTORY
29Then the Spirit of the LORD came upon Jephthah, and he passed through Gilead and Manasseh, and passed through Mizpah of Gilead; and from Mizpah of Gilead he advanced toward the people of Ammon. 30And Jephthah made a vow to the LORD, and said, “If You will indeed deliver the people of Ammon into my hands, 31then it will be that whatever comes out of the doors of my house to meet me, when I return in peace from the people of Ammon, shall surely be the LORD’s, and I will offer it up as a burnt offering.”
11:31 I will offer it. Some interpreters reason that Jephthah offered his daughter as a living sacrifice in perpetual virginity. With this idea, v. 31 is made to mean “shall surely be the LORD’s” or “I will offer it up as a burnt offering.” The view sees only perpetual virginity in vv. 37–40 and rejects his offering a human sacrifice as being against God’s revealed will (Deut. 12:31). On the other hand, since he was 1) beyond the Jordan, 2) far from the tabernacle, 3) a hypocrite in religious devotion, 4) familiar with human sacrifice among other nations, 5) influenced by such superstition, and 6) wanting victory badly, he likely meant a burnt offering. The translation in v. 31 is “and,” not “or.” His act came in an era of bizarre things, even inconsistency by leaders whom God otherwise empowered (see Gideon in 8:27).
32So Jephthah advanced toward the people of Ammon to fight against them, and the LORD delivered them into his hands. 33And he defeated them from Aroer as far as Minnith—twenty cities—and to Abel Keramim,a with a very great slaughter. Thus the people of Ammon were subdued before the children of Israel.
JEPHTHAH’S DAUGHTER
34When Jephthah came to his house at Mizpah, there was his daughter, coming out to meet him with timbrels and dancing; and she was his only child. Besides her he had neither son nor daughter. 35And it came to pass, when he saw her, that he tore his clothes, and said, “Alas, my daughter! You have brought me very low! You are among those who trouble me! For I have given my word to the LORD, and I cannot go back on it.”
36So she said to him, “My father, if you have given your word to the LORD, do to me according to what has gone out of your mouth, because the LORD has avenged you of your enemies, the people of Ammon.” 37Then she said to her father, “Let this thing be done for me: let me alone for two months, that I may go and wander on the mountains and bewail my virginity, my friends and I.”
38So he said, “Go.” And he sent her away for two months; and she went with her friends, and bewailed her virginity on the mountains. 39And it was so at the end of two months that she returned to her father, and he carried out his vow with her which he had vowed. She knew no man.
And it became a custom in Israel 40that the daughters of Israel went four days each year to lament the daughter of Jephthah the Gileadite.
JEPHTHAH’S CONFLICT WITH EPHRAIM
1Then the men of Ephraim gathered together, crossed over toward Zaphon, and said to Jephthah, “Why did you cross over to fight against the people of Ammon, and did not call us to go with you? We will burn your house down on you with fire!”
2And Jephthah said to them, “My people and I were in a great struggle with the people of Ammon; and when I called you, you did not deliver me out of their hands. 3So when I saw that you would not deliver me, I took my life in my hands and crossed over against the people of Ammon; and the LORD delivered them into my hand. Why then have you come up to me this day to fight against me?” 4Now Jephthah gathered together all the men of Gilead and fought against Ephraim. And the men of Gilead defeated Ephraim, because they said, “You Gileadites are fugitives of Ephraim among the Ephraimites and among the Manassites.” 5The Gileadites seized the fords of the Jordan before the Ephraimites arrived. And when any Ephraimite who escaped said, “Let me cross over,” the men of Gilead would say to him, “Are you an Ephraimite?” If he said, “No,” 6then they would say to him, “Then say, ‘Shibboleth’!” And he would say, “Sibboleth,” for he could not pronounce it right. Then they would take him and kill him at the fords of the Jordan. There fell at that time forty-two thousand Ephraimites.
7And Jephthah judged Israel six years. Then Jephthah the Gileadite died and was buried in among the cities of Gilead.
IBZAN, ELON, AND ABDON
8After him, Ibzan of Bethlehem judged Israel. 9He had thirty sons. And he gave away thirty daughters in marriage, and brought in thirty daughters from elsewhere for his sons. He judged Israel seven years. 10Then Ibzan died and was buried at Bethlehem.
11After him, Elon the Zebulunite judged Israel. He judged Israel ten years. 12And Elon the Zebulunite died and was buried at Aijalon in the country of Zebulun.
13After him, Abdon the son of Hillel the Pirathonite judged Israel. 14He had forty sons and thirty grandsons, who rode on seventy young donkeys. He judged Israel eight years. 15Then Abdon the son of Hillel the Pirathonite died and was buried in Pirathon in the land of Ephraim, in the mountains of the Amalekites.
THE BIRTH OF SAMSON
1Again the children of Israel did evil in the sight of the LORD, and the LORD delivered them into the hand of the Philistines for forty years.
2Now there was a certain man from Zorah, of the family of the Danites, whose name was Manoah; and his wife was barren and had no children. 3And the Angel of the LORD appeared to the woman and said to her, “Indeed now, you are barren and have borne no children, but you shall conceive and bear a son. 4Now therefore, please be careful not to drink wine or similar drink, and not to eat anything unclean. 5For behold, you shall conceive and bear a son. And no razor shall come upon his head, for the child shall be a Nazirite to God from the womb; and he shall begin to deliver Israel out of the hand of the Philistines.”
13:5 Nazirite. The word is from the Hebrew “to separate.” For rigid Nazirite restrictions, such as here in Samson’s case, see Numbers 6:1–8. God gave 3 restrictions: no wine (vv. 3, 4), no razor cutting the hair (v. 5), no touching a dead body and being defiled (v. 6). Such outward actions indicated an inner dedication to God.
6So the woman came and told her husband, saying, “A Man of God came to me, and His countenance was like the countenance of the Angel of God, very awesome; but I did not ask Him where He was from, and He did not tell me His name. 7And He said to me, ‘Behold, you shall conceive and bear a son. Now drink no wine or similar drink, nor eat anything unclean, for the child shall be a Nazirite to God from the womb to the day of his death.’ ”
8Then Manoah prayed to the LORD, and said, “O my Lord, please let the Man of God whom You sent come to us again and teach us what we shall do for the child who will be born.”
9And God listened to the voice of Manoah, and the Angel of God came to the woman again as she was sitting in the field; but Manoah her husband was not with her. 10Then the woman ran in haste and told her husband, and said to him, “Look, the Man who came to me the other day has just now appeared to me!”
11So Manoah arose and followed his wife. When he came to the Man, he said to Him, “Are You the Man who spoke to this woman?”
And He said, “I am.”
12Manoah said, “Now let Your words come to pass! What will be the boy’s rule of life, and his work?”
13So the Angel of the LORD said to Manoah, “Of all that I said to the woman let her be careful. 14She may not eat anything that comes from the vine, nor may she drink wine or similar drink, nor eat anything unclean. All that I commanded her let her observe.”
15Then Manoah said to the Angel of the LORD, “Please let us detain You, and we will prepare a young goat for You.”
16And the Angel of the LORD said to Manoah, “Though you detain Me, I will not eat your food. But if you offer a burnt offering, you must offer it to the LORD.” (For Manoah did not know He was the Angel of the LORD.)
17Then Manoah said to the Angel of the LORD, “What is Your name, that when Your words come to pass we may honor You?”
18And the Angel of the LORD said to him, “Why do you ask My name, seeing it is wonderful?”
19So Manoah took the young goat with the grain offering, and offered it upon the rock to the LORD. And He did a wondrous thing while Manoah and his wife looked on— 20it happened as the flame went up toward heaven from the altar—the Angel of the LORD ascended in the flame of the altar! When Manoah and his wife saw this, they fell on their faces to the ground. 21When the Angel of the LORD appeared no more to Manoah and his wife, then Manoah knew that He was the Angel of the LORD.
22And Manoah said to his wife, “We shall surely die, because we have seen God!”
23But his wife said to him, “If the LORD had desired to kill us, He would not have accepted a burnt offering and a grain offering from our hands, nor would He have shown us all these things, nor would He have told us such things as these at this time.”
24So the woman bore a son and called his name Samson; and the child grew, and the LORD blessed him. 25And the Spirit of the LORD began to move upon him at Mahaneh Dana between Zorah and Eshtaol.
SAMSON’S PHILISTINE WIFE
1Now Samson went down to Timnah, and saw a woman in Timnah of the daughters of the Philistines. 2So he went up and told his father and mother, saying, “I have seen a woman in Timnah of the daughters of the Philistines; now therefore, get her for me as a wife.”
14:1–4 she pleases me well. The Philistines were not among the 7 nations of Canaan which Israel was specifically forbidden to marry. Nonetheless Samson’s choice was seriously weak. Samson sins here, but God is sovereign and was able to turn the situation to please Him (14:4). He was not at a loss, but used the opportunity to work against the wicked Philistines and provided gracious help to His people. He achieved destruction of these people, not by an army, but by the miraculous power of one man.
3Then his father and mother said to him, “Is there no woman among the daughters of your brethren, or among all my people, that you must go and get a wife from the uncircumcised Philistines?”
And Samson said to his father, “Get her for me, for she pleases me well.”
4But his father and mother did not know that it was of the LORD—that He was seeking an occasion to move against the Philistines. For at that time the Philistines had dominion over Israel.
5So Samson went down to Timnah with his father and mother, and came to the vineyards of Timnah.
Now to his surprise, a young lion came roaring against him. 6And the Spirit of the LORD came mightily upon him, and he tore the lion apart as one would have torn apart a young goat, though he had nothing in his hand. But he did not tell his father or his mother what he had done.
7Then he went down and talked with the woman; and she pleased Samson well. 8After some time, when he returned to get her, he turned aside to see the carcass of the lion. And behold, a swarm of bees and honey were in the carcass of the lion. 9He took some of it in his hands and went along, eating. When he came to his father and mother, he gave some to them, and they also ate. But he did not tell them that he had taken the honey out of the carcass of the lion.
10So his father went down to the woman. And Samson gave a feast there, for young men used to do so. 11And it happened, when they saw him, that they brought thirty companions to be with him.
12Then Samson said to them, “Let me pose a riddle to you. If you can correctly solve and explain it to me within the seven days of the feast, then I will give you thirty linen garments and thirty changes of clothing. 13But if you cannot explain it to me, then you shall give me thirty linen garments and thirty changes of clothing.”
And they said to him, “Pose your riddle, that we may hear it.”
14So he said to them:
“Out of the eater came something to eat,
And out of the strong came something sweet.”
Now for three days they could not explain the riddle.
15But it came to pass on the seventha day that they said to Samson’s wife, “Entice your husband, that he may explain the riddle to us, or else we will burn you and your father’s house with fire. Have you invited us in order to take what is ours? Is that not so?”
16Then Samson’s wife wept on him, and said, “You only hate me! You do not love me! You have posed a riddle to the sons of my people, but you have not explained it to me.”
And he said to her, “Look, I have not explained it to my father or my mother; so should I explain it to you?” 17Now she had wept on him the seven days while their feast lasted. And it happened on the seventh day that he told her, because she pressed him so much. Then she explained the riddle to the sons of her people. 18So the men of the city said to him on the seventh day before the sun went down:
“What is sweeter than honey?
And what is stronger than a lion?”
And he said to them:
“If you had not plowed with my heifer,
You would not have solved my riddle!”
19Then the Spirit of the LORD came upon him mightily, and he went down to Ashkelon and killed thirty of their men, took their apparel, and gave the changes of clothing to those who had explained the riddle. So his anger was aroused, and he went back up to his father’s house. 20And Samson’s wife was given to his companion, who had been his best man.
SAMSON DEFEATS THE PHILISTINES
1After a while, in the time of wheat harvest, it happened that Samson visited his wife with a young goat. And he said, “Let me go in to my wife, into her room.” But her father would not permit him to go in.
2Her father said, “I really thought that you thoroughly hated her; therefore I gave her to your companion. Is not her younger sister better than she? Please, take her instead.”
3And Samson said to them, “This time I shall be blameless regarding the Philistines if I harm them!” 4Then Samson went and caught three hundred foxes; and he took torches, turned the foxes tail to tail, and put a torch between each pair of tails. 5When he had set the torches on fire, he let the foxes go into the standing grain of the Philistines, and burned up both the shocks and the standing grain, as well as the vineyards and olive groves.
6Then the Philistines said, “Who has done this?”
And they answered, “Samson, the son-in-law of the Timnite, because he has taken his wife and given her to his companion.” So the Philistines came up and burned her and her father with fire.
7Samson said to them, “Since you would do a thing like this, I will surely take revenge on you, and after that I will cease.” 8So he attacked them hip and thigh with a great slaughter; then he went down and dwelt in the cleft of the rock of Etam.
9Now the Philistines went up, encamped in Judah, and deployed themselves against Lehi. 10And the men of Judah said, “Why have you come up against us?”
So they answered, “We have come up to arrest Samson, to do to him as he has done to us.”
11Then three thousand men of Judah went down to the cleft of the rock of Etam, and said to Samson, “Do you not know that the Philistines rule over us? What is this you have done to us?”
And he said to them, “As they did to me, so I have done to them.”
12But they said to him, “We have come down to arrest you, that we may deliver you into the hand of the Philistines.”
Then Samson said to them, “Swear to me that you will not kill me yourselves.”
13So they spoke to him, saying, “No, but we will tie you securely and deliver you into their hand; but we will surely not kill you.” And they bound him with two new ropes and brought him up from the rock.
14When he came to Lehi, the Philistines came shouting against him. Then the Spirit of the LORD came mightily upon him; and the ropes that were on his arms became like flax that is burned with fire, and his bonds broke loose from his hands. 15He found a fresh jawbone of a donkey, reached out his hand and took it, and killed a thousand men with it. 16Then Samson said:
“With the jawbone of a donkey,
Heaps upon heaps,
With the jawbone of a donkey
I have slain a thousand men!”
17And so it was, when he had finished speaking, that he threw the jawbone from his hand, and called that place Ramath Lehi.a
18Then he became very thirsty; so he cried out to the LORD and said, “You have given this great deliverance by the hand of Your servant; and now shall I die of thirst and fall into the hand of the uncircumcised?” 19So God split the hollow place that is in Lehi,a and water came out, and he drank; and his spirit returned, and he revived. Therefore he called its name En Hakkore,b which is in Lehi to this day. 20And he judged Israel twenty years in the days of the Philistines.
SAMSON AND DELILAH
1Now Samson went to Gaza and saw a harlot there, and went in to her. 2When the Gazites were told, “Samson has come here!” they surrounded the place and lay in wait for him all night at the gate of the city. They were quiet all night, saying, “In the morning, when it is daylight, we will kill him.” 3And Samson lay low till midnight; then he arose at midnight, took hold of the doors of the gate of the city and the two gateposts, pulled them up, bar and all, put them on his shoulders, and carried them to the top of the hill that faces Hebron.
4Afterward it happened that he loved a woman in the Valley of Sorek, whose name was Delilah. 5And the lords of the Philistines came up to her and said to her, “Entice him, and find out where his great strength lies, and by what means we may overpower him, that we may bind him to afflict him; and every one of us will give you eleven hundred pieces of silver.”
6So Delilah said to Samson, “Please tell me where your great strength lies, and with what you may be bound to afflict you.”
7And Samson said to her, “If they bind me with seven fresh bowstrings, not yet dried, then I shall become weak, and be like any other man.”
8So the lords of the Philistines brought up to her seven fresh bowstrings, not yet dried, and she bound him with them. 9Now men were lying in wait, staying with her in the room. And she said to him, “The Philistines are upon you, Samson!” But he broke the bowstrings as a strand of yarn breaks when it touches fire. So the secret of his strength was not known.
10Then Delilah said to Samson, “Look, you have mocked me and told me lies. Now, please tell me what you may be bound with.”
11So he said to her, “If they bind me securely with new ropes that have never been used, then I shall become weak, and be like any other man.”
12Therefore Delilah took new ropes and bound him with them, and said to him, “The Philistines are upon you, Samson!” And men were lying in wait, staying in the room. But he broke them off his arms like a thread.
13Delilah said to Samson, “Until now you have mocked me and told me lies. Tell me what you may be bound with.”
And he said to her, “If you weave the seven locks of my head into the web of the loom”—
14So she wove it tightly with the batten of the loom, and said to him, “The Philistines are upon you, Samson!” But he awoke from his sleep, and pulled out the batten and the web from the loom.
15Then she said to him, “How can you say, ‘I love you,’ when your heart is not with me? You have mocked me these three times, and have not told me where your great strength lies.” 16And it came to pass, when she pestered him daily with her words and pressed him, so that his soul was vexed to death, 17that he told her all his heart, and said to her, “No razor has ever come upon my head, for I have been a Nazirite to God from my mother’s womb. If I am shaven, then my strength will leave me, and I shall become weak, and be like any other man.”
18When Delilah saw that he had told her all his heart, she sent and called for the lords of the Philistines, saying, “Come up once more, for he has told me all his heart.” So the lords of the Philistines came up to her and brought the money in their hand. 19Then she lulled him to sleep on her knees, and called for a man and had him shave off the seven locks of his head. Then she began to torment him,a and his strength left him. 20And she said, “The Philistines are upon you, Samson!” So he awoke from his sleep, and said, “I will go out as before, at other times, and shake myself free!” But he did not know that the LORD had departed from him.
16:20 he did not know that the LORD had departed from him. Here was the tragedy of the wrath of abandonment. His sin had caused him to forfeit the power of God’s presence. This principle is seen throughout Scripture (Gen. 6:3; Prov. 1:24–31; Matt. 15:14; Rom. 1:24–32).
21Then the Philistines took him and put out his eyes, and brought him down to Gaza. They bound him with bronze fetters, and he became a grinder in the prison. 22However, the hair of his head began to grow again after it had been shaven.
SAMSON DIES WITH THE PHILISTINES
23Now the lords of the Philistines gathered together to offer a great sacrifice to Dagon their god, and to rejoice. And they said:
“Our god has delivered into our hands
Samson our enemy!”
24When the people saw him, they praised their god; for they said:
16:24 they praised their god. It is tragic when a person’s sin contributes to the unsaved community’s giving praise to a false god, for God alone is worthy of praise.
“Our god has delivered into our hands our enemy,
The destroyer of our land,
And the one who multiplied our dead.”
25So it happened, when their hearts were merry, that they said, “Call for Samson, that he may perform for us.” So they called for Samson from the prison, and he performed for them. And they stationed him between the pillars. 26Then Samson said to the lad who held him by the hand, “Let me feel the pillars which support the temple, so that I can lean on them.” 27Now the temple was full of men and women. All the lords of the Philistines were there—about three thousand men and women on the roof watching while Samson performed.
28Then Samson called to the LORD, saying, “O Lord GOD, remember me, I pray! Strengthen me, I pray, just this once, O God, that I may with one blow take vengeance on the Philistines for my two eyes!” 29And Samson took hold of the two middle pillars which supported the temple, and he braced himself against them, one on his right and the other on his left. 30Then Samson said, “Let me die with the Philistines!” And he pushed with all his might, and the temple fell on the lords and all the people who were in it. So the dead that he killed at his death were more than he had killed in his life.
31And his brothers and all his father’s household came down and took him, and brought him up and buried him between Zorah and Eshtaol in the tomb of his father Manoah. He had judged Israel twenty years.
MICAH’S IDOLATRY
1Now there was a man from the mountains of Ephraim, whose name was Micah. 2And he said to his mother, “The eleven hundred shekels of silver that were taken from you, and on which you put a curse, even saying it in my ears—here is the silver with me; I took it.”
And his mother said, “May you be blessed by the LORD, my son!” 3So when he had returned the eleven hundred shekels of silver to his mother, his mother said, “I had wholly dedicated the silver from my hand to the LORD for my son, to make a carved image and a molded image; now therefore, I will return it to you.” 4Thus he returned the silver to his mother. Then his mother took two hundred shekels of silver and gave them to the silversmith, and he made it into a carved image and a molded image; and they were in the house of Micah.
5The man Micah had a shrine, and made an ephod and household idols;a and he consecrated one of his sons, who became his priest. 6In those days there was no king in Israel; everyone did what was right in his own eyes.
7Now there was a young man from Bethlehem in Judah, of the family of Judah; he was a Levite, and was staying there. 8The man departed from the city of Bethlehem in Judah to stay wherever he could find a place. Then he came to the mountains of Ephraim, to the house of Micah, as he journeyed. 9And Micah said to him, “Where do you come from?”
So he said to him, “I am a Levite from Bethlehem in Judah, and I am on my way to find a place to stay.”
10Micah said to him, “Dwell with me, and be a father and a priest to me, and I will give you ten shekels of silver per year, a suit of clothes, and your sustenance.” So the Levite went in. 11Then the Levite was content to dwell with the man; and the young man became like one of his sons to him. 12So Micah consecrated the Levite, and the young man became his priest, and lived in the house of Micah. 13Then Micah said, “Now I know that the LORD will be good to me, since I have a Levite as priest!”
THE DANITES ADOPT MICAH’S IDOLATRY
1In those days there was no king in Israel. And in those days the tribe of the Danites was seeking an inheritance for itself to dwell in; for until that day their inheritance among the tribes of Israel had not fallen to them. 2So the children of Dan sent five men of their family from their territory, men of valor from Zorah and Eshtaol, to spy out the land and search it. They said to them, “Go, search the land.” So they went to the mountains of Ephraim, to the house of Micah, and lodged there. 3While they were at the house of Micah, they recognized the voice of the young Levite. They turned aside and said to him, “Who brought you here? What are you doing in this place? What do you have here?”
4He said to them, “Thus and so Micah did for me. He has hired me, and I have become his priest.”
5So they said to him, “Please inquire of God, that we may know whether the journey on which we go will be prosperous.”
6And the priest said to them, “Go in peace. The presence of the LORD be with you on your way.”
7So the five men departed and went to Laish. They saw the people who were there, how they dwelt safely, in the manner of the Sidonians, quiet and secure. There were no rulers in the land who might put them to shame for anything. They were far from the Sidonians, and they had no ties with anyone.a
8Then the spies came back to their brethren at Zorah and Eshtaol, and their brethren said to them, “What is your report?”
9So they said, “Arise, let us go up against them. For we have seen the land, and indeed it is very good. Would you do nothing? Do not hesitate to go, and enter to possess the land. 10When you go, you will come to a secure people and a large land. For God has given it into your hands, a place where there is no lack of anything that is on the earth.”
11And six hundred men of the family of the Danites went from there, from Zorah and Eshtaol, armed with weapons of war. 12Then they went up and encamped in Kirjath Jearim in Judah. (Therefore they call that place Mahaneh Dana to this day. There it is, west of Kirjath Jearim.) 13And they passed from there to the mountains of Ephraim, and came to the house of Micah.
14Then the five men who had gone to spy out the country of Laish answered and said to their brethren, “Do you know that there are in these houses an ephod, household idols, a carved image, and a molded image? Now therefore, consider what you should do.” 15So they turned aside there, and came to the house of the young Levite man—to the house of Micah—and greeted him. 16The six hundred men armed with their weapons of war, who were of the children of Dan, stood by the entrance of the gate. 17Then the five men who had gone to spy out the land went up. Entering there, they took the carved image, the ephod, the household idols, and the molded image. The priest stood at the entrance of the gate with the six hundred men who were armed with weapons of war.
18When these went into Micah’s house and took the carved image, the ephod, the household idols, and the molded image, the priest said to them, “What are you doing?”
19And they said to him, “Be quiet, put your hand over your mouth, and come with us; be a father and a priest to us. Is it better for you to be a priest to the household of one man, or that you be a priest to a tribe and a family in Israel?” 20So the priest’s heart was glad; and he took the ephod, the household idols, and the carved image, and took his place among the people.
21Then they turned and departed, and put the little ones, the livestock, and the goods in front of them. 22When they were a good way from the house of Micah, the men who were in the houses near Micah’s house gathered together and overtook the children of Dan. 23And they called out to the children of Dan. So they turned around and said to Micah, “What ails you, that you have gathered such a company?”
24So he said, “You have taken away my gods which I made, and the priest, and you have gone away. Now what more do I have? How can you say to me, ‘What ails you?’ ”
25And the children of Dan said to him, “Do not let your voice be heard among us, lest angry men fall upon you, and you lose your life, with the lives of your household!” 26Then the children of Dan went their way. And when Micah saw that they were too strong for him, he turned and went back to his house.
DANITES SETTLE IN LAISH
27So they took the things Micah had made, and the priest who had belonged to him, and went to Laish, to a people quiet and secure; and they struck them with the edge of the sword and burned the city with fire. 28There was no deliverer, because it was far from Sidon, and they had no ties with anyone. It was in the valley that belongs to Beth Rehob. So they rebuilt the city and dwelt there. 29And they called the name of the city Dan, after the name of Dan their father, who was born to Israel. However, the name of the city formerly was Laish.
30Then the children of Dan set up for themselves the carved image; and Jonathan the son of Gershom, the son of Manasseh,a and his sons were priests to the tribe of Dan until the day of the captivity of the land. 31So they set up for themselves Micah’s carved image which he made, all the time that the house of God was in Shiloh.
THE LEVITE’S CONCUBINE
1And it came to pass in those days, when there was no king in Israel, that there was a certain Levite staying in the remote mountains of Ephraim. He took for himself a concubine from Bethlehem in Judah. 2But his concubine played the harlot against him, and went away from him to her father’s house at Bethlehem in Judah, and was there four whole months. 3Then her husband arose and went after her, to speak kindly to her and bring her back, having his servant and a couple of donkeys with him. So she brought him into her father’s house; and when the father of the young woman saw him, he was glad to meet him. 4Now his father-in-law, the young woman’s father, detained him; and he stayed with him three days. So they ate and drank and lodged there.
5Then it came to pass on the fourth day that they arose early in the morning, and he stood to depart; but the young woman’s father said to his son-in-law, “Refresh your heart with a morsel of bread, and afterward go your way.”
6So they sat down, and the two of them ate and drank together. Then the young woman’s father said to the man, “Please be content to stay all night, and let your heart be merry.” 7And when the man stood to depart, his father-in-law urged him; so he lodged there again. 8Then he arose early in the morning on the fifth day to depart, but the young woman’s father said, “Please refresh your heart.” So they delayed until afternoon; and both of them ate.
9And when the man stood to depart—he and his concubine and his servant—his father-in-law, the young woman’s father, said to him, “Look, the day is now drawing toward evening; please spend the night. See, the day is coming to an end; lodge here, that your heart may be merry. Tomorrow go your way early, so that you may get home.”
10However, the man was not willing to spend that night; so he rose and departed, and came opposite Jebus (that is, Jerusalem). With him were the two saddled donkeys; his concubine was also with him. 11They were near Jebus, and the day was far spent; and the servant said to his master, “Come, please, and let us turn aside into this city of the Jebusites and lodge in it.”
12But his master said to him, “We will not turn aside here into a city of foreigners, who are not of the children of Israel; we will go on to Gibeah.” 13So he said to his servant, “Come, let us draw near to one of these places, and spend the night in Gibeah or in Ramah.” 14And they passed by and went their way; and the sun went down on them near Gibeah, which belongs to Benjamin. 15They turned aside there to go in to lodge in Gibeah. And when he went in, he sat down in the open square of the city, for no one would take them into his house to spend the night.
16Just then an old man came in from his work in the field at evening, who also was from the mountains of Ephraim; he was staying in Gibeah, whereas the men of the place were Benjamites. 17And when he raised his eyes, he saw the traveler in the open square of the city; and the old man said, “Where are you going, and where do you come from?”
18So he said to him, “We are passing from Bethlehem in Judah toward the remote mountains of Ephraim; I am from there. I went to Bethlehem in Judah; now I am going to the house of the LORD. But there is no one who will take me into his house, 19although we have both straw and fodder for our donkeys, and bread and wine for myself, for your female servant, and for the young man who is with your servant; there is no lack of anything.”
20And the old man said, “Peace be with you! However, let all your needs be my responsibility; only do not spend the night in the open square.” 21So he brought him into his house, and gave fodder to the donkeys. And they washed their feet, and ate and drank.
GIBEAH’S CRIME
22As they were enjoying themselves, suddenly certain men of the city, perverted men,a surrounded the house and beat on the door. They spoke to the master of the house, the old man, saying, “Bring out the man who came to your house, that we may know him carnally!”
19:22 perverted men. Literally, “sons of Belial,” i.e., worthless men, who desired to commit sodomy against the Levite. The phrase elsewhere is used for idolaters (Deut. 13:13), neglecters of the poor (Deut. 15:9), drunks (1 Sam. 1:16), immoral people (1 Sam. 2:12), and rebels against the civil authority (2 Sam. 20:1; Prov. 19:28). “Belial” can be traced to the false god Baal and is also a term for yoke (they cast off the yoke of decency) and a term for entangling or injuring. It is used in the New Testament of Satan (2 Cor. 6:15).
23But the man, the master of the house, went out to them and said to them, “No, my brethren! I beg you, do not act so wickedly! Seeing this man has come into my house, do not commit this outrage. 24Look, here is my virgin daughter and the man’sa concubine; let me bring them out now. Humble them, and do with them as you please; but to this man do not do such a vile thing!” 25But the men would not heed him. So the man took his concubine and brought her out to them. And they knew her and abused her all night until morning; and when the day began to break, they let her go.
19:25 the man took his concubine…to them. This is unthinkable weakness and cowardice for any man, especially a priest of God. Apparently he even slept through the night or stayed in bed out of fear, since he didn’t see her again until he awakened and prepared to leave (see vv. 27, 28).
26Then the woman came as the day was dawning, and fell down at the door of the man’s house where her master was, till it was light.
27When her master arose in the morning, and opened the doors of the house and went out to go his way, there was his concubine, fallen at the door of the house with her hands on the threshold. 28And he said to her, “Get up and let us be going.” But there was no answer. So the man lifted her onto the donkey; and the man got up and went to his place.
29When he entered his house he took a knife, laid hold of his concubine, and divided her into twelve pieces, limb by limb,a and sent her throughout all the territory of Israel. 30And so it was that all who saw it said, “No such deed has been done or seen from the day that the children of Israel came up from the land of Egypt until this day. Consider it, confer, and speak up!”
ISRAEL’S WAR WITH THE BENJAMITES
1So all the children of Israel came out, from Dan to Beersheba, as well as from the land of Gilead, and the congregation gathered together as one man before the LORD at Mizpah. 2And the leaders of all the people, all the tribes of Israel, presented themselves in the assembly of the people of God, four hundred thousand foot soldiers who drew the sword. 3(Now the children of Benjamin heard that the children of Israel had gone up to Mizpah.)
Then the children of Israel said, “Tell us, how did this wicked deed happen?”
4So the Levite, the husband of the woman who was murdered, answered and said, “My concubine and I went into Gibeah, which belongs to Benjamin, to spend the night. 5And the men of Gibeah rose against me, and surrounded the house at night because of me. They intended to kill me, but instead they ravished my concubine so that she died. 6So I took hold of my concubine, cut her in pieces, and sent her throughout all the territory of the inheritance of Israel, because they committed lewdness and outrage in Israel. 7Look! All of you are children of Israel; give your advice and counsel here and now!”
8So all the people arose as one man, saying, “None of us will go to his tent, nor will any turn back to his house; 9but now this is the thing which we will do to Gibeah: We will go up against it by lot. 10We will take ten men out of every hundred throughout all the tribes of Israel, a hundred out of every thousand, and a thousand out of every ten thousand, to make provisions for the people, that when they come to Gibeah in Benjamin, they may repay all the vileness that they have done in Israel.” 11So all the men of Israel were gathered against the city, united together as one man.
12Then the tribes of Israel sent men through all the tribe of Benjamin, saying, “What is this wickedness that has occurred among you? 13Now therefore, deliver up the men, the perverted men a who are in Gibeah, that we may put them to death and remove the evil from Israel!” But the children of Benjamin would not listen to the voice of their brethren, the children of Israel. 14Instead, the children of Benjamin gathered together from their cities to Gibeah, to go to battle against the children of Israel. 15And from their cities at that time the children of Benjamin numbered twenty-six thousand men who drew the sword, besides the inhabitants of Gibeah, who numbered seven hundred select men. 16Among all this people were seven hundred select men who were left-handed; every one could sling a stone at a hair’s breadth and not miss. 17Now besides Benjamin, the men of Israel numbered four hundred thousand men who drew the sword; all of these were men of war.
18Then the children of Israel arose and went up to the house of Goda to inquire of God. They said, “Which of us shall go up first to battle against the children of Benjamin?”
20:18 to inquire of God. The Lord gave His counsel from the location of the ark at Shiloh, probably through the Urim and Thummim (vv. 27, 28). The tribe of Judah was responsible to lead in battle since God had chosen a leadership role for that tribe (Gen. 49:8–12; 1 Chr. 5:1, 2).
The LORD said, “Judah first!”
19So the children of Israel rose in the morning and encamped against Gibeah. 20And the men of Israel went out to battle against Benjamin, and the men of Israel put themselves in battle array to fight against them at Gibeah. 21Then the children of Benjamin came out of Gibeah, and on that day cut down to the ground twenty-two thousand men of the Israelites. 22And the people, that is, the men of Israel, encouraged themselves and again formed the battle line at the place where they had put themselves in array on the first day. 23Then the children of Israel went up and wept before the LORD until evening, and asked counsel of the LORD, saying, “Shall I again draw near for battle against the children of my brother Benjamin?”
20:22–25 The Lord twice allowed great defeat and death to Israel to bring them to their spiritual senses regarding the cost of tolerating apostasy. Also, while they sought counsel, they placed too much reliance on their own prowess and on satisfying their own outrage. Finally, when desperate enough, they fasted and offered sacrifices (v. 26). The Lord then gave victory with strategy similar to that at Ai (Josh. 8).
And the LORD said, “Go up against him.”
24So the children of Israel approached the children of Benjamin on the second day. 25And Benjamin went out against them from Gibeah on the second day, and cut down to the ground eighteen thousand more of the children of Israel; all these drew the sword.
26Then all the children of Israel, that is, all the people, went up and came to the house of Goda and wept. They sat there before the LORD and fasted that day until evening; and they offered burnt offerings and peace offerings before the LORD. 27So the children of Israel inquired of the LORD (the ark of the covenant of God was there in those days, 28and Phinehas the son of Eleazar, the son of Aaron, stood before it in those days), saying, “Shall I yet again go out to battle against the children of my brother Benjamin, or shall I cease?”
And the LORD said, “Go up, for tomorrow I will deliver them into your hand.”
29Then Israel set men in ambush all around Gibeah. 30And the children of Israel went up against the children of Benjamin on the third day, and put themselves in battle array against Gibeah as at the other times. 31So the children of Benjamin went out against the people, and were drawn away from the city. They began to strike down and kill some of the people, as at the other times, in the highways (one of which goes up to Bethel and the other to Gibeah) and in the field, about thirty men of Israel. 32And the children of Benjamin said, “They are defeated before us, as at first.”
But the children of Israel said, “Let us flee and draw them away from the city to the highways.” 33So all the men of Israel rose from their place and put themselves in battle array at Baal Tamar. Then Israel’s men in ambush burst forth from their position in the plain of Geba. 34And ten thousand select men from all Israel came against Gibeah, and the battle was fierce. But the Benjamitesa did not know that disaster was upon them. 35The LORD defeated Benjamin before Israel. And the children of Israel destroyed that day twenty-five thousand one hundred Benjamites; all these drew the sword.
36So the children of Benjamin saw that they were defeated. The men of Israel had given ground to the Benjamites, because they relied on the men in ambush whom they had set against Gibeah. 37And the men in ambush quickly rushed upon Gibeah; the men in ambush spread out and struck the whole city with the edge of the sword. 38Now the appointed signal between the men of Israel and the men in ambush was that they would make a great cloud of smoke rise up from the city, 39whereupon the men of Israel would turn in battle. Now Benjamin had begun to strike and kill about thirty of the men of Israel. For they said, “Surely they are defeated before us, as in the first battle.” 40But when the cloud began to rise from the city in a column of smoke, the Benjamites looked behind them, and there was the whole city going up in smoke to heaven. 41And when the men of Israel turned back, the men of Benjamin panicked, for they saw that disaster had come upon them. 42Therefore they turned their backs before the men of Israel in the direction of the wilderness; but the battle overtook them, and whoever came out of the cities they destroyed in their midst. 43They surrounded the Benjamites, chased them, and easily trampled them down as far as the front of Gibeah toward the east. 44And eighteen thousand men of Benjamin fell; all these were men of valor. 45Then theya turned and fled toward the wilderness to the rock of Rimmon; and they cut down five thousand of them on the highways. Then they pursued them relentlessly up to Gidom, and killed two thousand of them. 46So all who fell of Benjamin that day were twenty-five thousand men who drew the sword; all these were men of valor.
47But six hundred men turned and fled toward the wilderness to the rock of Rimmon, and they stayed at the rock of Rimmon for four months. 48And the men of Israel turned back against the children of Benjamin, and struck them down with the edge of the sword—from every city, men and beasts, all who were found. They also set fire to all the cities they came to.
WIVES PROVIDED FOR THE BENJAMITES
1Now the men of Israel had sworn an oath at Mizpah, saying, “None of us shall give his daughter to Benjamin as a wife.” 2Then the people came to the house of God,a and remained there before God till evening. They lifted up their voices and wept bitterly, 3and said, “O LORD God of Israel, why has this come to pass in Israel, that today there should be one tribe missing in Israel?”
4So it was, on the next morning, that the people rose early and built an altar there, and offered burnt offerings and peace offerings. 5The children of Israel said, “Who is there among all the tribes of Israel who did not come up with the assembly to the LORD?” For they had made a great oath concerning anyone who had not come up to the LORD at Mizpah, saying, “He shall surely be put to death.” 6And the children of Israel grieved for Benjamin their brother, and said, “One tribe is cut off from Israel today. 7What shall we do for wives for those who remain, seeing we have sworn by the LORD that we will not give them our daughters as wives?”
8And they said, “What one is there from the tribes of Israel who did not come up to Mizpah to the LORD?” And, in fact, no one had come to the camp from Jabesh Gilead to the assembly. 9For when the people were counted, indeed, not one of the inhabitants of Jabesh Gilead was there. 10So the congregation sent out there twelve thousand of their most valiant men, and commanded them, saying, “Go and strike the inhabitants of Jabesh Gilead with the edge of the sword, including the women and children. 11And this is the thing that you shall do: You shall utterly destroy every male, and every woman who has known a man intimately.” 12So they found among the inhabitants of Jabesh Gilead four hundred young virgins who had not known a man intimately; and they brought them to the camp at Shiloh, which is in the land of Canaan.
13Then the whole congregation sent word to the children of Benjamin who were at the rock of Rimmon, and announced peace to them. 14So Benjamin came back at that time, and they gave them the women whom they had saved alive of the women of Jabesh Gilead; and yet they had not found enough for them.
15And the people grieved for Benjamin, because the LORD had made a void in the tribes of Israel.
16Then the elders of the congregation said, “What shall we do for wives for those who remain, since the women of Benjamin have been destroyed?” 17And they said, “There must be an inheritance for the survivors of Benjamin, that a tribe may not be destroyed from Israel. 18However, we cannot give them wives from our daughters, for the children of Israel have sworn an oath, saying, ‘Cursed be the one who gives a wife to Benjamin.’ ” 19Then they said, “In fact, there is a yearly feast of the LORD in Shiloh, which is north of Bethel, on the east side of the highway that goes up from Bethel to Shechem, and south of Lebonah.”
20Therefore they instructed the children of Benjamin, saying, “Go, lie in wait in the vineyards, 21and watch; and just when the daughters of Shiloh come out to perform their dances, then come out from the vineyards, and every man catch a wife for himself from the daughters of Shiloh; then go to the land of Benjamin. 22Then it shall be, when their fathers or their brothers come to us to complain, that we will say to them, ‘Be kind to them for our sakes, because we did not take a wife for any of them in the war; for it is not as though you have given the women to them at this time, making yourselves guilty of your oath.’ ”
23And the children of Benjamin did so; they took enough wives for their number from those who danced, whom they caught. Then they went and returned to their inheritance, and they rebuilt the cities and dwelt in them. 24So the children of Israel departed from there at that time, every man to his tribe and family; they went out from there, every man to his inheritance.
25In those days there was no king in Israel; everyone did what was right in his own eyes.
21:25 Judges 17–21 vividly demonstrates how bizarre and deep sin can become when people throw off the authority of God as mediated through the king (see 17:6). This was the appropriate but tragic conclusion to a bleak period of Israelite history (see Deut. 12:8).
The Book of Ruth
ELIMELECH’S FAMILY GOES TO MOAB
1Now it came to pass, in the days when the judges ruled, that there was a famine in the land. And a certain man of Bethlehem, Judah, went to dwell in the country of Moab, he and his wife and his two sons. 2The name of the man was Elimelech, the name of his wife was Naomi, and the names of his two sons were Mahlon and Chilion—Ephrathites of Bethlehem, Judah. And they went to the country of Moab and remained there. 3Then Elimelech, Naomi’s husband, died; and she was left, and her two sons. 4Now they took wives of the women of Moab: the name of the one was Orpah, and the name of the other Ruth. And they dwelt there about ten years. 5Then both Mahlon and Chilion also died; so the woman survived her two sons and her husband.
NAOMI RETURNS WITH RUTH
6Then she arose with her daughters-in-law that she might return from the country of Moab, for she had heard in the country of Moab that the LORD had visited His people by giving them bread. 7Therefore she went out from the place where she was, and her two daughters-in-law with her; and they went on the way to return to the land of Judah. 8And Naomi said to her two daughters-in-law, “Go, return each to her mother’s house. The LORD deal kindly with you, as you have dealt with the dead and with me. 9The LORD grant that you may find rest, each in the house of her husband.”
So she kissed them, and they lifted up their voices and wept. 10And they said to her, “Surely we will return with you to your people.”
11But Naomi said, “Turn back, my daughters; why will you go with me? Are there still sons in my womb, that they may be your husbands? 12Turn back, my daughters, go—for I am too old to have a husband. If I should say I have hope, if I should have a husband tonight and should also bear sons, 13would you wait for them till they were grown? Would you restrain yourselves from having husbands? No, my daughters; for it grieves me very much for your sakes that the hand of the LORD has gone out against me!”
14Then they lifted up their voices and wept again; and Orpah kissed her mother-in-law, but Ruth clung to her.
15And she said, “Look, your sister-in-law has gone back to her people and to her gods; return after your sister-in-law.” 16But Ruth said:
1:16 And your God, my God. This testimony evidenced Ruth’s conversion from worshiping Chemosh to Yahweh of Israel (see 1 Thess. 1:9, 10).
“Entreat me not to leave you,
Or to turn back from following after you;
For wherever you go, I will go;
And wherever you lodge, I will lodge;
Your people shall be my people,
And your God, my God.
17Where you die, I will die,
And there will I be buried.
The LORD do so to me, and more also,
If anything but death parts you and me.”
18When she saw that she was determined to go with her, she stopped speaking to her.
19Now the two of them went until they came to Bethlehem. And it happened, when they had come to Bethlehem, that all the city was excited because of them; and the women said, “Is this Naomi?”
20But she said to them, “Do not call me Naomi;a call me Mara,b for the Almighty has dealt very bitterly with me. 21I went out full, and the LORD has brought me home again empty. Why do you call me Naomi, since the LORD has testified against me, and the Almighty has afflicted me?”
22So Naomi returned, and Ruth the Moabitess her daughter-in-law with her, who returned from the country of Moab. Now they came to Bethlehem at the beginning of barley harvest.
RUTH MEETS BOAZ
1There was a relative of Naomi’s husband, a man of great wealth, of the family of Elimelech. His name was Boaz. 2So Ruth the Moabitess said to Naomi, “Please let me go to the field, and glean heads of grain after him in whose sight I may find favor.”
And she said to her, “Go, my daughter.”
3Then she left, and went and gleaned in the field after the reapers. And she happened to come to the part of the field belonging to Boaz, who was of the family of Elimelech.
4Now behold, Boaz came from Bethlehem, and said to the reapers, “The LORD be with you!”
And they answered him, “The LORD bless you!”
5Then Boaz said to his servant who was in charge of the reapers, “Whose young woman is this?”
6So the servant who was in charge of the reapers answered and said, “It is the young Moabite woman who came back with Naomi from the country of Moab. 7And she said, ‘Please let me glean and gather after the reapers among the sheaves.’ So she came and has continued from morning until now, though she rested a little in the house.”
8Then Boaz said to Ruth, “You will listen, my daughter, will you not? Do not go to glean in another field, nor go from here, but stay close by my young women. 9Let your eyes be on the field which they reap, and go after them. Have I not commanded the young men not to touch you? And when you are thirsty, go to the vessels and drink from what the young men have drawn.”
10So she fell on her face, bowed down to the ground, and said to him, “Why have I found favor in your eyes, that you should take notice of me, since I am a foreigner?”
11And Boaz answered and said to her, “It has been fully reported to me, all that you have done for your mother-in-law since the death of your husband, and how you have left your father and your mother and the land of your birth, and have come to a people whom you did not know before. 12The LORD repay your work, and a full reward be given you by the LORD God of Israel, under whose wings you have come for refuge.”
2:12 wings…refuge. Scripture pictures God as catching Israel up on His wings in the Exodus (Ex. 19:4; Deut. 32:11). God is here portrayed as a mother bird sheltering the young and fragile with her wings (see Pss. 17:8; 36:7; 57:1; 61:4; 63:7; 91:1, 4). Boaz blessed Ruth in light of her newfound commitment to and dependence on the Lord. Later, he would become God’s answer to this prayer (see 3:9).
13Then she said, “Let me find favor in your sight, my lord; for you have comforted me, and have spoken kindly to your maidservant, though I am not like one of your maidservants.”
14Now Boaz said to her at mealtime, “Come here, and eat of the bread, and dip your piece of bread in the vinegar.” So she sat beside the reapers, and he passed parched grain to her; and she ate and was satisfied, and kept some back. 15And when she rose up to glean, Boaz commanded his young men, saying, “Let her glean even among the sheaves, and do not reproach her. 16Also let grain from the bundles fall purposely for her; leave it that she may glean, and do not rebuke her.”
17So she gleaned in the field until evening, and beat out what she had gleaned, and it was about an ephah of barley. 18Then she took it up and went into the city, and her mother-in-law saw what she had gleaned.
So she brought out and gave to her what she had kept back after she had been satisfied.
19And her mother-in-law said to her, “Where have you gleaned today? And where did you work? Blessed be the one who took notice of you.”
So she told her mother-in-law with whom she had worked, and said, “The man’s name with whom I worked today is Boaz.”
20Then Naomi said to her daughter-in-law, “Blessed be he of the LORD, who has not forsaken His kindness to the living and the dead!” And Naomi said to her, “This man is a relation of ours, one of our close relatives.”
21Ruth the Moabitess said, “He also said to me, ‘You shall stay close by my young men until they have finished all my harvest.’ ”
22And Naomi said to Ruth her daughter-in-law, “It is good, my daughter, that you go out with his young women, and that people do not meet you in any other field.” 23So she stayed close by the young women of Boaz, to glean until the end of barley harvest and wheat harvest; and she dwelt with her mother-in-law.
RUTH’S REDEMPTION ASSURED
1Then Naomi her mother-in-law said to her, “My daughter, shall I not seek security for you, that it may be well with you? 2Now Boaz, whose young women you were with, is he not our relative? In fact, he is winnowing barley tonight at the threshing floor. 3Therefore wash yourself and anoint yourself, put on your best garment and go down to the threshing floor; but do not make yourself known to the man until he has finished eating and drinking. 4Then it shall be, when he lies down, that you shall notice the place where he lies; and you shall go in, uncover his feet, and lie down; and he will tell you what you should do.”
5And she said to her, “All that you say to me I will do.”
6So she went down to the threshing floor and did according to all that her mother-in-law instructed her. 7And after Boaz had eaten and drunk, and his heart was cheerful, he went to lie down at the end of the heap of grain; and she came softly, uncovered his feet, and lay down.
8Now it happened at midnight that the man was startled, and turned himself; and there, a woman was lying at his feet. 9And he said, “Who are you?”
So she answered, “I am Ruth, your maidservant. Take your maidservant under your wing,a for you are a close relative.”
10Then he said, “Blessed are you of the LORD, my daughter! For you have shown more kindness at the end than at the beginning, in that you did not go after young men, whether poor or rich. 11And now, my daughter, do not fear. I will do for you all that you request, for all the people of my town know that you are a virtuous woman. 12Now it is true that I am a close relative; however, there is a relative closer than I. 13Stay this night, and in the morning it shall be that if he will perform the duty of a close relative for you—good; let him do it. But if he does not want to perform the duty for you, then I will perform the duty for you, as the LORD lives! Lie down until morning.”
14So she lay at his feet until morning, and she arose before one could recognize another. Then he said, “Do not let it be known that the woman came to the threshing floor.” 15Also he said, “Bring the shawl that is on you and hold it.” And when she held it, he measured six ephahs of barley, and laid it on her. Then shea went into the city.
16When she came to her mother-in-law, she said, “Is that you, my daughter?”
Then she told her all that the man had done for her. 17And she said, “These six ephahs of barley he gave me; for he said to me, ‘Do not go empty-handed to your mother-in-law.’ ”
18Then she said, “Sit still, my daughter, until you know how the matter will turn out; for the man will not rest until he has concluded the matter this day.”
BOAZ REDEEMS RUTH
1Now Boaz went up to the gate and sat down there; and behold, the close relative of whom Boaz had spoken came by. So Boaz said, “Come aside, friend,a sit down here.” So he came aside and sat down. 2And he took ten men of the elders of the city, and said, “Sit down here.” So they sat down. 3Then he said to the close relative, “Naomi, who has come back from the country of Moab, sold the piece of land which belonged to our brother Elimelech. 4And I thought to inform you, saying, ‘Buy it back in the presence of the inhabitants and the elders of my people. If you will redeem it, redeem it; but if youa will not redeem it, then tell me, that I may know; for there is no one but you to redeem it, and I am next after you.’ ”
And he said, “I will redeem it.”
5Then Boaz said, “On the day you buy the field from the hand of Naomi, you must also buy it from Ruth the Moabitess, the wife of the dead, to perpetuatea the name of the dead through his inheritance.”
6And the close relative said, “I cannot redeem it for myself, lest I ruin my own inheritance. You redeem my right of redemption for yourself, for I cannot redeem it.”
7Now this was the custom in former times in Israel concerning redeeming and exchanging, to confirm anything: one man took off his sandal and gave it to the other, and this was a confirmation in Israel.
4:7 took off his sandal. The scripture writer explained to his own generation what had been a custom in former generations. This kind of tradition appears in Deuteronomy 25:5–10 and apparently continued at least to the time of Amos (see 2:6; 8:6). The closer relative legally transferred his right to the property as symbolized by the sandal, most likely that of the nearer relative.
8Therefore the close relative said to Boaz, “Buy it for yourself.” So he took off his sandal. 9And Boaz said to the elders and all the people, “You are witnesses this day that I have bought all that was Elimelech’s, and all that was Chilion’s and Mahlon’s, from the hand of Naomi. 10Moreover, Ruth the Moabitess, the widow of Mahlon, I have acquired as my wife, to perpetuate the name of the dead through his inheritance, that the name of the dead may not be cut off from among his brethren and from his position at the gate.a You are witnesses this day.”
11And all the people who were at the gate, and the elders, said, “We are witnesses. The LORD make the woman who is coming to your house like Rachel and Leah, the two who built the house of Israel; and may you prosper in Ephrathah and be famous in Bethlehem. 12May your house be like the house of Perez, whom Tamar bore to Judah, because of the offspring which the LORD will give you from this young woman.”
DESCENDANTS OF BOAZ AND RUTH
13So Boaz took Ruth and she became his wife; and when he went in to her, the LORD gave her conception, and she bore a son. 14Then the women said to Naomi, “Blessed be the LORD, who has not left you this day without a close relative; and may his name be famous in Israel! 15And may he be to you a restorer of life and a nourisher of your old age; for your daughter-in-law, who loves you, who is better to you than seven sons, has borne him.” 16Then Naomi took the child and laid him on her bosom, and became a nurse to him. 17Also the neighbor women gave him a name, saying, “There is a son born to Naomi.” And they called his name Obed. He is the father of Jesse, the father of David.
18Now this is the genealogy of Perez: Perez begot Hezron; 19Hezron begot Ram, and Ram begot Amminadab; 20Amminadab begot Nahshon, and Nahshon begot Salmon;a 21Salmon begot Boaz, and Boaz begot Obed; 22Obed begot Jesse, and Jesse begot David.
4:22 David. Looking back at Ruth from a New Testament perspective, latent messianic implications become more apparent (see Matt. 1:1). The fruit which is promised later on in the Davidic Covenant (2 Sam. 7:1–17) finds its seedbed here. The hope of a messianic king and kingdom (2 Sam. 7:12–14) will be fulfilled in the Lord Jesus Christ (Rev. 19–20) through the lineage of David’s grandfather Obed who was born to Boaz and Ruth the Moabitess.
The First Book of Samuel
THE FAMILY OF ELKANAH
1Now there was a certain man of Ramathaim Zophim, of the mountains of Ephraim, and his name was Elkanah the son of Jeroham, the son of Elihu,a the son of Tohu,b the son of Zuph, an Ephraimite. 2And he had two wives: the name of one was Hannah, and the name of the other Peninnah. Peninnah had children, but Hannah had no children. 3This man went up from his city yearly to worship and sacrifice to the LORD of hosts in Shiloh. Also the two sons of Eli, Hophni and Phinehas, the priests of the LORD, were there. 4And whenever the time came for Elkanah to make an offering, he would give portions to Peninnah his wife and to all her sons and daughters. 5But to Hannah he would give a double portion, for he loved Hannah, although the LORD had closed her womb. 6And her rival also provoked her severely, to make her miserable, because the LORD had closed her womb. 7So it was, year by year, when she went up to the house of the LORD, that she provoked her; therefore she wept and did not eat.
HANNAH’S VOW
8Then Elkanah her husband said to her, “Hannah, why do you weep? Why do you not eat? And why is your heart grieved? Am I not better to you than ten sons?”
9So Hannah arose after they had finished eating and drinking in Shiloh. Now Eli the priest was sitting on the seat by the doorpost of the tabernaclea of the LORD. 10And she was in bitterness of soul, and prayed to the LORD and wept in anguish. 11Then she made a vow and said, “O LORD of hosts, if You will indeed look on the affliction of Your maidservant and remember me, and not forget Your maidservant, but will give Your maidservant a male child, then I will give him to the LORD all the days of his life, and no razor shall come upon his head.”
12And it happened, as she continued praying before the LORD, that Eli watched her mouth. 13Now Hannah spoke in her heart; only her lips moved, but her voice was not heard. Therefore Eli thought she was drunk. 14So Eli said to her, “How long will you be drunk? Put your wine away from you!”
15But Hannah answered and said, “No, my lord, I am a woman of sorrowful spirit. I have drunk neither wine nor intoxicating drink, but have poured out my soul before the LORD. 16“Do not consider your maidservant a wicked woman,a for out of the abundance of my complaint and grief I have spoken until now.”
17Then Eli answered and said, “Go in peace, and the God of Israel grant your petition which you have asked of Him.”
18And she said, “Let your maidservant find favor in your sight.” So the woman went her way and ate, and her face was no longer sad.
SAMUEL IS BORN AND DEDICATED
19Then they rose early in the morning and worshiped before the LORD, and returned and came to their house at Ramah. And Elkanah knew Hannah his wife, and the LORD remembered her. 20So it came to pass in the process of time that Hannah conceived and bore a son, and called his name Samuel,a saying, “Because I have asked for him from the LORD.”
21Now the man Elkanah and all his house went up to offer to the LORD the yearly sacrifice and his vow. 22But Hannah did not go up, for she said to her husband, “Not until the child is weaned; then I will take him, that he may appear before the LORD and remain there forever.”
23So Elkanah her husband said to her, “Do what seems best to you; wait until you have weaned him. Only let the LORD establish Hisa word.” Then the woman stayed and nursed her son until she had weaned him.
24Now when she had weaned him, she took him up with her, with three bulls,a one ephah of flour, and a skin of wine, and brought him to the house of the LORD in Shiloh. And the child was young. 25Then they slaughtered a bull, and brought the child to Eli. 26And she said, “O my lord! As your soul lives, my lord, I am the woman who stood by you here, praying to the LORD. 27For this child I prayed, and the LORD has granted me my petition which I asked of Him. 28Therefore I also have lent him to the LORD; as long as he lives he shall be lent to the LORD.” So they worshiped the LORD there.
HANNAH’S PRAYER
“My heart rejoices in the LORD;
My horna is exalted in the LORD.
I smile at my enemies,
Because I rejoice in Your salvation.
2“No one is holy like the LORD,
For there is none besides You,
Nor is there any rock like our God.
3“Talk no more so very proudly;
Let no arrogance come from your mouth,
For the LORD is the God of knowledge;
And by Him actions are weighed.
4“The bows of the mighty men are broken,
And those who stumbled are girded with strength.
5Those who were full have hired themselves out for bread,
And the hungry have ceased to hunger.
Even the barren has borne seven,
And she who has many children has become feeble.
6“The LORD kills and makes alive;
He brings down to the grave and brings up.
7The LORD makes poor and makes rich;
He brings low and lifts up.
8He raises the poor from the dust
And lifts the beggar from the ash heap,
To set them among princes
And make them inherit the throne of glory.
“For the pillars of the earth are the LORD’s,
And He has set the world upon them.
9He will guard the feet of His saints,
But the wicked shall be silent in darkness.
“For by strength no man shall prevail.
10The adversaries of the LORD shall be broken in pieces;
From heaven He will thunder against them.
The LORD will judge the ends of the earth.
“He will give strength to His king,
And exalt the horn of His anointed.”
11Then Elkanah went to his house at Ramah. But the child ministered to the LORD before Eli the priest.
THE WICKED SONS OF ELI
12Now the sons of Eli were corrupt;a they did not know the LORD. 13And the priests’ custom with the people was that when any man offered a sacrifice, the priest’s servant would come with a three-pronged fleshhook in his hand while the meat was boiling. 14Then he would thrust it into the pan, or kettle, or caldron, or pot; and the priest would take for himself all that the fleshhook brought up. So they did in Shiloh to all the Israelites who came there. 15Also, before they burned the fat, the priest’s servant would come and say to the man who sacrificed, “Give meat for roasting to the priest, for he will not take boiled meat from you, but raw.”
16And if the man said to him, “They should really burn the fat first; then you may take as much as your heart desires,” he would then answer him, “No, but you must give it now; and if not, I will take it by force.”
17Therefore the sin of the young men was very great before the LORD, for men abhorred the offering of the LORD.
SAMUEL’S CHILDHOOD MINISTRY
18But Samuel ministered before the LORD, even as a child, wearing a linen ephod. 19Moreover his mother used to make him a little robe, and bring it to him year by year when she came up with her husband to offer the yearly sacrifice. 20And Eli would bless Elkanah and his wife, and say, “The LORD give you descendants from this woman for the loan that was given to the LORD.” Then they would go to their own home.
21And the LORD visited Hannah, so that she conceived and bore three sons and two daughters. Meanwhile the child Samuel grew before the LORD.
PROPHECY AGAINST ELI’S HOUSEHOLD
22Now Eli was very old; and he heard everything his sons did to all Israel,a and how they lay with the women who assembled at the door of the tabernacle of meeting. 23So he said to them, “Why do you do such things? For I hear of your evil dealings from all the people. 24No, my sons! For it is not a good report that I hear. You make the LORD’s people transgress. 25If one man sins against another, God will judge him. But if a man sins against the LORD, who will intercede for him?” Nevertheless they did not heed the voice of their father, because the LORD desired to kill them.
26And the child Samuel grew in stature, and in favor both with the LORD and men.
27Then a man of God came to Eli and said to him, “Thus says the LORD: ‘Did I not clearly reveal Myself to the house of your father when they were in Egypt in Pharaoh’s house? 28Did I not choose him out of all the tribes of Israel to be My priest, to offer upon My altar, to burn incense, and to wear an ephod before Me? And did I not give to the house of your father all the offerings of the children of Israel made by fire? 29Why do you kick at My sacrifice and My offering which I have commanded in My dwelling place, and honor your sons more than Me, to make yourselves fat with the best of all the offerings of Israel My people?’ 30Therefore the LORD God of Israel says: ‘I said indeed that your house and the house of your father would walk before Me forever.’ But now the LORD says: ‘Far be it from Me; for those who honor Me I will honor, and those who despise Me shall be lightly esteemed. 31Behold, the days are coming that I will cut off your arm and the arm of your father’s house, so that there will not be an old man in your house. 32And you will see an enemy in My dwelling place, despite all the good which God does for Israel. And there shall not be an old man in your house forever. 33But any of your men whom I do not cut off from My altar shall consume your eyes and grieve your heart. And all the descendants of your house shall die in the flower of their age. 34Now this shall be a sign to you that will come upon your two sons, on Hophni and Phinehas: in one day they shall die, both of them. 35Then I will raise up for Myself a faithful priest who shall do according to what is in My heart and in My mind. I will build him a sure house, and he shall walk before My anointed forever. 36And it shall come to pass that everyone who is left in your house will come and bow down to him for a piece of silver and a morsel of bread, and say, “Please, put me in one of the priestly positions, that I may eat a piece of bread.” ’ ”
SAMUEL’S FIRST PROPHECY
1Now the boy Samuel ministered to the LORD before Eli. And the word of the LORD was rare in those days; there was no widespread revelation. 2And it came to pass at that time, while Eli was lying down in his place, and when his eyes had begun to grow so dim that he could not see, 3and before the lamp of God went out in the tabernaclea of the LORD where the ark of God was, and while Samuel was lying down, 4that the LORD called Samuel. And he answered, “Here I am!” 5So he ran to Eli and said, “Here I am, for you called me.”
3:1 the boy Samuel. Samuel was no longer a child (2:21, 26). While Jewish historian Josephus suggested he was 12 years of age, he was probably a teenager at this time. The same Hebrew term translated here “boy” was used of David when he slew Goliath (17:33). the word of the LORD was rare. The time of the judges was a period of extremely limited prophetic activity. The few visions that God did give were not widely known. revelation. Literally, “vision.” A divine revelation mediated through an auditory or visual encounter.
And he said, “I did not call; lie down again.” And he went and lay down.
6Then the LORD called yet again, “Samuel!”
So Samuel arose and went to Eli, and said, “Here I am, for you called me.” He answered, “I did not call, my son; lie down again.” 7(Now Samuel did not yet know the LORD, nor was the word of the LORD yet revealed to him.)
8And the LORD called Samuel again the third time. So he arose and went to Eli, and said, “Here I am, for you did call me.”
Then Eli perceived that the LORD had called the boy. 9Therefore Eli said to Samuel, “Go, lie down; and it shall be, if He calls you, that you must say, ‘Speak, LORD, for Your servant hears.’ ” So Samuel went and lay down in his place.
10Now the LORD came and stood and called as at other times, “Samuel! Samuel!”
And Samuel answered, “Speak, for Your servant hears.”
11Then the LORD said to Samuel: “Behold, I will do something in Israel at which both ears of everyone who hears it will tingle. 12In that day I will perform against Eli all that I have spoken concerning his house, from beginning to end. 13For I have told him that I will judge his house forever for the iniquity which he knows, because his sons made themselves vile, and he did not restrain them. 14And therefore I have sworn to the house of Eli that the iniquity of Eli’s house shall not be atoned for by sacrifice or offering forever.”
15So Samuel lay down until morning,a and opened the doors of the house of the LORD. And Samuel was afraid to tell Eli the vision. 16Then Eli called Samuel and said, “Samuel, my son!”
He answered, “Here I am.”
17And he said, “What is the word that the LORD spoke to you? Please do not hide it from me. God do so to you, and more also, if you hide anything from me of all the things that He said to you.” 18Then Samuel told him everything, and hid nothing from him. And he said, “It is the LORD. Let Him do what seems good to Him.”
19So Samuel grew, and the LORD was with him and let none of his words fall to the ground. 20And all Israel from Dan to Beersheba knew that Samuel had been established as a prophet of the LORD. 21Then the LORD appeared again in Shiloh. For the LORD revealed Himself to Samuel in Shiloh by the word of the LORD.
3:19 the LORD was with him. The Lord’s presence was with Samuel, as it would be later with David (16:18; 18:12). The Lord’s presence validated His choice of a man for His service. let none of his words fall to the ground. Everything Samuel said with divine authorization came true. This fulfillment of Samuel’s word proved that he was a true prophet of God (see Deut. 18:21, 22).
1And the word of Samuel came to all Israel.a
THE ARK OF GOD CAPTURED
Now Israel went out to battle against the Philistines, and encamped beside Ebenezer; and the Philistines encamped in Aphek. 2Then the Philistines put themselves in battle array against Israel. And when they joined battle, Israel was defeated by the Philistines, who killed about four thousand men of the army in the field. 3And when the people had come into the camp, the elders of Israel said, “Why has the LORD defeated us today before the Philistines? Let us bring the ark of the covenant of the LORD from Shiloh to us, that when it comes among us it may save us from the hand of our enemies.” 4So the people sent to Shiloh, that they might bring from there the ark of the covenant of the LORD of hosts, who dwells between the cherubim. And the two sons of Eli, Hophni and Phinehas, were there with the ark of the covenant of God.
4:4 dwells between the cherubim. A repeated phrase used to describe the Lord (see 2 Sam. 6:2; 2 Kin. 19:15; 1 Chr. 13:6; Ps. 80:1; 99:1; Is. 37:16). It spoke of His sovereign majesty. Hophni and Phinehas. These were the two wicked sons of Eli (2:12–17, 27–37), of whom it was said that they “did not know the LORD” (2:12). The fact that they were mentioned together recalls the prophecy that they would die together (2:34).
5And when the ark of the covenant of the LORD came into the camp, all Israel shouted so loudly that the earth shook. 6Now when the Philistines heard the noise of the shout, they said, “What does the sound of this great shout in the camp of the Hebrews mean?” Then they understood that the ark of the LORD had come into the camp. 7So the Philistines were afraid, for they said, “God has come into the camp!” And they said, “Woe to us! For such a thing has never happened before. 8Woe to us! Who will deliver us from the hand of these mighty gods? These are the gods who struck the Egyptians with all the plagues in the wilderness. 9Be strong and conduct yourselves like men, you Philistines, that you do not become servants of the Hebrews, as they have been to you. Conduct yourselves like men, and fight!”
10So the Philistines fought, and Israel was defeated, and every man fled to his tent. There was a very great slaughter, and there fell of Israel thirty thousand foot soldiers. 11Also the ark of God was captured; and the two sons of Eli, Hophni and Phinehas, died.
4:11 the ark of God was captured. In spite of their hopes to manipulate God into giving them the victory, Israel was defeated and the ark fell into the hands of the Philistines. The view of having the ark of God being equivalent to having control of God, possessed both by Israel and then the Philistines, is to be contrasted with the power and providence of God in the remaining narrative.
DEATH OF ELI
12Then a man of Benjamin ran from the battle line the same day, and came to Shiloh with his clothes torn and dirt on his head. 13Now when he came, there was Eli, sitting on a seat by the wayside watching,a for his heart trembled for the ark of God. And when the man came into the city and told it, all the city cried out. 14When Eli heard the noise of the outcry, he said, “What does the sound of this tumult mean?” And the man came quickly and told Eli. 15Eli was ninety-eight years old, and his eyes were so dim that he could not see.
16Then the man said to Eli, “I am he who came from the battle. And I fled today from the battle line.”
And he said, “What happened, my son?”
17So the messenger answered and said, “Israel has fled before the Philistines, and there has been a great slaughter among the people. Also your two sons, Hophni and Phinehas, are dead; and the ark of God has been captured.”
18Then it happened, when he made mention of the ark of God, that Eli fell off the seat backward by the side of the gate; and his neck was broken and he died, for the man was old and heavy. And he had judged Israel forty years.
ICHABOD
19Now his daughter-in-law, Phinehas’s wife, was with child, due to be delivered; and when she heard the news that the ark of God was captured, and that her father-in-law and her husband were dead, she bowed herself and gave birth, for her labor pains came upon her. 20And about the time of her death the women who stood by her said to her, “Do not fear, for you have borne a son.” But she did not answer, nor did she regard it. 21Then she named the child Ichabod,a saying, “The glory has departed from Israel!” because the ark of God had been captured and because of her father-in-law and her husband. 22And she said, “The glory has departed from Israel, for the ark of God has been captured.”
4:21 Ichabod…The glory has departed. Due primarily to the loss of the ark, the symbol of God’s presence, Phinehas’s wife names her child Ichabod, meaning either “Where is the glory?” or “no glory.” To the Hebrew, “glory” was often used to refer to God’s presence; hence, the text means “Where is God?” The word “departed” carries the idea of having gone into exile. Thus, to the people of Israel, the capturing of the ark was a symbol that God had gone into exile. Although this was the mind-set of Israel, the text narrative will reveal that God was present, even when He disciplined His people.
THE PHILISTINES AND THE ARK
1Then the Philistines took the ark of God and brought it from Ebenezer to Ashdod. 2When the Philistines took the ark of God, they brought it into the house of Dagona and set it by Dagon. 3And when the people of Ashdod arose early in the morning, there was Dagon, fallen on its face to the earth before the ark of the LORD. So they took Dagon and set it in its place again. 4And when they arose early the next morning, there was Dagon, fallen on its face to the ground before the ark of the LORD. The head of Dagon and both the palms of its hands were broken off on the threshold; only Dagon’s torsoa was left of it. 5Therefore neither the priests of Dagon nor any who come into Dagon’s house tread on the threshold of Dagon in Ashdod to this day.
6But the hand of the LORD was heavy on the people of Ashdod, and He ravaged them and struck them with tumors,a both Ashdod and its territory. 7And when the men of Ashdod saw how it was, they said, “The ark of the God of Israel must not remain with us, for His hand is harsh toward us and Dagon our god.” 8Therefore they sent and gathered to themselves all the lords of the Philistines, and said, “What shall we do with the ark of the God of Israel?”
And they answered, “Let the ark of the God of Israel be carried away to Gath.” So they carried the ark of the God of Israel away. 9So it was, after they had carried it away, that the hand of the LORD was against the city with a very great destruction; and He struck the men of the city, both small and great, and tumors broke out on them.
10Therefore they sent the ark of God to Ekron. So it was, as the ark of God came to Ekron, that the Ekronites cried out, saying, “They have brought the ark of the God of Israel to us, to kill us and our people!” 11So they sent and gathered together all the lords of the Philistines, and said, “Send away the ark of the God of Israel, and let it go back to its own place, so that it does not kill us and our people.” For there was a deadly destruction throughout all the city; the hand of God was very heavy there. 12And the men who did not die were stricken with the tumors, and the cry of the city went up to heaven.
THE ARK RETURNED TO ISRAEL
1Now the ark of the LORD was in the country of the Philistines seven months. 2And the Philistines called for the priests and the diviners, saying, “What shall we do with the ark of the LORD? Tell us how we should send it to its place.”
3So they said, “If you send away the ark of the God of Israel, do not send it empty; but by all means return it to Him with a trespass offering. Then you will be healed, and it will be known to you why His hand is not removed from you.”
4Then they said, “What is the trespass offering which we shall return to Him?”
They answered, “Five golden tumors and five golden rats, according to the number of the lords of the Philistines. For the same plague was on all of you and on your lords. 5Therefore you shall make images of your tumors and images of your rats that ravage the land, and you shall give glory to the God of Israel; perhaps He will lighten His hand from you, from your gods, and from your land. 6Why then do you harden your hearts as the Egyptians and Pharaoh hardened their hearts? When He did mighty things among them, did they not let the people go, that they might depart? 7Now therefore, make a new cart, take two milk cows which have never been yoked, and hitch the cows to the cart; and take their calves home, away from them. 8Then take the ark of the LORD and set it on the cart; and put the articles of gold which you are returning to Him as a trespass offering in a chest by its side. Then send it away, and let it go. 9And watch: if it goes up the road to its own territory, to Beth Shemesh, then He has done us this great evil. But if not, then we shall know that it is not His hand that struck us—it happened to us by chance.”
10Then the men did so; they took two milk cows and hitched them to the cart, and shut up their calves at home. 11And they set the ark of the LORD on the cart, and the chest with the gold rats and the images of their tumors. 12Then the cows headed straight for the road to Beth Shemesh, and went along the highway, lowing as they went, and did not turn aside to the right hand or the left. And the lords of the Philistines went after them to the border of Beth Shemesh.
13Now the people of Beth Shemesh were reaping their wheat harvest in the valley; and they lifted their eyes and saw the ark, and rejoiced to see it. 14Then the cart came into the field of Joshua of Beth Shemesh, and stood there; a large stone was there. So they split the wood of the cart and offered the cows as a burnt offering to the LORD. 15The Levites took down the ark of the LORD and the chest that was with it, in which were the articles of gold, and put them on the large stone. Then the men of Beth Shemesh offered burnt offerings and made sacrifices the same day to the LORD. 16So when the five lords of the Philistines had seen it, they returned to Ekron the same day.
17These are the golden tumors which the Philistines returned as a trespass offering to the LORD: one for Ashdod, one for Gaza, one for Ashkelon, one for Gath, one for Ekron; 18and the golden rats, according to the number of all the cities of the Philistines belonging to the five lords, both fortified cities and country villages, even as far as the large stone of Abel on which they set the ark of the LORD, which stone remains to this day in the field of Joshua of Beth Shemesh.
19Then He struck the men of Beth Shemesh, because they had looked into the ark of the LORD. He struck fifty thousand and seventy mena of the people, and the people lamented because the LORD had struck the people with a great slaughter.
6:19 looked into the ark. This action on the part of the men of Beth Shemesh constituted the sin of presumption. This is first addressed in Numbers 4:20 and is mentioned again in 2Samuel 6:6, 7. fifty thousand and seventy men. Some debate whether this figure is too large. However, retaining the larger number is more consistent with the context of “a great slaughter” and the reference to 30,000 in 4:10 (see 11:8). However, a scribal error could have occurred, in which case the number would omit the 50,000 and likely be “seventy,” as in the LXX, the Greek translation of the Old Testament.
THE ARK AT KIRJATH JEARIM
20And the men of Beth Shemesh said, “Who is able to stand before this holy LORD God? And to whom shall it go up from us?” 21So they sent messengers to the inhabitants of Kirjath Jearim, saying, “The Philistines have brought back the ark of the LORD; come down and take it up with you.”
1Then the men of Kirjath Jearim came and took the ark of the LORD, and brought it into the house of Abinadab on the hill, and consecrated Eleazar his son to keep the ark of the LORD.
SAMUEL JUDGES ISRAEL
2So it was that the ark remained in Kirjath Jearim a long time; it was there twenty years. And all the house of Israel lamented after the LORD.
3Then Samuel spoke to all the house of Israel, saying, “If you return to the LORD with all your hearts, then put away the foreign gods and the Ashtorethsa from among you, and prepare your hearts for the LORD, and serve Him only; and He will deliver you from the hand of the Philistines.” 4So the children of Israel put away the Baals and the Ashtoreths,a and served the LORD only.
5And Samuel said, “Gather all Israel to Mizpah, and I will pray to the LORD for you.” 6So they gathered together at Mizpah, drew water, and poured it out before the LORD. And they fasted that day, and said there, “We have sinned against the LORD.” And Samuel judged the children of Israel at Mizpah.
7:6 drew water, and poured it out before the LORD. The pouring out of water before the Lord was a sign of repentance. This act is repeated in 2 Samuel 23:16. We have sinned against the LORD. The symbol of Samuel pouring out the water and the acknowledgment of the people reveal a situation where true repentance had taken place. The condition of the heart superseded the importance or righteousness of the ritual. Samuel judged. At this point Samuel is introduced as the judge of Israel. His judgeship encompassed both domestic leadership and the conduct of war. The word links the text back to the last comment about Eli who judged 40 years (4:18). Samuel is shown to be the one taking over Eli’s judgeship. He served as the last judge before the first king (see 1 Sam. 8:50).
7Now when the Philistines heard that the children of Israel had gathered together at Mizpah, the lords of the Philistines went up against Israel. And when the children of Israel heard of it, they were afraid of the Philistines. 8So the children of Israel said to Samuel, “Do not cease to cry out to the LORD our God for us, that He may save us from the hand of the Philistines.”
9And Samuel took a suckling lamb and offered it as a whole burnt offering to the LORD. Then Samuel cried out to the LORD for Israel, and the LORD answered him. 10Now as Samuel was offering up the burnt offering, the Philistines drew near to battle against Israel. But the LORD thundered with a loud thunder upon the Philistines that day, and so confused them that they were overcome before Israel. 11And the men of Israel went out of Mizpah and pursued the Philistines, and drove them back as far as below Beth Car. 12Then Samuel took a stone and set it up between Mizpah and Shen, and called its name Ebenezer,a saying, “Thus far the LORD has helped us.”
13So the Philistines were subdued, and they did not come anymore into the territory of Israel. And the hand of the LORD was against the Philistines all the days of Samuel. 14Then the cities which the Philistines had taken from Israel were restored to Israel, from Ekron to Gath; and Israel recovered its territory from the hands of the Philistines. Also there was peace between Israel and the Amorites.
15And Samuel judged Israel all the days of his life. 16He went from year to year on a circuit to Bethel, Gilgal, and Mizpah, and judged Israel in all those places. 17But he always returned to Ramah, for his home was there. There he judged Israel, and there he built an altar to the LORD.
7:16 a circuit. The circuit was an annual trip made by Samuel; he would travel to Bethel, Gilgal, Mizpah, and return once again to Ramah, which allowed him to manage the affairs of the people.
ISRAEL DEMANDS A KING
1Now it came to pass when Samuel was old that he made his sons judges over Israel. 2The name of his firstborn was Joel, and the name of his second, Abijah; they were judges in Beersheba. 3But his sons did not walk in his ways; they turned aside after dishonest gain, took bribes, and perverted justice.
4Then all the elders of Israel gathered together and came to Samuel at Ramah, 5and said to him, “Look, you are old, and your sons do not walk in your ways. Now make us a king to judge us like all the nations.”
6But the thing displeased Samuel when they said, “Give us a king to judge us.” So Samuel prayed to the LORD. 7And the LORD said to Samuel, “Heed the voice of the people in all that they say to you; for they have not rejected you, but they have rejected Me, that I should not reign over them. 8According to all the works which they have done since the day that I brought them up out of Egypt, even to this day—with which they have forsaken Me and served other gods—so they are doing to you also. 9Now therefore, heed their voice. However, you shall solemnly forewarn them, and show them the behavior of the king who will reign over them.”
10So Samuel told all the words of the LORD to the people who asked him for a king. 11And he said, “This will be the behavior of the king who will reign over you: He will take your sons and appoint them for his own chariots and to be his horsemen, and some will run before his chariots. 12He will appoint captains over his thousands and captains over his fifties, will set some to plow his ground and reap his harvest, and some to make his weapons of war and equipment for his chariots. 13He will take your daughters to be perfumers, cooks, and bakers. 14And he will take the best of your fields, your vineyards, and your olive groves, and give them to his servants. 15He will take a tenth of your grain and your vintage, and give it to his officers and servants. 16And he will take your male servants, your female servants, your finest young men,a and your donkeys, and put them to his work. 17He will take a tenth of your sheep. And you will be his servants. 18And you will cry out in that day because of your king whom you have chosen for yourselves, and the LORD will not hear you in that day.”
19Nevertheless the people refused to obey the voice of Samuel; and they said, “No, but we will have a king over us, 20that we also may be like all the nations, and that our king may judge us and go out before us and fight our battles.”
21And Samuel heard all the words of the people, and he repeated them in the hearing of the LORD. 22So the LORD said to Samuel, “Heed their voice, and make them a king.”
And Samuel said to the men of Israel, “Every man go to his city.”
SAUL CHOSEN TO BE KING
1There was a man of Benjamin whose name was Kish the son of Abiel, the son of Zeror, the son of Bechorath, the son of Aphiah, a Benjamite, a mighty man of power. 2And he had a choice and handsome son whose name was Saul. There was not a more handsome person than he among the children of Israel. From his shoulders upward he was taller than any of the people.
3Now the donkeys of Kish, Saul’s father, were lost. And Kish said to his son Saul, “Please take one of the servants with you, and arise, go and look for the donkeys.” 4So he passed through the mountains of Ephraim and through the land of Shalisha, but they did not find them. Then they passed through the land of Shaalim, and they were not there. Then he passed through the land of the Benjamites, but they did not find them.
5When they had come to the land of Zuph, Saul said to his servant who was with him, “Come, let us return, lest my father cease caring about the donkeys and become worried about us.”
6And he said to him, “Look now, there is in this city a man of God, and he is an honorable man; all that he says surely comes to pass. So let us go there; perhaps he can show us the way that we should go.”
7Then Saul said to his servant, “But look, if we go, what shall we bring the man? For the bread in our vessels is all gone, and there is no present to bring to the man of God. What do we have?”
8And the servant answered Saul again and said, “Look, I have here at hand one-fourth of a shekel of silver. I will give that to the man of God, to tell us our way.” 9(Formerly in Israel, when a man went to inquire of God, he spoke thus: “Come, let us go to the seer”; for he who is now called a prophet was formerly called a seer.)
10Then Saul said to his servant, “Well said; come, let us go.” So they went to the city where the man of God was.
11As they went up the hill to the city, they met some young women going out to draw water, and said to them, “Is the seer here?”
12And they answered them and said, “Yes, there he is, just ahead of you. Hurry now; for today he came to this city, because there is a sacrifice of the people today on the high place. 13As soon as you come into the city, you will surely find him before he goes up to the high place to eat. For the people will not eat until he comes, because he must bless the sacrifice; afterward those who are invited will eat. Now therefore, go up, for about this time you will find him.” 14So they went up to the city. As they were coming into the city, there was Samuel, coming out toward them on his way up to the high place.
15Now the LORD had told Samuel in his ear the day before Saul came, saying, 16“Tomorrow about this time I will send you a man from the land of Benjamin, and you shall anoint him commander over My people Israel, that he may save My people from the hand of the Philistines; for I have looked upon My people, because their cry has come to Me.”
9:16 anoint him. This represents a setting apart for service to the Lord, which occurs in 10:1. commander. Literally, “one given prominence, one placed in front.” The title referred to “one designated to rule” (see 1 Kin. 1:35; 2 Chr. 11:22). their cry has come to Me. The people had been crying out for deliverance from the Philistines, their longstanding rivals, just as they did for liberation from Egypt (see Ex. 2:25; 3:9).
17So when Samuel saw Saul, the LORD said to him, “There he is, the man of whom I spoke to you. This one shall reign over My people.” 18Then Saul drew near to Samuel in the gate, and said, “Please tell me, where is the seer’s house?”
9:17 This one shall reign over My people. God identified Saul to Samuel, assuring there was no mistaking whom God was choosing to be king.
19Samuel answered Saul and said, “I am the seer. Go up before me to the high place, for you shall eat with me today; and tomorrow I will let you go and will tell you all that is in your heart. 20But as for your donkeys that were lost three days ago, do not be anxious about them, for they have been found. And on whom is all the desire of Israel? Is it not on you and on all your father’s house?”
21And Saul answered and said, “Am I not a Benjamite, of the smallest of the tribes of Israel, and my family the least of all the families of the tribea of Benjamin? Why then do you speak like this to me?”
22Now Samuel took Saul and his servant and brought them into the hall, and had them sit in the place of honor among those who were invited; there were about thirty persons. 23And Samuel said to the cook, “Bring the portion which I gave you, of which I said to you, ‘Set it apart.’ ” 24So the cook took up the thigh with its upper part and set it before Saul. And Samuel said, “Here it is, what was kept back. It was set apart for you. Eat; for until this time it has been kept for you, since I said I invited the people.” So Saul ate with Samuel that day.
25When they had come down from the high place into the city, Samuel spoke with Saul on the top of the house.a 26They arose early; and it was about the dawning of the day that Samuel called to Saul on the top of the house, saying, “Get up, that I may send you on your way.” And Saul arose, and both of them went outside, he and Samuel.
SAUL ANOINTED KING
27As they were going down to the outskirts of the city, Samuel said to Saul, “Tell the servant to go on ahead of us.” And he went on. “But you stand here awhile, that I may announce to you the word of God.”
1Then Samuel took a flask of oil and poured it on his head, and kissed him and said: “Is it not because the LORD has anointed you commander over His inheritance?a 2When you have departed from me today, you will find two men by Rachel’s tomb in the territory of Benjamin at Zelzah; and they will say to you, ‘The donkeys which you went to look for have been found. And now your father has ceased caring about the donkeys and is worrying about you, saying, “What shall I do about my son?” ’ 3Then you shall go on forward from there and come to the terebinth tree of Tabor. There three men going up to God at Bethel will meet you, one carrying three young goats, another carrying three loaves of bread, and another carrying a skin of wine. 4And they will greet you and give you two loaves of bread, which you shall receive from their hands. 5After that you shall come to the hill of God where the Philistine garrison is. And it will happen, when you have come there to the city, that you will meet a group of prophets coming down from the high place with a stringed instrument, a tambourine, a flute, and a harp before them; and they will be prophesying. 6Then the Spirit of the LORD will come upon you, and you will prophesy with them and be turned into another man. 7And let it be, when these signs come to you, that you do as the occasion demands; for God is with you. 8You shall go down before me to Gilgal; and surely I will come down to you to offer burnt offerings and make sacrifices of peace offerings. Seven days you shall wait, till I come to you and show you what you should do.”
10:1 the LORD has anointed you commander. The Lord chose Saul to be the leader of Israel and communicated His choice through the private anointing by Samuel, signifying a setting aside for God’s service. His inheritance. The inheritance was God’s nation, Israel, in the sense that she uniquely belonged to Him (Deut. 4:20; 9:26).
10:6 the Spirit of the LORD will come upon you. The Holy Spirit would enable Saul to declare the word of the Lord with the prophets. turned into another man. With this empowerment by the Holy Spirit, Saul would emerge another man (see 10:9), equipped in the manner of Gideon and Jephthah for deeds of valor (see v. 9; Judg. 6:34; 11:29).
9So it was, when he had turned his back to go from Samuel, that God gave him another heart; and all those signs came to pass that day. 10When they came there to the hill, there was a group of prophets to meet him; then the Spirit of God came upon him, and he prophesied among them. 11And it happened, when all who knew him formerly saw that he indeed prophesied among the prophets, that the people said to one another, “What is this that has come upon the son of Kish? Is Saul also among the prophets?” 12Then a man from there answered and said, “But who is their father?” Therefore it became a proverb: “Is Saul also among the prophets?” 13And when he had finished prophesying, he went to the high place.
14Then Saul’s uncle said to him and his servant, “Where did you go?”
So he said, “To look for the donkeys. When we saw that they were nowhere to be found, we went to Samuel.”
15And Saul’s uncle said, “Tell me, please, what Samuel said to you.”
16So Saul said to his uncle, “He told us plainly that the donkeys had been found.” But about the matter of the kingdom, he did not tell him what Samuel had said.
SAUL PROCLAIMED KING
17Then Samuel called the people together to the LORD at Mizpah, 18and said to the children of Israel, “Thus says the LORD God of Israel: ‘I brought up Israel out of Egypt, and delivered you from the hand of the Egyptians and from the hand of all kingdoms and from those who oppressed you.’ 19But you have today rejected your God, who Himself saved you from all your adversities and your tribulations; and you have said to Him, ‘No, set a king over us!’ Now therefore, present yourselves before the LORD by your tribes and by your clans.”a
20And when Samuel had caused all the tribes of Israel to come near, the tribe of Benjamin was chosen. 21When he had caused the tribe of Benjamin to come near by their families, the family of Matri was chosen. And Saul the son of Kish was chosen. But when they sought him, he could not be found. 22Therefore they inquired of the LORD further, “Has the man come here yet?”
And the LORD answered, “There he is, hidden among the equipment.”
23So they ran and brought him from there; and when he stood among the people, he was taller than any of the people from his shoulders upward. 24And Samuel said to all the people, “Do you see him whom the LORD has chosen, that there is no one like him among all the people?”
So all the people shouted and said, “Long live the king!”
25Then Samuel explained to the people the behavior of royalty, and wrote it in a book and laid it up before the LORD. And Samuel sent all the people away, every man to his house. 26And Saul also went home to Gibeah; and valiant men went with him, whose hearts God had touched. 27But some rebels said, “How can this man save us?” So they despised him, and brought him no presents. But he held his peace.
SAUL SAVES JABESH GILEAD
1Then Nahash the Ammonite came up and encamped against Jabesh Gilead; and all the men of Jabesh said to Nahash, “Make a covenant with us, and we will serve you.”
2And Nahash the Ammonite answered them, “On this condition I will make a covenant with you, that I may put out all your right eyes, and bring reproach on all Israel.”
3Then the elders of Jabesh said to him, “Hold off for seven days, that we may send messengers to all the territory of Israel. And then, if there is no one to save us, we will come out to you.”
4So the messengers came to Gibeah of Saul and told the news in the hearing of the people. And all the people lifted up their voices and wept. 5Now there was Saul, coming behind the herd from the field; and Saul said, “What troubles the people, that they weep?” And they told him the words of the men of Jabesh. 6Then the Spirit of God came upon Saul when he heard this news, and his anger was greatly aroused. 7So he took a yoke of oxen and cut them in pieces, and sent them throughout all the territory of Israel by the hands of messengers, saying, “Whoever does not go out with Saul and Samuel to battle, so it shall be done to his oxen.”
And the fear of the LORD fell on the people, and they came out with one consent. 8When he numbered them in Bezek, the children of Israel were three hundred thousand, and the men of Judah thirty thousand. 9And they said to the messengers who came, “Thus you shall say to the men of Jabesh Gilead: ‘Tomorrow, by the time the sun is hot, you shall have help.’ ” Then the messengers came and reported it to the men of Jabesh, and they were glad. 10Therefore the men of Jabesh said, “Tomorrow we will come out to you, and you may do with us whatever seems good to you.”
11So it was, on the next day, that Saul put the people in three companies; and they came into the midst of the camp in the morning watch, and killed Ammonites until the heat of the day. And it happened that those who survived were scattered, so that no two of them were left together.
12Then the people said to Samuel, “Who is he who said, ‘Shall Saul reign over us?’ Bring the men, that we may put them to death.”
13But Saul said, “Not a man shall be put to death this day, for today the LORD has accomplished salvation in Israel.”
14Then Samuel said to the people, “Come, let us go to Gilgal and renew the kingdom there.” 15So all the people went to Gilgal, and there they made Saul king before the LORD in Gilgal. There they made sacrifices of peace offerings before the LORD, and there Saul and all the men of Israel rejoiced greatly.
11:15 they made Saul king before the LORD. All the people came to crown Saul king that day. The process of entering the kingship was the same for both Saul and David: 1) commissioned by the Lord (9:1–10:16; 16:1–13); 2) confirmed by military victory (10:17–11:11; 16:14; 2 Sam. 1:27); and 3) crowned (11:12–15; 2 Sam. 2:4; 5:3). peace offerings. Sacrifices of thanksgiving (see Lev. 7:13). rejoiced greatly. Along with the victory over the Ammonites, there was a great celebration over the nation being united.
SAMUEL’S ADDRESS AT SAUL’S CORONATION
1Now Samuel said to all Israel: “Indeed I have heeded your voice in all that you said to me, and have made a king over you. 2And now here is the king, walking before you; and I am old and grayheaded, and look, my sons are with you. I have walked before you from my childhood to this day. 3Here I am. Witness against me before the LORD and before His anointed: Whose ox have I taken, or whose donkey have I taken, or whom have I cheated? Whom have I oppressed, or from whose hand have I received any bribe with which to blind my eyes? I will restore it to you.”
4And they said, “You have not cheated us or oppressed us, nor have you taken anything from any man’s hand.”
5Then he said to them, “The LORD is witness against you, and His anointed is witness this day, that you have not found anything in my hand.”
And they answered, “He is witness.”
6Then Samuel said to the people, “It is the LORD who raised up Moses and Aaron, and who brought your fathers up from the land of Egypt. 7Now therefore, stand still, that I may reason with you before the LORD concerning all the righteous acts of the LORD which He did to you and your fathers: 8When Jacob had gone into Egypt,a and your fathers cried out to the LORD, then the LORD sent Moses and Aaron, who brought your fathers out of Egypt and made them dwell in this place. 9And when they forgot the LORD their God, He sold them into the hand of Sisera, commander of the army of Hazor, into the hand of the Philistines, and into the hand of the king of Moab; and they fought against them. 10Then they cried out to the LORD, and said, ‘We have sinned, because we have forsaken the LORD and served the Baals and Ashtoreths;a but now deliver us from the hand of our enemies, and we will serve You.’ 11And the LORD sent Jerubbaal,a Bedan,b Jephthah, and Samuel,c and delivered you out of the hand of your enemies on every side; and you dwelt in safety. 12And when you saw that Nahash king of the Ammonites came against you, you said to me, ‘No, but a king shall reign over us,’ when the LORD your God was your king.
12:12 when you saw that Nahash king of the Ammonites came against you. According to the Dead Sea Scrolls and Josephus, Nahash was campaigning over a large area. It was that Ammonite threat that seemingly provoked Israel to demand a human king (8:1–20). the LORD your God was your king. The clearest indictment of Israel for choosing a mere man to fight for her instead of the Lord God (see 8:20).
13“Now therefore, here is the king whom you have chosen and whom you have desired. And take note, the LORD has set a king over you. 14If you fear the LORD and serve Him and obey His voice, and do not rebel against the commandment of the LORD, then both you and the king who reigns over you will continue following the LORD your God. 15However, if you do not obey the voice of the LORD, but rebel against the commandment of the LORD, then the hand of the LORD will be against you, as it was against your fathers.
16“Now therefore, stand and see this great thing which the LORD will do before your eyes: 17Is today not the wheat harvest? I will call to the LORD, and He will send thunder and rain, that you may perceive and see that your wickedness is great, which you have done in the sight of the LORD, in asking a king for yourselves.”
18So Samuel called to the LORD, and the LORD sent thunder and rain that day; and all the people greatly feared the LORD and Samuel.
19And all the people said to Samuel, “Pray for your servants to the LORD your God, that we may not die; for we have added to all our sins the evil of asking a king for ourselves.”
20Then Samuel said to the people, “Do not fear. You have done all this wickedness; yet do not turn aside from following the LORD, but serve the LORD with all your heart. 21And do not turn aside; for then you would go after empty things which cannot profit or deliver, for they are nothing. 22For the LORD will not forsake His people, for His great name’s sake, because it has pleased the LORD to make you His people. 23Moreover, as for me, far be it from me that I should sin against the LORD in ceasing to pray for you; but I will teach you the good and the right way. 24Only fear the LORD, and serve Him in truth with all your heart; for consider what great things He has done for you. 25But if you still do wickedly, you shall be swept away, both you and your king.”
SAUL’S UNLAWFUL SACRIFICE
1Saul reigned one year; and when he had reigned two years over Israel,a 2Saul chose for himself three thousand men of Israel. Two thousand were with Saul in Michmash and in the mountains of Bethel, and a thousand were with Jonathan in Gibeah of Benjamin. The rest of the people he sent away, every man to his tent.
3And Jonathan attacked the garrison of the Philistines that was in Geba, and the Philistines heard of it. Then Saul blew the trumpet throughout all the land, saying, “Let the Hebrews hear!” 4Now all Israel heard it said that Saul had attacked a garrison of the Philistines, and that Israel had also become an abomination to the Philistines. And the people were called together to Saul at Gilgal.
5Then the Philistines gathered together to fight with Israel, thirtya thousand chariots and six thousand horsemen, and people as the sand which is on the seashore in multitude. And they came up and encamped in Michmash, to the east of Beth Aven. 6When the men of Israel saw that they were in danger (for the people were distressed), then the people hid in caves, in thickets, in rocks, in holes, and in pits. 7And some of the Hebrews crossed over the Jordan to the land of Gad and Gilead.
As for Saul, he was still in Gilgal, and all the people followed him trembling. 8Then he waited seven days, according to the time set by Samuel. But Samuel did not come to Gilgal; and the people were scattered from him. 9So Saul said, “Bring a burnt offering and peace offerings here to me.” And he offered the burnt offering. 10Now it happened, as soon as he had finished presenting the burnt offering, that Samuel came; and Saul went out to meet him, that he might greet him.
11And Samuel said, “What have you done?”
Saul said, “When I saw that the people were scattered from me, and that you did not come within the days appointed, and that the Philistines gathered together at Michmash, 12then I said, ‘The Philistines will now come down on me at Gilgal, and I have not made supplication to the LORD.’ Therefore I felt compelled, and offered a burnt offering.”
13And Samuel said to Saul, “You have done foolishly. You have not kept the commandment of the LORD your God, which He commanded you. For now the LORD would have established your kingdom over Israel forever. 14But now your kingdom shall not continue. The LORD has sought for Himself a man after His own heart, and the LORD has commanded him to be commander over His people, because you have not kept what the LORD commanded you.”
15Then Samuel arose and went up from Gilgal to Gibeah of Benjamin.a And Saul numbered the people present with him, about six hundred men.
NO WEAPONS FOR THE ARMY
16Saul, Jonathan his son, and the people present with them remained in Gibeah of Benjamin. But the Philistines encamped in Michmash. 17Then raiders came out of the camp of the Philistines in three companies. One company turned onto the road to Ophrah, to the land of Shual, 18another company turned to the road to Beth Horon, and another company turned to the road of the border that overlooks the Valley of Zeboim toward the wilderness.
19Now there was no blacksmith to be found throughout all the land of Israel, for the Philistines said, “Lest the Hebrews make swords or spears.” 20But all the Israelites would go down to the Philistines to sharpen each man’s plowshare, his mattock, his ax, and his sickle; 21and the charge for a sharpening was a pima for the plowshares, the mattocks, the forks, and the axes, and to set the points of the goads. 22So it came about, on the day of battle, that there was neither sword nor spear found in the hand of any of the people who were with Saul and Jonathan. But they were found with Saul and Jonathan his son.
13:19 no blacksmith. The Philistines had superior iron- and metal-working craftsmen until David’s time (see 1 Chr. 22:3), accounting for their formidable military force.
23And the garrison of the Philistines went out to the pass of Michmash.
JONATHAN DEFEATS THE PHILISTINES
1Now it happened one day that Jonathan the son of Saul said to the young man who bore his armor, “Come, let us go over to the Philistines’ garrison that is on the other side.” But he did not tell his father. 2And Saul was sitting in the outskirts of Gibeah under a pomegranate tree which is in Migron. The people who were with him were about six hundred men. 3Ahijah the son of Ahitub, Ichabod’s brother, the son of Phinehas, the son of Eli, the LORD’s priest in Shiloh, was wearing an ephod. But the people did not know that Jonathan had gone.
4Between the passes, by which Jonathan sought to go over to the Philistines’ garrison, there was a sharp rock on one side and a sharp rock on the other side. And the name of one was Bozez, and the name of the other Seneh. 5The front of one faced northward opposite Michmash, and the other southward opposite Gibeah.
6Then Jonathan said to the young man who bore his armor, “Come, let us go over to the garrison of these uncircumcised; it may be that the LORD will work for us. For nothing restrains the LORD from saving by many or by few.”
7So his armorbearer said to him, “Do all that is in your heart. Go then; here I am with you, according to your heart.”
8Then Jonathan said, “Very well, let us cross over to these men, and we will show ourselves to them. 9If they say thus to us, ‘Wait until we come to you,’ then we will stand still in our place and not go up to them. 10But if they say thus, ‘Come up to us,’ then we will go up. For the LORD has delivered them into our hand, and this will be a sign to us.”
11So both of them showed themselves to the garrison of the Philistines. And the Philistines said, “Look, the Hebrews are coming out of the holes where they have hidden.” 12Then the men of the garrison called to Jonathan and his armorbearer, and said, “Come up to us, and we will show you something.”
Jonathan said to his armorbearer, “Come up after me, for the LORD has delivered them into the hand of Israel.” 13And Jonathan climbed up on his hands and knees with his armorbearer after him; and they fell before Jonathan. And as he came after him, his armorbearer killed them. 14That first slaughter which Jonathan and his armorbearer made was about twenty men within about half an acre of land.a
15And there was trembling in the camp, in the field, and among all the people. The garrison and the raiders also trembled; and the earth quaked, so that it was a very great trembling. 16Now the watchmen of Saul in Gibeah of Benjamin looked, and there was the multitude, melting away; and they went here and there. 17Then Saul said to the people who were with him, “Now call the roll and see who has gone from us.” And when they had called the roll, surprisingly, Jonathan and his armorbearer were not there. 18And Saul said to Ahijah, “Bring the arka of God here” (for at that time the arkb of God was with the children of Israel). 19Now it happened, while Saul talked to the priest, that the noise which was in the camp of the Philistines continued to increase; so Saul said to the priest, “Withdraw your hand.” 20Then Saul and all the people who were with him assembled, and they went to the battle; and indeed every man’s sword was against his neighbor, and there was very great confusion. 21Moreover the Hebrews who were with the Philistines before that time, who went up with them into the camp from the surrounding country, they also joined the Israelites who were with Saul and Jonathan. 22Likewise all the men of Israel who had hidden in the mountains of Ephraim, when they heard that the Philistines fled, they also followed hard after them in the battle. 23So the LORD saved Israel that day, and the battle shifted to Beth Aven.
14:15 the earth quaked. The earthquake affirms the fact that divine intervention aided Jonathan and his armorbearer in their raid. The earthquake caused a panic among the Philistines. God would have intervened on Saul’s behalf in such a manner had he chosen to be faithfully patient (see 13:9).
SAUL’S RASH OATH
24And the men of Israel were distressed that day, for Saul had placed the people under oath, saying, “Cursed is the man who eats any food until evening, before I have taken vengeance on my enemies.” So none of the people tasted food. 25Now all the people of the land came to a forest; and there was honey on the ground. 26And when the people had come into the woods, there was the honey, dripping; but no one put his hand to his mouth, for the people feared the oath. 27But Jonathan had not heard his father charge the people with the oath; therefore he stretched out the end of the rod that was in his hand and dipped it in a honeycomb, and put his hand to his mouth; and his countenance brightened. 28Then one of the people said, “Your father strictly charged the people with an oath, saying, ‘Cursed is the man who eats food this day.’ ” And the people were faint.
29But Jonathan said, “My father has troubled the land. Look now, how my countenance has brightened because I tasted a little of this honey. 30How much better if the people had eaten freely today of the spoil of their enemies which they found! For now would there not have been a much greater slaughter among the Philistines?”
31Now they had driven back the Philistines that day from Michmash to Aijalon. So the people were very faint. 32And the people rushed on the spoil, and took sheep, oxen, and calves, and slaughtered them on the ground; and the people ate them with the blood. 33Then they told Saul, saying, “Look, the people are sinning against the LORD by eating with the blood!”
So he said, “You have dealt treacherously; roll a large stone to me this day.” 34Then Saul said, “Disperse yourselves among the people, and say to them, ‘Bring me here every man’s ox and every man’s sheep, slaughter them here, and eat; and do not sin against the LORD by eating with the blood.’ ” So every one of the people brought his ox with him that night, and slaughtered it there. 35Then Saul built an altar to the LORD. This was the first altar that he built to the LORD.
36Now Saul said, “Let us go down after the Philistines by night, and plunder them until the morning light; and let us not leave a man of them.”
And they said, “Do whatever seems good to you.”
Then the priest said, “Let us draw near to God here.”
37So Saul asked counsel of God, “Shall I go down after the Philistines? Will You deliver them into the hand of Israel?” But He did not answer him that day. 38And Saul said, “Come over here, all you chiefs of the people, and know and see what this sin was today. 39For as the LORD lives, who saves Israel, though it be in Jonathan my son, he shall surely die.” But not a man among all the people answered him. 40Then he said to all Israel, “You be on one side, and my son Jonathan and I will be on the other side.”
14:37 Saul asked counsel of God. At the request of Ahijah, Saul inquired of the Lord regarding his battle plan. He did not answer him. Because of the sin that Saul had caused in his army, God did not answer his inquiry. This would not be the last time that the Lord would refuse to respond to sinful Saul (see 28:6).
And the people said to Saul, “Do what seems good to you.”
41Therefore Saul said to the LORD God of Israel, “Give a perfect lot.”a So Saul and Jonathan were taken, but the people escaped. 42And Saul said, “Cast lots between my son Jonathan and me.” So Jonathan was taken. 43Then Saul said to Jonathan, “Tell me what you have done.”
And Jonathan told him, and said, “I only tasted a little honey with the end of the rod that was in my hand. So now I must die!”
44Saul answered, “God do so and more also; for you shall surely die, Jonathan.”
45But the people said to Saul, “Shall Jonathan die, who has accomplished this great deliverance in Israel? Certainly not! As the LORD lives, not one hair of his head shall fall to the ground, for he has worked with God this day.” So the people rescued Jonathan, and he did not die.
46Then Saul returned from pursuing the Philistines, and the Philistines went to their own place.
SAUL’S CONTINUING WARS
47So Saul established his sovereignty over Israel, and fought against all his enemies on every side, against Moab, against the people of Ammon, against Edom, against the kings of Zobah, and against the Philistines. Wherever he turned, he harassed them.a 48And he gathered an army and attacked the Amalekites, and delivered Israel from the hands of those who plundered them.
49The sons of Saul were Jonathan, Jishui,a and Malchishua. And the names of his two daughters were these: the name of the firstborn Merab, and the name of the younger Michal. 50The name of Saul’s wife was Ahinoam the daughter of Ahimaaz. And the name of the commander of his army was Abner the son of Ner, Saul’s uncle. 51Kish was the father of Saul, and Ner the father of Abner was the son of Abiel.
52Now there was fierce war with the Philistines all the days of Saul. And when Saul saw any strong man or any valiant man, he took him for himself.
SAUL SPARES KING AGAG
1Samuel also said to Saul, “The LORD sent me to anoint you king over His people, over Israel. Now therefore, heed the voice of the words of the LORD. 2Thus says the LORD of hosts: ‘I will punish Amalek for what he did to Israel, how he ambushed him on the way when he came up from Egypt. 3Now go and attack Amalek, and utterly destroy all that they have, and do not spare them. But kill both man and woman, infant and nursing child, ox and sheep, camel and donkey.’ ”
4So Saul gathered the people together and numbered them in Telaim, two hundred thousand foot soldiers and ten thousand men of Judah. 5And Saul came to a city of Amalek, and lay in wait in the valley.
6Then Saul said to the Kenites, “Go, depart, get down from among the Amalekites, lest I destroy you with them. For you showed kindness to all the children of Israel when they came up out of Egypt.” So the Kenites departed from among the Amalekites. 7And Saul attacked the Amalekites, from Havilah all the way to Shur, which is east of Egypt. 8He also took Agag king of the Amalekites alive, and utterly destroyed all the people with the edge of the sword. 9But Saul and the people spared Agag and the best of the sheep, the oxen, the fatlings, the lambs, and all that was good, and were unwilling to utterly destroy them. But everything despised and worthless, that they utterly destroyed.
SAUL REJECTED AS KING
10Now the word of the LORD came to Samuel, saying, 11“I greatly regret that I have set up Saul as king, for he has turned back from following Me, and has not performed My commandments.” And it grieved Samuel, and he cried out to the LORD all night. 12So when Samuel rose early in the morning to meet Saul, it was told Samuel, saying, “Saul went to Carmel, and indeed, he set up a monument for himself; and he has gone on around, passed by, and gone down to Gilgal.” 13Then Samuel went to Saul, and Saul said to him, “Blessed are you of the LORD! I have performed the commandment of the LORD.”
14But Samuel said, “What then is this bleating of the sheep in my ears, and the lowing of the oxen which I hear?”
15And Saul said, “They have brought them from the Amalekites; for the people spared the best of the sheep and the oxen, to sacrifice to the LORD your God; and the rest we have utterly destroyed.”
16Then Samuel said to Saul, “Be quiet! And I will tell you what the LORD said to me last night.”
And he said to him, “Speak on.”
17So Samuel said, “When you were little in your own eyes, were you not head of the tribes of Israel? And did not the LORD anoint you king over Israel? 18Now the LORD sent you on a mission, and said, ‘Go, and utterly destroy the sinners, the Amalekites, and fight against them until they are consumed.’ 19Why then did you not obey the voice of the LORD? Why did you swoop down on the spoil, and do evil in the sight of the LORD?”
20And Saul said to Samuel, “But I have obeyed the voice of the LORD, and gone on the mission on which the LORD sent me, and brought back Agag king of Amalek; I have utterly destroyed the Amalekites. 21But the people took of the plunder, sheep and oxen, the best of the things which should have been utterly destroyed, to sacrifice to the LORD your God in Gilgal.”
“Has the LORD as great delight in burnt offerings and sacrifices,
As in obeying the voice of the LORD?
Behold, to obey is better than sacrifice,
And to heed than the fat of rams.
23For rebellion is as the sin of witchcraft,
And stubbornness is as iniquity and idolatry.
Because you have rejected the word of the LORD,
He also has rejected you from being king.”
24Then Saul said to Samuel, “I have sinned, for I have transgressed the commandment of the LORD and your words, because I feared the people and obeyed their voice. 25Now therefore, please pardon my sin, and return with me, that I may worship the LORD.”
26But Samuel said to Saul, “I will not return with you, for you have rejected the word of the LORD, and the LORD has rejected you from being king over Israel.”
27And as Samuel turned around to go away, Saul seized the edge of his robe, and it tore. 28So Samuel said to him, “The LORD has torn the kingdom of Israel from you today, and has given it to a neighbor of yours, who is better than you. 29And also the Strength of Israel will not lie nor relent. For He is not a man, that He should relent.”
30Then he said, “I have sinned; yet honor me now, please, before the elders of my people and before Israel, and return with me, that I may worship the LORD your God.” 31So Samuel turned back after Saul, and Saul worshiped the LORD.
32Then Samuel said, “Bring Agag king of the Amalekites here to me.” So Agag came to him cautiously.
And Agag said, “Surely the bitterness of death is past.”
33But Samuel said, “As your sword has made women childless, so shall your mother be childless among women.” And Samuel hacked Agag in pieces before the LORD in Gilgal.
34Then Samuel went to Ramah, and Saul went up to his house at Gibeah of Saul. 35And Samuel went no more to see Saul until the day of his death. Nevertheless Samuel mourned for Saul, and the LORD regretted that He had made Saul king over Israel.
DAVID ANOINTED KING
1Now the LORD said to Samuel, “How long will you mourn for Saul, seeing I have rejected him from reigning over Israel? Fill your horn with oil, and go; I am sending you to Jesse the Bethlehemite. For I have provided Myself a king among his sons.”
2And Samuel said, “How can I go? If Saul hears it, he will kill me.”
But the LORD said, “Take a heifer with you, and say, ‘I have come to sacrifice to the LORD.’ 3Then invite Jesse to the sacrifice, and I will show you what you shall do; you shall anoint for Me the one I name to you.”
4So Samuel did what the LORD said, and went to Bethlehem. And the elders of the town trembled at his coming, and said, “Do you come peaceably?”
5And he said, “Peaceably; I have come to sacrifice to the LORD. Sanctify yourselves, and come with me to the sacrifice.” Then he consecrated Jesse and his sons, and invited them to the sacrifice.
6So it was, when they came, that he looked at Eliab and said, “Surely the LORD’s anointed is before Him!”
7But the LORD said to Samuel, “Do not look at his appearance or at his physical stature, because I have refused him. For the LORD does not see as man sees;a for man looks at the outward appearance, but the LORD looks at the heart.”
16:7 his appearance…physical stature. Samuel needed to be reminded that God’s anointed was not chosen because of physical attributes. This was initially a difficult concept for Samuel as he was accustomed to a king whose only positive attributes were physical. the LORD looks at the heart. The Hebrew concept of “heart” embodies emotions, will, intellect, and desires. The life of the man will reflect his heart (see Matt. 12:34, 35).
8So Jesse called Abinadab, and made him pass before Samuel. And he said, “Neither has the LORD chosen this one.” 9Then Jesse made Shammah pass by. And he said, “Neither has the LORD chosen this one.” 10Thus Jesse made seven of his sons pass before Samuel. And Samuel said to Jesse, “The LORD has not chosen these.” 11And Samuel said to Jesse, “Are all the young men here?” Then he said, “There remains yet the youngest, and there he is, keeping the sheep.”
And Samuel said to Jesse, “Send and bring him. For we will not sit downa till he comes here.” 12So he sent and brought him in. Now he was ruddy, with bright eyes, and good-looking. And the LORD said, “Arise, anoint him; for this is the one!” 13Then Samuel took the horn of oil and anointed him in the midst of his brothers; and the Spirit of the LORD came upon David from that day forward. So Samuel arose and went to Ramah.
A DISTRESSING SPIRIT TROUBLES SAUL
14But the Spirit of the LORD departed from Saul, and a distressing spirit from the LORD troubled him. 15And Saul’s servants said to him, “Surely, a distressing spirit from God is troubling you. 16Let our master now command your servants, who are before you, to seek out a man who is a skillful player on the harp. And it shall be that he will play it with his hand when the distressing spirit from God is upon you, and you shall be well.”
17So Saul said to his servants, “Provide me now a man who can play well, and bring him to me.”
18Then one of the servants answered and said, “Look, I have seen a son of Jesse the Bethlehemite, who is skillful in playing, a mighty man of valor, a man of war, prudent in speech, and a handsome person; and the LORD is with him.”
19Therefore Saul sent messengers to Jesse, and said, “Send me your son David, who is with the sheep.” 20And Jesse took a donkey loaded with bread, a skin of wine, and a young goat, and sent them by his son David to Saul. 21So David came to Saul and stood before him. And he loved him greatly, and he became his armorbearer. 22Then Saul sent to Jesse, saying, “Please let David stand before me, for he has found favor in my sight.” 23And so it was, whenever the spirit from God was upon Saul, that David would take a harp and play it with his hand. Then Saul would become refreshed and well, and the distressing spirit would depart from him.
DAVID AND GOLIATH
1Now the Philistines gathered their armies together to battle, and were gathered at Sochoh, which belongs to Judah; they encamped between Sochoh and Azekah, in Ephes Dammim. 2And Saul and the men of Israel were gathered together, and they encamped in the Valley of Elah, and drew up in battle array against the Philistines. 3The Philistines stood on a mountain on one side, and Israel stood on a mountain on the other side, with a valley between them.
4And a champion went out from the camp of the Philistines, named Goliath, from Gath, whose height was six cubits and a span. 5He had a bronze helmet on his head, and he was armed with a coat of mail, and the weight of the coat was five thousand shekels of bronze. 6And he had bronze armor on his legs and a bronze javelin between his shoulders. 7Now the staff of his spear was like a weaver’s beam, and his iron spearhead weighed six hundred shekels; and a shield-bearer went before him. 8Then he stood and cried out to the armies of Israel, and said to them, “Why have you come out to line up for battle? Am I not a Philistine, and you the servants of Saul? Choose a man for yourselves, and let him come down to me. 9If he is able to fight with me and kill me, then we will be your servants. But if I prevail against him and kill him, then you shall be our servants and serve us.” 10And the Philistine said, “I defy the armies of Israel this day; give me a man, that we may fight together.” 11When Saul and all Israel heard these words of the Philistine, they were dismayed and greatly afraid.
17:4 champion. Literally, “the man between two.” An appropriate appellation as Goliath stood between the two armies and offered his challenge to a “duel” of hand-to-hand combat, the outcome of which would settle the battle for both sides. six cubits and a span. One cubit measures approximately 18 inches and one span about 9 inches, making Goliath about 9 feet 9 inches in height.
12Now David was the son of that Ephrathite of Bethlehem Judah, whose name was Jesse, and who had eight sons. And the man was old, advanced in years, in the days of Saul. 13The three oldest sons of Jesse had gone to follow Saul to the battle. The names of his three sons who went to the battle were Eliab the firstborn, next to him Abinadab, and the third Shammah. 14David was the youngest. And the three oldest followed Saul. 15But David occasionally went and returned from Saul to feed his father’s sheep at Bethlehem.
16And the Philistine drew near and presented himself forty days, morning and evening.
17Then Jesse said to his son David, “Take now for your brothers an ephah of this dried grain and these ten loaves, and run to your brothers at the camp. 18And carry these ten cheeses to the captain of their thousand, and see how your brothers fare, and bring back news of them.” 19Now Saul and they and all the men of Israel were in the Valley of Elah, fighting with the Philistines.
20So David rose early in the morning, left the sheep with a keeper, and took the things and went as Jesse had commanded him. And he came to the camp as the army was going out to the fight and shouting for the battle. 21For Israel and the Philistines had drawn up in battle array, army against army. 22And David left his supplies in the hand of the supply keeper, ran to the army, and came and greeted his brothers. 23Then as he talked with them, there was the champion, the Philistine of Gath, Goliath by name, coming up from the armies of the Philistines; and he spoke according to the same words. So David heard them. 24And all the men of Israel, when they saw the man, fled from him and were dreadfully afraid. 25So the men of Israel said, “Have you seen this man who has come up? Surely he has come up to defy Israel; and it shall be that the man who kills him the king will enrich with great riches, will give him his daughter, and give his father’s house exemption from taxes in Israel.”
26Then David spoke to the men who stood by him, saying, “What shall be done for the man who kills this Philistine and takes away the reproach from Israel? For who is this uncircumcised Philistine, that he should defy the armies of the living God?”
27And the people answered him in this manner, saying, “So shall it be done for the man who kills him.”
28Now Eliab his oldest brother heard when he spoke to the men; and Eliab’s anger was aroused against David, and he said, “Why did you come down here? And with whom have you left those few sheep in the wilderness? I know your pride and the insolence of your heart, for you have come down to see the battle.”
29And David said, “What have I done now? Is there not a cause?” 30Then he turned from him toward another and said the same thing; and these people answered him as the first ones did.
31Now when the words which David spoke were heard, they reported them to Saul; and he sent for him. 32Then David said to Saul, “Let no man’s heart fail because of him; your servant will go and fight with this Philistine.”
17:32 Let no man’s heart fail. Joshua and Caleb exhorted Israel in the same fashion regarding the giant Anakim 400 years prior (Num. 13:30; 14:8, 9). The heathens’ hearts fail at the name of the Lord God of Israel (Josh. 2:11).
33And Saul said to David, “You are not able to go against this Philistine to fight with him; for you are a youth, and he a man of war from his youth.”
34But David said to Saul, “Your servant used to keep his father’s sheep, and when a lion or a bear came and took a lamb out of the flock, 35I went out after it and struck it, and delivered the lamb from its mouth; and when it arose against me, I caught it by its beard, and struck and killed it. 36Your servant has killed both lion and bear; and this uncircumcised Philistine will be like one of them, seeing he has defied the armies of the living God.” 37Moreover David said, “The LORD, who delivered me from the paw of the lion and from the paw of the bear, He will deliver me from the hand of this Philistine.”
17:37 The LORD…He will deliver me. Just as Jonathan believed earlier (14:6). David had a wholehearted faith in the God of Israel. the LORD be with you. One of the first explicit indications in the text that Saul knew that the Lord was with David (see 15:28).
And Saul said to David, “Go, and the LORD be with you!”
38So Saul clothed David with his armor, and he put a bronze helmet on his head; he also clothed him with a coat of mail. 39David fastened his sword to his armor and tried to walk, for he had not tested them. And David said to Saul, “I cannot walk with these, for I have not tested them.” So David took them off.
40Then he took his staff in his hand; and he chose for himself five smooth stones from the brook, and put them in a shepherd’s bag, in a pouch which he had, and his sling was in his hand. And he drew near to the Philistine. 41So the Philistine came, and began drawing near to David, and the man who bore the shield went before him. 42And when the Philistine looked about and saw David, he disdained him; for he was only a youth, ruddy and good-looking. 43So the Philistine said to David, “Am I a dog, that you come to me with sticks?” And the Philistine cursed David by his gods. 44And the Philistine said to David, “Come to me, and I will give your flesh to the birds of the air and the beasts of the field!”
45Then David said to the Philistine, “You come to me with a sword, with a spear, and with a javelin. But I come to you in the name of the LORD of hosts, the God of the armies of Israel, whom you have defied. 46This day the LORD will deliver you into my hand, and I will strike you and take your head from you. And this day I will give the carcasses of the camp of the Philistines to the birds of the air and the wild beasts of the earth, that all the earth may know that there is a God in Israel. 47Then all this assembly shall know that the LORD does not save with sword and spear; for the battle is the LORD’s, and He will give you into our hands.”
48So it was, when the Philistine arose and came and drew near to meet David, that David hurried and ran toward the army to meet the Philistine. 49Then David put his hand in his bag and took out a stone; and he slung it and struck the Philistine in his forehead, so that the stone sank into his forehead, and he fell on his face to the earth. 50So David prevailed over the Philistine with a sling and a stone, and struck the Philistine and killed him. But there was no sword in the hand of David. 51Therefore David ran and stood over the Philistine, took his sword and drew it out of its sheath and killed him, and cut off his head with it.
And when the Philistines saw that their champion was dead, they fled. 52Now the men of Israel and Judah arose and shouted, and pursued the Philistines as far as the entrance of the valleya and to the gates of Ekron. And the wounded of the Philistines fell along the road to Shaaraim, even as far as Gath and Ekron. 53Then the children of Israel returned from chasing the Philistines, and they plundered their tents. 54And David took the head of the Philistine and brought it to Jerusalem, but he put his armor in his tent.
55When Saul saw David going out against the Philistine, he said to Abner, the commander of the army, “Abner, whose son is this youth?”
And Abner said, “As your soul lives, O king, I do not know.”
56So the king said, “Inquire whose son this young man is.”
57Then, as David returned from the slaughter of the Philistine, Abner took him and brought him before Saul with the head of the Philistine in his hand. 58And Saul said to him, “Whose son are you, young man?”
So David answered, “I am the son of your servant Jesse the Bethlehemite.”
SAUL RESENTS DAVID
1Now when he had finished speaking to Saul, the soul of Jonathan was knit to the soul of David, and Jonathan loved him as his own soul. 2Saul took him that day, and would not let him go home to his father’s house anymore. 3Then Jonathan and David made a covenant, because he loved him as his own soul. 4And Jonathan took off the robe that was on him and gave it to David, with his armor, even to his sword and his bow and his belt.
18:1 Jonathan loved him. Jonathan loved David with a loyalty and devotion indicative of covenantal love (18:3). Hiram of Tyre had much the same covenantal love for David (see 2 Sam. 5:11; 1 Kin. 5:1; 9:11). David’s later reign from Jerusalem is marked by loyalty to his covenant with Jonathan (2 Sam. 9:1).
5So David went out wherever Saul sent him, and behaved wisely. And Saul set him over the men of war, and he was accepted in the sight of all the people and also in the sight of Saul’s servants. 6Now it had happened as they were coming home, when David was returning from the slaughter of the Philistine, that the women had come out of all the cities of Israel, singing and dancing, to meet King Saul, with tambourines, with joy, and with musical instruments. 7So the women sang as they danced, and said:
“Saul has slain his thousands,
And David his ten thousands.”
8Then Saul was very angry, and the saying displeased him; and he said, “They have ascribed to David ten thousands, and to me they have ascribed only thousands. Now what more can he have but the kingdom?” 9So Saul eyed David from that day forward.
10And it happened on the next day that the distressing spirit from God came upon Saul, and he prophesied inside the house. So David played music with his hand, as at other times; but there was a spear in Saul’s hand. 11And Saul cast the spear, for he said, “I will pin David to the wall!” But David escaped his presence twice.
12Now Saul was afraid of David, because the LORD was with him, but had departed from Saul. 13Therefore Saul removed him from his presence, and made him his captain over a thousand; and he went out and came in before the people. 14And David behaved wisely in all his ways, and the LORD was with him. 15Therefore, when Saul saw that he behaved very wisely, he was afraid of him. 16But all Israel and Judah loved David, because he went out and came in before them.
DAVID MARRIES MICHAL
17Then Saul said to David, “Here is my older daughter Merab; I will give her to you as a wife. Only be valiant for me, and fight the LORD’s battles.” For Saul thought, “Let my hand not be against him, but let the hand of the Philistines be against him.”
18So David said to Saul, “Who am I, and what is my life or my father’s family in Israel, that I should be son-in-law to the king?” 19But it happened at the time when Merab, Saul’s daughter, should have been given to David, that she was given to Adriel the Meholathite as a wife.
20Now Michal, Saul’s daughter, loved David. And they told Saul, and the thing pleased him. 21So Saul said, “I will give her to him, that she may be a snare to him, and that the hand of the Philistines may be against him.” Therefore Saul said to David a second time, “You shall be my son-in-law today.”
22And Saul commanded his servants, “Communicate with David secretly, and say, ‘Look, the king has delight in you, and all his servants love you. Now therefore, become the king’s son-in-law.’ ”
23So Saul’s servants spoke those words in the hearing of David. And David said, “Does it seem to you a light thing to be a king’s son-in-law, seeing I am a poor and lightly esteemed man?” 24And the servants of Saul told him, saying, “In this manner David spoke.”
25Then Saul said, “Thus you shall say to David: ‘The king does not desire any dowry but one hundred foreskins of the Philistines, to take vengeance on the king’s enemies.’ ” But Saul thought to make David fall by the hand of the Philistines. 26So when his servants told David these words, it pleased David well to become the king’s son-in-law. Now the days had not expired; 27therefore David arose and went, he and his men, and killed two hundred men of the Philistines. And David brought their foreskins, and they gave them in full count to the king, that he might become the king’s son-in-law. Then Saul gave him Michal his daughter as a wife.
28Thus Saul saw and knew that the LORD was with David, and that Michal, Saul’s daughter, loved him; 29and Saul was still more afraid of David. So Saul became David’s enemy continually. 30Then the princes of the Philistines went out to war. And so it was, whenever they went out, that David behaved more wisely than all the servants of Saul, so that his name became highly esteemed.
SAUL PERSECUTES DAVID
1Now Saul spoke to Jonathan his son and to all his servants, that they should kill David; but Jonathan, Saul’s son, delighted greatly in David. 2So Jonathan told David, saying, “My father Saul seeks to kill you. Therefore please be on your guard until morning, and stay in a secret place and hide. 3And I will go out and stand beside my father in the field where you are, and I will speak with my father about you. Then what I observe, I will tell you.”
4Thus Jonathan spoke well of David to Saul his father, and said to him, “Let not the king sin against his servant, against David, because he has not sinned against you, and because his works have been very good toward you. 5For he took his life in his hands and killed the Philistine, and the LORD brought about a great deliverance for all Israel. You saw it and rejoiced. Why then will you sin against innocent blood, to kill David without a cause?”
6So Saul heeded the voice of Jonathan, and Saul swore, “As the LORD lives, he shall not be killed.” 7Then Jonathan called David, and Jonathan told him all these things. So Jonathan brought David to Saul, and he was in his presence as in times past.
8And there was war again; and David went out and fought with the Philistines, and struck them with a mighty blow, and they fled from him.
9Now the distressing spirit from the LORD came upon Saul as he sat in his house with his spear in his hand. And David was playing music with his hand. 10Then Saul sought to pin David to the wall with the spear, but he slipped away from Saul’s presence; and he drove the spear into the wall. So David fled and escaped that night.
11Saul also sent messengers to David’s house to watch him and to kill him in the morning. And Michal, David’s wife, told him, saying, “If you do not save your life tonight, tomorrow you will be killed.” 12So Michal let David down through a window. And he went and fled and escaped. 13And Michal took an image and laid it in the bed, put a cover of goats’ hair for his head, and covered it with clothes. 14So when Saul sent messengers to take David, she said, “He is sick.”
15Then Saul sent the messengers back to see David, saying, “Bring him up to me in the bed, that I may kill him.” 16And when the messengers had come in, there was the image in the bed, with a cover of goats’ hair for his head. 17Then Saul said to Michal, “Why have you deceived me like this, and sent my enemy away, so that he has escaped?”
And Michal answered Saul, “He said to me, ‘Let me go! Why should I kill you?’ ”
18So David fled and escaped, and went to Samuel at Ramah, and told him all that Saul had done to him. And he and Samuel went and stayed in Naioth. 19Now it was told Saul, saying, “Take note, David is at Naioth in Ramah!” 20Then Saul sent messengers to take David. And when they saw the group of prophets prophesying, and Samuel standing as leader over them, the Spirit of God came upon the messengers of Saul, and they also prophesied. 21And when Saul was told, he sent other messengers, and they prophesied likewise. Then Saul sent messengers again the third time, and they prophesied also. 22Then he also went to Ramah, and came to the great well that is at Sechu. So he asked, and said, “Where are Samuel and David?”
And someone said, “Indeed they are at Naioth in Ramah.” 23So he went there to Naioth in Ramah. Then the Spirit of God was upon him also, and he went on and prophesied until he came to Naioth in Ramah. 24And he also stripped off his clothes and prophesied before Samuel in like manner, and lay down naked all that day and all that night. Therefore they say, “Is Saul also among the prophets?”a
19:23 the Spirit of God was upon him. This was the last time the Spirit of the Lord would rest on Saul. God turned Saul’s heart to prophesy and not to harm David.
19:24 stripped off his clothes. Saul removed his armor and royal garments, prompted by the Spirit of God, thus signifying God’s rejection of Saul as king over Israel. lay down naked. Without the royal garments, Saul was figuratively “naked,” perhaps so overwhelmed by the Spirit of God as to be in a deep sleep. Other than Saul’s utter despair and pitiful state at the home of the medium at En Dor (28:20) and his end at Mt. Gilboa (31:4–6), this episode represents one of the severest humblings in Saul’s life. Is Saul also among the prophets? This is a final editorial comment tying together the Spirit of God’s presence at Saul’s inauguration (10:10, 11), and the final departure of the same at his rejection (19:24).
JONATHAN’S LOYALTY TO DAVID
1Then David fled from Naioth in Ramah, and went and said to Jonathan, “What have I done? What is my iniquity, and what is my sin before your father, that he seeks my life?”
2So Jonathan said to him, “By no means! You shall not die! Indeed, my father will do nothing either great or small without first telling me. And why should my father hide this thing from me? It is not so!”
3Then David took an oath again, and said, “Your father certainly knows that I have found favor in your eyes, and he has said, ‘Do not let Jonathan know this, lest he be grieved.’ But truly, as the LORD lives and as your soul lives, there is but a step between me and death.”
4So Jonathan said to David, “Whatever you yourself desire, I will do it for you.”
5And David said to Jonathan, “Indeed tomorrow is the New Moon, and I should not fail to sit with the king to eat. But let me go, that I may hide in the field until the third day at evening. 6If your father misses me at all, then say, ‘David earnestly asked permission of me that he might run over to Bethlehem, his city, for there is a yearly sacrifice there for all the family.’ 7If he says thus: ‘It is well,’ your servant will be safe. But if he is very angry, be sure that evil is determined by him. 8Therefore you shall deal kindly with your servant, for you have brought your servant into a covenant of the LORD with you. Nevertheless, if there is iniquity in me, kill me yourself, for why should you bring me to your father?”
9But Jonathan said, “Far be it from you! For if I knew certainly that evil was determined by my father to come upon you, then would I not tell you?”
10Then David said to Jonathan, “Who will tell me, or what if your father answers you roughly?”
11And Jonathan said to David, “Come, let us go out into the field.” So both of them went out into the field. 12Then Jonathan said to David: “The LORD God of Israel is witness! When I have sounded out my father sometime tomorrow, or the third day, and indeed there is good toward David, and I do not send to you and tell you, 13may the LORD do so and much more to Jonathan. But if it pleases my father to do you evil, then I will report it to you and send you away, that you may go in safety. And the LORD be with you as He has been with my father. 14And you shall not only show me the kindness of the LORD while I still live, that I may not die; 15but you shall not cut off your kindness from my house forever, no, not when the LORD has cut off every one of the enemies of David from the face of the earth.” 16So Jonathan made a covenant with the house of David, saying, “Let the LORD require it at the hand of David’s enemies.”
17Now Jonathan again caused David to vow, because he loved him; for he loved him as he loved his own soul. 18Then Jonathan said to David, “Tomorrow is the New Moon; and you will be missed, because your seat will be empty. 19And when you have stayed three days, go down quickly and come to the place where you hid on the day of the deed; and remain by the stone Ezel. 20Then I will shoot three arrows to the side, as though I shot at a target; 21and there I will send a lad, saying, ‘Go, find the arrows.’ If I expressly say to the lad, ‘Look, the arrows are on this side of you; get them and come’—then, as the LORD lives, there is safety for you and no harm. 22But if I say thus to the young man, ‘Look, the arrows are beyond you’—go your way, for the LORD has sent you away. 23And as for the matter which you and I have spoken of, indeed the LORD be between you and me forever.”
24Then David hid in the field. And when the New Moon had come, the king sat down to eat the feast. 25Now the king sat on his seat, as at other times, on a seat by the wall. And Jonathan arose,a and Abner sat by Saul’s side, but David’s place was empty. 26Nevertheless Saul did not say anything that day, for he thought, “Something has happened to him; he is unclean, surely he is unclean.” 27And it happened the next day, the second day of the month, that David’s place was empty. And Saul said to Jonathan his son, “Why has the son of Jesse not come to eat, either yesterday or today?”
28So Jonathan answered Saul, “David earnestly asked permission of me to go to Bethlehem. 29And he said, ‘Please let me go, for our family has a sacrifice in the city, and my brother has commanded me to be there. And now, if I have found favor in your eyes, please let me get away and see my brothers.’ Therefore he has not come to the king’s table.”
30Then Saul’s anger was aroused against Jonathan, and he said to him, “You son of a perverse, rebellious woman! Do I not know that you have chosen the son of Jesse to your own shame and to the shame of your mother’s nakedness? 31For as long as the son of Jesse lives on the earth, you shall not be established, nor your kingdom. Now therefore, send and bring him to me, for he shall surely die.”
32And Jonathan answered Saul his father, and said to him, “Why should he be killed? What has he done?” 33Then Saul cast a spear at him to kill him, by which Jonathan knew that it was determined by his father to kill David.
34So Jonathan arose from the table in fierce anger, and ate no food the second day of the month, for he was grieved for David, because his father had treated him shamefully.
35And so it was, in the morning, that Jonathan went out into the field at the time appointed with David, and a little lad was with him. 36Then he said to his lad, “Now run, find the arrows which I shoot.” As the lad ran, he shot an arrow beyond him. 37When the lad had come to the place where the arrow was which Jonathan had shot, Jonathan cried out after the lad and said, “Is not the arrow beyond you?” 38And Jonathan cried out after the lad, “Make haste, hurry, do not delay!” So Jonathan’s lad gathered up the arrows and came back to his master. 39But the lad did not know anything. Only Jonathan and David knew of the matter. 40Then Jonathan gave his weapons to his lad, and said to him, “Go, carry them to the city.”
41As soon as the lad had gone, David arose from a place toward the south, fell on his face to the ground, and bowed down three times. And they kissed one another; and they wept together, but David more so. 42Then Jonathan said to David, “Go in peace, since we have both sworn in the name of the LORD, saying, ‘May the LORD be between you and me, and between your descendants and my descendants, forever.’ ” So he arose and departed, and Jonathan went into the city.
DAVID AND THE HOLY BREAD
1Now David came to Nob, to Ahimelech the priest. And Ahimelech was afraid when he met David, and said to him, “Why are you alone, and no one is with you?”
22:1 cave of Adullam. A cave near Adullam was David’s refuge. Adullam, which may mean “refuge,” was located in the western foothills of Judah (Josh. 15:33), about 17 miles southwest of Jerusalem and 10 miles southeast of Gath. See titles of Psalms 57 and 142, which could possibly refer to 1 Samuel 24:3. brothers and all his father’s house. David’s family members went down from Bethlehem to join David in Adullam, a journey of about 12 miles.
2So David said to Ahimelech the priest, “The king has ordered me on some business, and said to me, ‘Do not let anyone know anything about the business on which I send you, or what I have commanded you.’ And I have directed my young men to such and such a place. 3Now therefore, what have you on hand? Give me five loaves of bread in my hand, or whatever can be found.”
21:2 The king has ordered me. David, fearing someone might tell Saul where he was, deceived Ahimelech the priest into thinking that he was on official business for the king. He supposed, as many do, that it is excusable to lie for the purpose of saving one’s life. But what is essentially sinful can never, because of circumstances, change its immoral character (see Ps. 119:29). David’s lying led tragically to the deaths of the priests (22:9–18).
4And the priest answered David and said, “There is no common bread on hand; but there is holy bread, if the young men have at least kept themselves from women.”
5Then David answered the priest, and said to him, “Truly, women have been kept from us about three days since I came out. And the vessels of the young men are holy, and the bread is in effect common, even though it was consecrated in the vessel this day.”
21:5, 6 bread…common. Since that bread was no longer on the Lord’s table, having been replaced by hot bread, it was to be eaten by the priests and in these exigencies, by David under the law of necessity and mercy. The removal of the old bread and the replacing with new was done on the Sabbath (Lev. 24:8).
6So the priest gave him holy bread; for there was no bread there but the showbread which had been taken from before the LORD, in order to put hot bread in its place on the day when it was taken away.
7Now a certain man of the servants of Saul was there that day, detained before the LORD. And his name was Doeg, an Edomite, the chief of the herdsmen who belonged to Saul.
8And David said to Ahimelech, “Is there not here on hand a spear or a sword? For I have brought neither my sword nor my weapons with me, because the king’s business required haste.”
9So the priest said, “The sword of Goliath the Philistine, whom you killed in the Valley of Elah, there it is, wrapped in a cloth behind the ephod. If you will take that, take it. For there is no other except that one here.”
And David said, “There is none like it; give it to me.”
DAVID FLEES TO GATH
10Then David arose and fled that day from before Saul, and went to Achish the king of Gath. 11And the servants of Achish said to him, “Is this not David the king of the land? Did they not sing of him to one another in dances, saying:
‘Saul has slain his thousands,
And David his ten thousands’?”a
12Now David took these words to heart, and was very much afraid of Achish the king of Gath. 13So he changed his behavior before them, pretended madness in their hands, scratched on the doors of the gate, and let his saliva fall down on his beard. 14Then Achish said to his servants, “Look, you see the man is insane. Why have you brought him to me? 15Have I need of madmen, that you have brought this fellow to play the madman in my presence? Shall this fellow come into my house?”
21:13 changed his behavior. David feared for his life, lacked trust in God to deliver him, and feigned insanity to persuade Achish to send him away. See the titles of Psalms 34 and 56. Drooling in one’s beard was considered in the East an intolerable indignity, as was spitting in another’s beard.
DAVID’S FOUR HUNDRED MEN
1David therefore departed from there and escaped to the cave of Adullam. So when his brothers and all his father’s house heard it, they went down there to him. 2And everyone who was in distress, everyone who was in debt, and everyone who was discontented gathered to him. So he became captain over them. And there were about four hundred men with him.
3Then David went from there to Mizpah of Moab; and he said to the king of Moab, “Please let my father and mother come here with you, till I know what God will do for me.” 4So he brought them before the king of Moab, and they dwelt with him all the time that David was in the stronghold.
5Now the prophet Gad said to David, “Do not stay in the stronghold; depart, and go to the land of Judah.” So David departed and went into the forest of Hereth.
SAUL MURDERS THE PRIESTS
6When Saul heard that David and the men who were with him had been discovered—now Saul was staying in Gibeah under a tamarisk tree in Ramah, with his spear in his hand, and all his servants standing about him— 7then Saul said to his servants who stood about him, “Hear now, you Benjamites! Will the son of Jesse give every one of you fields and vineyards, and make you all captains of thousands and captains of hundreds? 8All of you have conspired against me, and there is no one who reveals to me that my son has made a covenant with the son of Jesse; and there is not one of you who is sorry for me or reveals to me that my son has stirred up my servant against me, to lie in wait, as it is this day.”
9Then answered Doeg the Edomite, who was set over the servants of Saul, and said, “I saw the son of Jesse going to Nob, to Ahimelech the son of Ahitub. 10And he inquired of the LORD for him, gave him provisions, and gave him the sword of Goliath the Philistine.”
11So the king sent to call Ahimelech the priest, the son of Ahitub, and all his father’s house, the priests who were in Nob. And they all came to the king. 12And Saul said, “Hear now, son of Ahitub!”
He answered, “Here I am, my lord.”
13Then Saul said to him, “Why have you conspired against me, you and the son of Jesse, in that you have given him bread and a sword, and have inquired of God for him, that he should rise against me, to lie in wait, as it is this day?”
14So Ahimelech answered the king and said, “And who among all your servants is as faithful as David, who is the king’s son-in-law, who goes at your bidding, and is honorable in your house? 15Did I then begin to inquire of God for him? Far be it from me! Let not the king impute anything to his servant, or to any in the house of my father. For your servant knew nothing of all this, little or much.”
16And the king said, “You shall surely die, Ahimelech, you and all your father’s house!” 17Then the king said to the guards who stood about him, “Turn and kill the priests of the LORD, because their hand also is with David, and because they knew when he fled and did not tell it to me.” But the servants of the king would not lift their hands to strike the priests of the LORD. 18And the king said to Doeg, “You turn and kill the priests!” So Doeg the Edomite turned and struck the priests, and killed on that day eighty-five men who wore a linen ephod. 19Also Nob, the city of the priests, he struck with the edge of the sword, both men and women, children and nursing infants, oxen and donkeys and sheep—with the edge of the sword.
20Now one of the sons of Ahimelech the son of Ahitub, named Abiathar, escaped and fled after David. 21And Abiathar told David that Saul had killed the LORD’s priests. 22So David said to Abiathar, “I knew that day, when Doeg the Edomite was there, that he would surely tell Saul. I have caused the death of all the persons of your father’s house. 23Stay with me; do not fear. For he who seeks my life seeks your life, but with me you shall be safe.”
DAVID SAVES THE CITY OF KEILAH
1Then they told David, saying, “Look, the Philistines are fighting against Keilah, and they are robbing the threshing floors.”
2Therefore David inquired of the LORD, saying, “Shall I go and attack these Philistines?”
And the LORD said to David, “Go and attack the Philistines, and save Keilah.”
3But David’s men said to him, “Look, we are afraid here in Judah. How much more then if we go to Keilah against the armies of the Philistines?” 4Then David inquired of the LORD once again.
And the LORD answered him and said, “Arise, go down to Keilah. For I will deliver the Philistines into your hand.” 5And David and his men went to Keilah and fought with the Philistines, struck them with a mighty blow, and took away their livestock. So David saved the inhabitants of Keilah.
6Now it happened, when Abiathar the son of Ahimelech fled to David at Keilah, that he went down with an ephod in his hand.
7And Saul was told that David had gone to Keilah. So Saul said, “God has delivered him into my hand, for he has shut himself in by entering a town that has gates and bars.” 8Then Saul called all the people together for war, to go down to Keilah to besiege David and his men.
9When David knew that Saul plotted evil against him, he said to Abiathar the priest, “Bring the ephod here.” 10Then David said, “O LORD God of Israel, Your servant has certainly heard that Saul seeks to come to Keilah to destroy the city for my sake. 11Will the men of Keilah deliver me into his hand? Will Saul come down, as Your servant has heard? O LORD God of Israel, I pray, tell Your servant.”
And the LORD said, “He will come down.”
12Then David said, “Will the men of Keilah deliver me and my men into the hand of Saul?”
And the LORD said, “They will deliver you.”
13So David and his men, about six hundred, arose and departed from Keilah and went wherever they could go. Then it was told Saul that David had escaped from Keilah; so he halted the expedition.
DAVID IN WILDERNESS STRONGHOLDS
14And David stayed in strongholds in the wilderness, and remained in the mountains in the Wilderness of Ziph. Saul sought him every day, but God did not deliver him into his hand. 15So David saw that Saul had come out to seek his life. And David was in the Wilderness of Ziph in a forest.a 16Then Jonathan, Saul’s son, arose and went to David in the woods and strengthened his hand in God. 17And he said to him, “Do not fear, for the hand of Saul my father shall not find you. You shall be king over Israel, and I shall be next to you. Even my father Saul knows that.” 18So the two of them made a covenant before the LORD. And David stayed in the woods, and Jonathan went to his own house.
19Then the Ziphites came up to Saul at Gibeah, saying, “Is David not hiding with us in strongholds in the woods, in the hill of Hachilah, which is on the south of Jeshimon? 20Now therefore, O king, come down according to all the desire of your soul to come down; and our part shall be to deliver him into the king’s hand.”
21And Saul said, “Blessed are you of the LORD, for you have compassion on me. 22Please go and find out for sure, and see the place where his hideout is, and who has seen him there. For I am told he is very crafty. 23See therefore, and take knowledge of all the lurking places where he hides; and come back to me with certainty, and I will go with you. And it shall be, if he is in the land, that I will search for him throughout all the clansa of Judah.”
24So they arose and went to Ziph before Saul. But David and his men were in the Wilderness of Maon, in the plain on the south of Jeshimon. 25When Saul and his men went to seek him, they told David. Therefore he went down to the rock, and stayed in the Wilderness of Maon. And when Saul heard that, he pursued David in the Wilderness of Maon. 26Then Saul went on one side of the mountain, and David and his men on the other side of the mountain. So David made haste to get away from Saul, for Saul and his men were encircling David and his men to take them.
27But a messenger came to Saul, saying, “Hurry and come, for the Philistines have invaded the land!” 28Therefore Saul returned from pursuing David, and went against the Philistines; so they called that place the Rock of Escape.a 29Then David went up from there and dwelt in strongholds at En Gedi.
DAVID SPARES SAUL
1Now it happened, when Saul had returned from following the Philistines, that it was told him, saying, “Take note! David is in the Wilderness of En Gedi.” 2Then Saul took three thousand chosen men from all Israel, and went to seek David and his men on the Rocks of the Wild Goats. 3So he came to the sheepfolds by the road, where there was a cave; and Saul went in to attend to his needs. (David and his men were staying in the recesses of the cave.) 4Then the men of David said to him, “This is the day of which the LORD said to you, ‘Behold, I will deliver your enemy into your hand, that you may do to him as it seems good to you.’ ” And David arose and secretly cut off a corner of Saul’s robe. 5Now it happened afterward that David’s heart troubled him because he had cut Saul’s robe. 6And he said to his men, “The LORD forbid that I should do this thing to my master, the LORD’s anointed, to stretch out my hand against him, seeing he is the anointed of the LORD.” 7So David restrained his servants with these words, and did not allow them to rise against Saul. And Saul got up from the cave and went on his way.
24:4 the day of which the LORD said to you. David’s men perhaps believed that God had providentially placed Saul in the same cave where they were hiding so David could kill the king. However, nothing revelatory had previously been said by the Lord that indicated He wanted David to lift a hand against Saul.
24:5 David’s heart troubled him. David was able to cut off a piece of Saul’s robe undetected. However, touching Saul’s clothing was tantamount to touching his person, and David’s conscience troubled him on this account.
24:6 LORD’s anointed. David recognized that the Lord Himself had placed Saul into the kingship. Thus the judgment and removal of Saul had to be left to the Lord.
8David also arose afterward, went out of the cave, and called out to Saul, saying, “My lord the king!” And when Saul looked behind him, David stooped with his face to the earth, and bowed down. 9And David said to Saul: “Why do you listen to the words of men who say, ‘Indeed David seeks your harm’? 10Look, this day your eyes have seen that the LORD delivered you today into my hand in the cave, and someone urged me to kill you. But my eye spared you, and I said, ‘I will not stretch out my hand against my lord, for he is the LORD’s anointed.’ 11Moreover, my father, see! Yes, see the corner of your robe in my hand! For in that I cut off the corner of your robe, and did not kill you, know and see that there is neither evil nor rebellion in my hand, and I have not sinned against you. Yet you hunt my life to take it. 12Let the LORD judge between you and me, and let the LORD avenge me on you. But my hand shall not be against you. 13As the proverb of the ancients says, ‘Wickedness proceeds from the wicked.’ But my hand shall not be against you. 14After whom has the king of Israel come out? Whom do you pursue? A dead dog? A flea? 15Therefore let the LORD be judge, and judge between you and me, and see and plead my case, and deliver me out of your hand.”
16So it was, when David had finished speaking these words to Saul, that Saul said, “Is this your voice, my son David?” And Saul lifted up his voice and wept. 17Then he said to David: “You are more righteous than I; for you have rewarded me with good, whereas I have rewarded you with evil. 18And you have shown this day how you have dealt well with me; for when the LORD delivered me into your hand, you did not kill me. 19For if a man finds his enemy, will he let him get away safely? Therefore may the LORD reward you with good for what you have done to me this day. 20And now I know indeed that you shall surely be king, and that the kingdom of Israel shall be established in your hand. 21Therefore swear now to me by the LORD that you will not cut off my descendants after me, and that you will not destroy my name from my father’s house.”
22So David swore to Saul. And Saul went home, but David and his men went up to the stronghold.
DEATH OF SAMUEL
1Then Samuel died; and the Israelites gathered together and lamented for him, and buried him at his home in Ramah. And David arose and went down to the Wilderness of Paran.a
DAVID AND THE WIFE OF NABAL
2Now there was a man in Maon whose business was in Carmel, and the man was very rich. He had three thousand sheep and a thousand goats. And he was shearing his sheep in Carmel. 3The name of the man was Nabal, and the name of his wife Abigail. And she was a woman of good understanding and beautiful appearance; but the man was harsh and evil in his doings. He was of the house of Caleb.
4When David heard in the wilderness that Nabal was shearing his sheep, 5David sent ten young men; and David said to the young men, “Go up to Carmel, go to Nabal, and greet him in my name. 6And thus you shall say to him who lives in prosperity: ‘Peace be to you, peace to your house, and peace to all that you have! 7Now I have heard that you have shearers. Your shepherds were with us, and we did not hurt them, nor was there anything missing from them all the while they were in Carmel. 8Ask your young men, and they will tell you. Therefore let my young men find favor in your eyes, for we come on a feast day. Please give whatever comes to your hand to your servants and to your son David.’ ”
9So when David’s young men came, they spoke to Nabal according to all these words in the name of David, and waited.
10Then Nabal answered David’s servants, and said, “Who is David, and who is the son of Jesse? There are many servants nowadays who break away each one from his master. 11Shall I then take my bread and my water and my meat that I have killed for my shearers, and give it to men when I do not know where they are from?”
12So David’s young men turned on their heels and went back; and they came and told him all these words. 13Then David said to his men, “Every man gird on his sword.” So every man girded on his sword, and David also girded on his sword. And about four hundred men went with David, and two hundred stayed with the supplies.
14Now one of the young men told Abigail, Nabal’s wife, saying, “Look, David sent messengers from the wilderness to greet our master; and he reviled them. 15But the men were very good to us, and we were not hurt, nor did we miss anything as long as we accompanied them, when we were in the fields. 16They were a wall to us both by night and day, all the time we were with them keeping the sheep. 17Now therefore, know and consider what you will do, for harm is determined against our master and against all his household. For he is such a scoundrela that one cannot speak to him.”
18Then Abigail made haste and took two hundred loaves of bread, two skins of wine, five sheep already dressed, five seahs of roasted grain, one hundred clusters of raisins, and two hundred cakes of figs, and loaded them on donkeys. 19And she said to her servants, “Go on before me; see, I am coming after you.” But she did not tell her husband Nabal.
20So it was, as she rode on the donkey, that she went down under cover of the hill; and there were David and his men, coming down toward her, and she met them. 21Now David had said, “Surely in vain I have protected all that this fellow has in the wilderness, so that nothing was missed of all that belongs to him. And he has repaid me evil for good. 22May God do so, and more also, to the enemies of David, if I leave one male of all who belong to him by morning light.”
23Now when Abigail saw David, she dismounted quickly from the donkey, fell on her face before David, and bowed down to the ground. 24So she fell at his feet and said: “On me, my lord, on me let this iniquity be! And please let your maidservant speak in your ears, and hear the words of your maidservant. 25Please, let not my lord regard this scoundrel Nabal. For as his name is, so is he: Nabala is his name, and folly is with him! But I, your maidservant, did not see the young men of my lord whom you sent. 26Now therefore, my lord, as the LORD lives and as your soul lives, since the LORD has held you back from coming to bloodshed and from avenging yourself with your own hand, now then, let your enemies and those who seek harm for my lord be as Nabal. 27And now this present which your maidservant has brought to my lord, let it be given to the young men who follow my lord. 28Please forgive the trespass of your maidservant. For the LORD will certainly make for my lord an enduring house, because my lord fights the battles of the LORD, and evil is not found in you throughout your days. 29Yet a man has risen to pursue you and seek your life, but the life of my lord shall be bound in the bundle of the living with the LORD your God; and the lives of your enemies He shall sling out, as from the pocket of a sling. 30And it shall come to pass, when the LORD has done for my lord according to all the good that He has spoken concerning you, and has appointed you ruler over Israel, 31that this will be no grief to you, nor offense of heart to my lord, either that you have shed blood without cause, or that my lord has avenged himself. But when the LORD has dealt well with my lord, then remember your maidservant.”
32Then David said to Abigail: “Blessed is the LORD God of Israel, who sent you this day to meet me! 33And blessed is your advice and blessed are you, because you have kept me this day from coming to bloodshed and from avenging myself with my own hand. 34For indeed, as the LORD God of Israel lives, who has kept me back from hurting you, unless you had hurried and come to meet me, surely by morning light no males would have been left to Nabal!” 35So David received from her hand what she had brought him, and said to her, “Go up in peace to your house. See, I have heeded your voice and respected your person.”
36Now Abigail went to Nabal, and there he was, holding a feast in his house, like the feast of a king. And Nabal’s heart was merry within him, for he was very drunk; therefore she told him nothing, little or much, until morning light. 37So it was, in the morning, when the wine had gone from Nabal, and his wife had told him these things, that his heart died within him, and he became like a stone. 38Then it happened, after about ten days, that the LORD struck Nabal, and he died.
39So when David heard that Nabal was dead, he said, “Blessed be the LORD, who has pleaded the cause of my reproach from the hand of Nabal, and has kept His servant from evil! For the LORD has returned the wickedness of Nabal on his own head.”
And David sent and proposed to Abigail, to take her as his wife. 40When the servants of David had come to Abigail at Carmel, they spoke to her saying, “David sent us to you, to ask you to become his wife.”
41Then she arose, bowed her face to the earth, and said, “Here is your maidservant, a servant to wash the feet of the servants of my lord.” 42So Abigail rose in haste and rode on a donkey, attended by five of her maidens; and she followed the messengers of David, and became his wife. 43David also took Ahinoam of Jezreel, and so both of them were his wives.
44But Saul had given Michal his daughter, David’s wife, to Paltia the son of Laish, who was from Gallim.
DAVID SPARES SAUL A SECOND TIME
1Now the Ziphites came to Saul at Gibeah, saying, “Is David not hiding in the hill of Hachilah, opposite Jeshimon?” 2Then Saul arose and went down to the Wilderness of Ziph, having three thousand chosen men of Israel with him, to seek David in the Wilderness of Ziph. 3And Saul encamped in the hill of Hachilah, which is opposite Jeshimon, by the road. But David stayed in the wilderness, and he saw that Saul came after him into the wilderness. 4David therefore sent out spies, and understood that Saul had indeed come.
5So David arose and came to the place where Saul had encamped. And David saw the place where Saul lay, and Abner the son of Ner, the commander of his army. Now Saul lay within the camp, with the people encamped all around him. 6Then David answered, and said to Ahimelech the Hittite and to Abishai the son of Zeruiah, brother of Joab, saying, “Who will go down with me to Saul in the camp?”
And Abishai said, “I will go down with you.”
7So David and Abishai came to the people by night; and there Saul lay sleeping within the camp, with his spear stuck in the ground by his head. And Abner and the people lay all around him. 8Then Abishai said to David, “God has delivered your enemy into your hand this day. Now therefore, please, let me strike him at once with the spear, right to the earth; and I will not have to strike him a second time!”
9But David said to Abishai, “Do not destroy him; for who can stretch out his hand against the LORD’s anointed, and be guiltless?” 10David said furthermore, “As the LORD lives, the LORD shall strike him, or his day shall come to die, or he shall go out to battle and perish. 11The LORD forbid that I should stretch out my hand against the LORD’s anointed. But please, take now the spear and the jug of water that are by his head, and let us go.” 12So David took the spear and the jug of water by Saul’s head, and they got away; and no man saw or knew it or awoke. For they were all asleep, because a deep sleep from the LORD had fallen on them.
13Now David went over to the other side, and stood on the top of a hill afar off, a great distance being between them. 14And David called out to the people and to Abner the son of Ner, saying, “Do you not answer, Abner?”
Then Abner answered and said, “Who are you, calling out to the king?”
15So David said to Abner, “Are you not a man? And who is like you in Israel? Why then have you not guarded your lord the king? For one of the people came in to destroy your lord the king. 16This thing that you have done is not good. As the LORD lives, you deserve to die, because you have not guarded your master, the LORD’s anointed. And now see where the king’s spear is, and the jug of water that was by his head.”
17Then Saul knew David’s voice, and said, “Is that your voice, my son David?”
David said, “It is my voice, my lord, O king.” 18And he said, “Why does my lord thus pursue his servant? For what have I done, or what evil is in my hand? 19Now therefore, please, let my lord the king hear the words of his servant: If the LORD has stirred you up against me, let Him accept an offering. But if it is the children of men, may they be cursed before the LORD, for they have driven me out this day from sharing in the inheritance of the LORD, saying, ‘Go, serve other gods.’ 20So now, do not let my blood fall to the earth before the face of the LORD. For the king of Israel has come out to seek a flea, as when one hunts a partridge in the mountains.”
21Then Saul said, “I have sinned. Return, my son David. For I will harm you no more, because my life was precious in your eyes this day. Indeed I have played the fool and erred exceedingly.”
26:21 I have sinned. As in 24:17, Saul confessed his sin and wrongdoing. Although Saul may have been sincere, he could not be trusted and David wisely did not accept his invitation to return with him. I have played the fool. Saul had been foolish in his actions toward David, as had Nabal.
22And David answered and said, “Here is the king’s spear. Let one of the young men come over and get it. 23May the LORD repay every man for his righteousness and his faithfulness; for the LORD delivered you into my hand today, but I would not stretch out my hand against the LORD’s anointed. 24And indeed, as your life was valued much this day in my eyes, so let my life be valued much in the eyes of the LORD, and let Him deliver me out of all tribulation.”
25Then Saul said to David, “May you be blessed, my son David! You shall both do great things and also still prevail.”
So David went on his way, and Saul returned to his place.
DAVID ALLIED WITH THE PHILISTINES
1And David said in his heart, “Now I shall perish someday by the hand of Saul. There is nothing better for me than that I should speedily escape to the land of the Philistines; and Saul will despair of me, to seek me anymore in any part of Israel. So I shall escape out of his hand.” 2Then David arose and went over with the six hundred men who were with him to Achish the son of Maoch, king of Gath. 3So David dwelt with Achish at Gath, he and his men, each man with his household, and David with his two wives, Ahinoam the Jezreelitess, and Abigail the Carmelitess, Nabal’s widow. 4And it was told Saul that David had fled to Gath; so he sought him no more.
27:1 by the hand of Saul. In direct contrast to Saul’s word that David would prevail (26:25), David thought that Saul would ultimately kill him. This anxious thinking and the fear that fell upon him explain David’s actions in this chapter. God had told him to stay in Judah (22:5), but he was afraid and sought protection again among the Philistine enemies of Israel (21:10–15).
5Then David said to Achish, “If I have now found favor in your eyes, let them give me a place in some town in the country, that I may dwell there. For why should your servant dwell in the royal city with you?” 6So Achish gave him Ziklag that day. Therefore Ziklag has belonged to the kings of Judah to this day. 7Now the time that David dwelt in the country of the Philistines was one full year and four months.
8And David and his men went up and raided the Geshurites, the Girzites,a and the Amalekites. For those nations were the inhabitants of the land from of old, as you go to Shur, even as far as the land of Egypt. 9Whenever David attacked the land, he left neither man nor woman alive, but took away the sheep, the oxen, the donkeys, the camels, and the apparel, and returned and came to Achish. 10Then Achish would say, “Where have you made a raid today?” And David would say, “Against the southern area of Judah, or against the southern area of the Jerahmeelites, or against the southern area of the Kenites.” 11David would save neither man nor woman alive, to bring news to Gath, saying, “Lest they should inform on us, saying, ‘Thus David did.’ ” And thus was his behavior all the time he dwelt in the country of the Philistines. 12So Achish believed David, saying, “He has made his people Israel utterly abhor him; therefore he will be my servant forever.”
1Now it happened in those days that the Philistines gathered their armies together for war, to fight with Israel. And Achish said to David, “You assuredly know that you will go out with me to battle, you and your men.”
2So David said to Achish, “Surely you know what your servant can do.”
And Achish said to David, “Therefore I will make you one of my chief guardians forever.”
SAUL CONSULTS A MEDIUM
3Now Samuel had died, and all Israel had lamented for him and buried him in Ramah, in his own city. And Saul had put the mediums and the spiritists out of the land.
28:3 mediums and the spiritists. By divine law, they were banned from Israel (Deut. 18:11), and Israel was not to be defiled by them (Lev. 19:31). Turning to them was tantamount to playing the harlot and would result in God setting His face against the person and cutting him off from among His people (Lev. 20:6). Mediums and spiritists were to be put to death by stoning (Lev. 20:27). Even Saul understood this and had previously dealt with the issue (v. 9).
4Then the Philistines gathered together, and came and encamped at Shunem. So Saul gathered all Israel together, and they encamped at Gilboa. 5When Saul saw the army of the Philistines, he was afraid, and his heart trembled greatly. 6And when Saul inquired of the LORD, the LORD did not answer him, either by dreams or by Urim or by the prophets.
7Then Saul said to his servants, “Find me a woman who is a medium, that I may go to her and inquire of her.”
And his servants said to him, “In fact, there is a woman who is a medium at En Dor.”
8So Saul disguised himself and put on other clothes, and he went, and two men with him; and they came to the woman by night. And he said, “Please conduct a séance for me, and bring up for me the one I shall name to you.”
9Then the woman said to him, “Look, you know what Saul has done, how he has cut off the mediums and the spiritists from the land. Why then do you lay a snare for my life, to cause me to die?”
10And Saul swore to her by the LORD, saying, “As the LORD lives, no punishment shall come upon you for this thing.”
11Then the woman said, “Whom shall I bring up for you?”
And he said, “Bring up Samuel for me.”
12When the woman saw Samuel, she cried out with a loud voice. And the woman spoke to Saul, saying, “Why have you deceived me? For you are Saul!”
28:12 the woman saw Samuel. Though questions have arisen as to the nature of Samuel’s appearance, the text clearly indicates that Samuel, not an apparition, was evident to the eyes of the medium. God miraculously permitted the actual spirit of Samuel to speak (vv. 16–19). Because she understood her inability to raise the dead in this manner, she immediately knew 1) that it must have been by the power of God and 2) that her disguised inquirer must be Saul.
13And the king said to her, “Do not be afraid. What did you see?”
And the woman said to Saul, “I saw a spirita ascending out of the earth.”
14So he said to her, “What is his form?”
And she said, “An old man is coming up, and he is covered with a mantle.” And Saul perceived that it was Samuel, and he stooped with his face to the ground and bowed down.
15Now Samuel said to Saul, “Why have you disturbed me by bringing me up?”
And Saul answered, “I am deeply distressed; for the Philistines make war against me, and God has departed from me and does not answer me anymore, neither by prophets nor by dreams. Therefore I have called you, that you may reveal to me what I should do.”
16Then Samuel said: “So why do you ask me, seeing the LORD has departed from you and has become your enemy? 17And the LORD has done for Himselfa as He spoke by me. For the LORD has torn the kingdom out of your hand and given it to your neighbor, David. 18Because you did not obey the voice of the LORD nor execute His fierce wrath upon Amalek, therefore the LORD has done this thing to you this day. 19Moreover the LORD will also deliver Israel with you into the hand of the Philistines. And tomorrow you and your sons will be with me. The LORD will also deliver the army of Israel into the hand of the Philistines.”
20Immediately Saul fell full length on the ground, and was dreadfully afraid because of the words of Samuel. And there was no strength in him, for he had eaten no food all day or all night.
21And the woman came to Saul and saw that he was severely troubled, and said to him, “Look, your maidservant has obeyed your voice, and I have put my life in my hands and heeded the words which you spoke to me. 22Now therefore, please, heed also the voice of your maidservant, and let me set a piece of bread before you; and eat, that you may have strength when you go on your way.”
23But he refused and said, “I will not eat.”
So his servants, together with the woman, urged him; and he heeded their voice. Then he arose from the ground and sat on the bed. 24Now the woman had a fatted calf in the house, and she hastened to kill it. And she took flour and kneaded it, and baked unleavened bread from it. 25So she brought it before Saul and his servants, and they ate. Then they rose and went away that night.
THE PHILISTINES REJECT DAVID
1Then the Philistines gathered together all their armies at Aphek, and the Israelites encamped by a fountain which is in Jezreel. 2And the lords of the Philistines passed in review by hundreds and by thousands, but David and his men passed in review at the rear with Achish. 3Then the princes of the Philistines said, “What are these Hebrews doing here?”
And Achish said to the princes of the Philistines, “Is this not David, the servant of Saul king of Israel, who has been with me these days, or these years? And to this day I have found no fault in him since he defected to me.”
4But the princes of the Philistines were angry with him; so the princes of the Philistines said to him, “Make this fellow return, that he may go back to the place which you have appointed for him, and do not let him go down with us to battle, lest in the battle he become our adversary. For with what could he reconcile himself to his master, if not with the heads of these men? 5Is this not David, of whom they sang to one another in dances, saying:
‘Saul has slain his thousands,
And David his ten thousands’?”a
6Then Achish called David and said to him, “Surely, as the LORD lives, you have been upright, and your going out and your coming in with me in the army is good in my sight. For to this day I have not found evil in you since the day of your coming to me. Nevertheless the lords do not favor you. 7Therefore return now, and go in peace, that you may not displease the lords of the Philistines.”
8So David said to Achish, “But what have I done? And to this day what have you found in your servant as long as I have been with you, that I may not go and fight against the enemies of my lord the king?”
9Then Achish answered and said to David, “I know that you are as good in my sight as an angel of God; nevertheless the princes of the Philistines have said, ‘He shall not go up with us to the battle.’ 10Now therefore, rise early in the morning with your master’s servants who have come with you.a And as soon as you are up early in the morning and have light, depart.”
11So David and his men rose early to depart in the morning, to return to the land of the Philistines. And the Philistines went up to Jezreel.
DAVID’S CONFLICT WITH THE AMALEKITES
1Now it happened, when David and his men came to Ziklag, on the third day, that the Amalekites had invaded the South and Ziklag, attacked Ziklag and burned it with fire, 2and had taken captive the women and those who were there, from small to great; they did not kill anyone, but carried them away and went their way. 3So David and his men came to the city, and there it was, burned with fire; and their wives, their sons, and their daughters had been taken captive. 4Then David and the people who were with him lifted up their voices and wept, until they had no more power to weep. 5And David’s two wives, Ahinoam the Jezreelitess, and Abigail the widow of Nabal the Carmelite, had been taken captive. 6Now David was greatly distressed, for the people spoke of stoning him, because the soul of all the people was grieved, every man for his sons and his daughters. But David strengthened himself in the LORD his God.
30:6 distressed…grieved. Arriving home to the reality of their great tragedy caused David immense distress and provoked the wickedness of his men to entertain the treasonous idea of stoning him. Having not inquired of the Lord before his departure to support Achish in battle, David was in need of God’s getting his attention. strengthened himself in the LORD his God. This was the key to David’s being a man after God’s heart (1 Sam. 13:14; Acts 13:22).
7Then David said to Abiathar the priest, Ahimelech’s son, “Please bring the ephod here to me.” And Abiathar brought the ephod to David. 8So David inquired of the LORD, saying, “Shall I pursue this troop? Shall I overtake them?”
And He answered him, “Pursue, for you shall surely overtake them and without fail recover all.”
9So David went, he and the six hundred men who were with him, and came to the Brook Besor, where those stayed who were left behind. 10But David pursued, he and four hundred men; for two hundred stayed behind, who were so weary that they could not cross the Brook Besor.
11Then they found an Egyptian in the field, and brought him to David; and they gave him bread and he ate, and they let him drink water. 12And they gave him a piece of a cake of figs and two clusters of raisins. So when he had eaten, his strength came back to him; for he had eaten no bread nor drunk water for three days and three nights. 13Then David said to him, “To whom do you belong, and where are you from?”
And he said, “I am a young man from Egypt, servant of an Amalekite; and my master left me behind, because three days ago I fell sick. 14We made an invasion of the southern area of the Cherethites, in the territory which belongs to Judah, and of the southern area of Caleb; and we burned Ziklag with fire.”
15And David said to him, “Can you take me down to this troop?”
So he said, “Swear to me by God that you will neither kill me nor deliver me into the hands of my master, and I will take you down to this troop.”
16And when he had brought him down, there they were, spread out over all the land, eating and drinking and dancing, because of all the great spoil which they had taken from the land of the Philistines and from the land of Judah. 17Then David attacked them from twilight until the evening of the next day. Not a man of them escaped, except four hundred young men who rode on camels and fled. 18So David recovered all that the Amalekites had carried away, and David rescued his two wives. 19And nothing of theirs was lacking, either small or great, sons or daughters, spoil or anything which they had taken from them; David recovered all. 20Then David took all the flocks and herds they had driven before those other livestock, and said, “This is David’s spoil.”
30:19 nothing…was lacking. In spite of David’s previous failures, God showed Himself to be more than gracious and abundant in His stewardship of the wives, children, livestock, and possessions of David and his men.
21Now David came to the two hundred men who had been so weary that they could not follow David, whom they also had made to stay at the Brook Besor. So they went out to meet David and to meet the people who were with him. And when David came near the people, he greeted them. 22Then all the wicked and worthless mena of those who went with David answered and said, “Because they did not go with us, we will not give them any of the spoil that we have recovered, except for every man’s wife and children, that they may lead them away and depart.”
23But David said, “My brethren, you shall not do so with what the LORD has given us, who has preserved us and delivered into our hand the troop that came against us. 24For who will heed you in this matter? But as his part is who goes down to the battle, so shall his part be who stays by the supplies; they shall share alike.” 25So it was, from that day forward; he made it a statute and an ordinance for Israel to this day.
26Now when David came to Ziklag, he sent some of the spoil to the elders of Judah, to his friends, saying, “Here is a present for you from the spoil of the enemies of the LORD”— 27to those who were in Bethel, those who were in Ramoth of the South, those who were in Jattir, 28those who were in Aroer, those who were in Siphmoth, those who were in Eshtemoa, 29those who were in Rachal, those who were in the cities of the Jerahmeelites, those who were in the cities of the Kenites, 30those who were in Hormah, those who were in Chorashan,a those who were in Athach, 31those who were in Hebron, and to all the places where David himself and his men were accustomed to rove.
THE TRAGIC END OF SAUL AND HIS SONS
1Now the Philistines fought against Israel; and the men of Israel fled from before the Philistines, and fell slain on Mount Gilboa. 2Then the Philistines followed hard after Saul and his sons. And the Philistines killed Jonathan, Abinadab, and Malchishua, Saul’s sons. 3The battle became fierce against Saul. The archers hit him, and he was severely wounded by the archers.
4Then Saul said to his armorbearer, “Draw your sword, and thrust me through with it, lest these uncircumcised men come and thrust me through and abuse me.”
31:4 uncircumcised men. A common term of derision used among Israelites to designate non-Israelites. Circumcision was given as the sign of the Abrahamic Covenant in Genesis 17:10–14. abuse. Having engaged in several battles against the Philistines, Saul had succeeded in provoking their hatred and resentment. As the king, Saul would certainly have received especially cruel treatment from the hands of his enemies, who would have likely made sport of him and tortured him before his death. Saul took a sword and fell on it. Though Saul’s suicide is considered by some to be an act of heroism, Saul should have found his strength and courage in God as David did in 23:16 and 30:6 to fight to the end or to surrender. Saul’s suicide is the ultimate expression of his faithlessness toward God at this moment in his life.
But his armorbearer would not, for he was greatly afraid. Therefore Saul took a sword and fell on it. 5And when his armorbearer saw that Saul was dead, he also fell on his sword, and died with him. 6So Saul, his three sons, his armorbearer, and all his men died together that same day.
7And when the men of Israel who were on the other side of the valley, and those who were on the other side of the Jordan, saw that the men of Israel had fled and that Saul and his sons were dead, they forsook the cities and fled; and the Philistines came and dwelt in them. 8So it happened the next day, when the Philistines came to strip the slain, that they found Saul and his three sons fallen on Mount Gilboa. 9And they cut off his head and stripped off his armor, and sent word throughout the land of the Philistines, to proclaim it in the temple of their idols and among the people. 10Then they put his armor in the temple of the Ashtoreths, and they fastened his body to the wall of Beth Shan.a
11Now when the inhabitants of Jabesh Gilead heard what the Philistines had done to Saul, 12all the valiant men arose and traveled all night, and took the body of Saul and the bodies of his sons from the wall of Beth Shan; and they came to Jabesh and burned them there. 13Then they took their bones and buried them under the tamarisk tree at Jabesh, and fasted seven days.
The Second Book of Samuel
THE REPORT OF SAUL’S DEATH
1Now it came to pass after the death of Saul, when David had returned from the slaughter of the Amalekites, and David had stayed two days in Ziklag, 2on the third day, behold, it happened that a man came from Saul’s camp with his clothes torn and dust on his head. So it was, when he came to David, that he fell to the ground and prostrated himself.
3And David said to him, “Where have you come from?”
So he said to him, “I have escaped from the camp of Israel.”
4Then David said to him, “How did the matter go? Please tell me.”
And he answered, “The people have fled from the battle, many of the people are fallen and dead, and Saul and Jonathan his son are dead also.”
5So David said to the young man who told him, “How do you know that Saul and Jonathan his son are dead?”
6Then the young man who told him said, “As I happened by chance to be on Mount Gilboa, there was Saul, leaning on his spear; and indeed the chariots and horsemen followed hard after him. 7Now when he looked behind him, he saw me and called to me. And I answered, ‘Here I am.’ 8And he said to me, ‘Who are you?’ So I answered him, ‘I am an Amalekite.’ 9He said to me again, ‘Please stand over me and kill me, for anguish has come upon me, but my life still remains in me.’ 10So I stood over him and killed him, because I was sure that he could not live after he had fallen. And I took the crown that was on his head and the bracelet that was on his arm, and have brought them here to my lord.”
11Therefore David took hold of his own clothes and tore them, and so did all the men who were with him. 12And they mourned and wept and fasted until evening for Saul and for Jonathan his son, for the people of the LORD and for the house of Israel, because they had fallen by the sword.
13Then David said to the young man who told him, “Where are you from?”
And he answered, “I am the son of an alien, an Amalekite.”
14So David said to him, “How was it you were not afraid to put forth your hand to destroy the LORD’s anointed?” 15Then David called one of the young men and said, “Go near, and execute him!” And he struck him so that he died. 16So David said to him, “Your blood is on your own head, for your own mouth has testified against you, saying, ‘I have killed the LORD’s anointed.’ ”
THE SONG OF THE BOW
17Then David lamented with this lamentation over Saul and over Jonathan his son, 18and he told them to teach the children of Judah the Song of the Bow; indeed it is written in the Book of Jasher:
19“The beauty of Israel is slain on your high places!
1:19 The beauty of Israel. Literally, the gazelle or antelope of Israel, the chosen symbol of youthful elegance and symmetry, most likely referring to Jonathan. Thus, the song began and ended with Saul’s noble son (vv. 25, 26). high places. These were open-air worship sites generally established at high elevations. In this case, the high place was Mt. Gilboa, where Saul had died. How the mighty have fallen! They were not only Israel’s slain “beauty,” but Saul and Jonathan were mighty men who had fallen in battle. This phrase is repeated as a refrain in vv. 25 and 27.
How the mighty have fallen!
20Tell it not in Gath,
Proclaim it not in the streets of Ashkelon—
Lest the daughters of the Philistines rejoice,
Lest the daughters of the uncircumcised triumph.
21“O mountains of Gilboa,
Let there be no dew nor rain upon you,
Nor fields of offerings.
For the shield of the mighty is cast away there!
The shield of Saul, not anointed with oil.
22From the blood of the slain,
From the fat of the mighty,
The bow of Jonathan did not turn back,
And the sword of Saul did not return empty.
23“Saul and Jonathan were beloved and pleasant in their lives,
And in their death they were not divided;
They were swifter than eagles,
They were stronger than lions.
24“O daughters of Israel, weep over Saul,
Who clothed you in scarlet, with luxury;
Who put ornaments of gold on your apparel.
25“How the mighty have fallen in the midst of the battle!
Jonathan was slain in your high places.
26I am distressed for you, my brother Jonathan;
You have been very pleasant to me;
Your love to me was wonderful,
Surpassing the love of women.
27“How the mighty have fallen,
And the weapons of war perished!”
DAVID ANOINTED KING OF JUDAH
1It happened after this that David inquired of the LORD, saying, “Shall I go up to any of the cities of Judah?”
And the LORD said to him, “Go up.”
David said, “Where shall I go up?”
And He said, “To Hebron.”
2So David went up there, and his two wives also, Ahinoam the Jezreelitess, and Abigail the widow of Nabal the Carmelite. 3And David brought up the men who were with him, every man with his household. So they dwelt in the cities of Hebron.
4Then the men of Judah came, and there they anointed David king over the house of Judah. And they told David, saying, “The men of Jabesh Gilead were the ones who buried Saul.” 5So David sent messengers to the men of Jabesh Gilead, and said to them, “You are blessed of the LORD, for you have shown this kindness to your lord, to Saul, and have buried him. 6And now may the LORD show kindness and truth to you. I also will repay you this kindness, because you have done this thing. 7Now therefore, let your hands be strengthened, and be valiant; for your master Saul is dead, and also the house of Judah has anointed me king over them.”
2:4 anointed David king. David had already been privately anointed king by Samuel (1 Sam. 16:3). This anointing recognized his rule in the southern area of Judah. Later he would be anointed as king over all Israel (2 Sam. 5:3). men of Jabesh Gilead. Jabesh, a city of Israel east of the Jordan, demonstrated its loyalty to Saul by giving him a proper burial (1 Sam. 31:11–13).
ISHBOSHETH MADE KING OF ISRAEL
8But Abner the son of Ner, commander of Saul’s army, took Ishboshetha the son of Saul and brought him over to Mahanaim; 9and he made him king over Gilead, over the Ashurites, over Jezreel, over Ephraim, over Benjamin, and over all Israel. 10Ishbosheth, Saul’s son, was forty years old when he began to reign over Israel, and he reigned two years. Only the house of Judah followed David. 11And the time that David was king in Hebron over the house of Judah was seven years and six months.
ISRAEL AND JUDAH AT WAR
12Now Abner the son of Ner, and the servants of Ishbosheth the son of Saul, went out from Mahanaim to Gibeon. 13And Joab the son of Zeruiah, and the servants of David, went out and met them by the pool of Gibeon. So they sat down, one on one side of the pool and the other on the other side of the pool. 14Then Abner said to Joab, “Let the young men now arise and compete before us.”
And Joab said, “Let them arise.”
15So they arose and went over by number, twelve from Benjamin, followers of Ishbosheth the son of Saul, and twelve from the servants of David. 16And each one grasped his opponent by the head and thrust his sword in his opponent’s side; so they fell down together. Therefore that place was called the Field of Sharp Swords,a which is in Gibeon. 17So there was a very fierce battle that day, and Abner and the men of Israel were beaten before the servants of David.
18Now the three sons of Zeruiah were there: Joab and Abishai and Asahel. And Asahel was as fleet of foot as a wild gazelle. 19So Asahel pursued Abner, and in going he did not turn to the right hand or to the left from following Abner.
20Then Abner looked behind him and said, “Are you Asahel?”
He answered, “I am.”
21And Abner said to him, “Turn aside to your right hand or to your left, and lay hold on one of the young men and take his armor for yourself.” But Asahel would not turn aside from following him. 22So Abner said again to Asahel, “Turn aside from following me. Why should I strike you to the ground? How then could I face your brother Joab?” 23However, he refused to turn aside. Therefore Abner struck him in the stomach with the blunt end of the spear, so that the spear came out of his back; and he fell down there and died on the spot. So it was that as many as came to the place where Asahel fell down and died, stood still.
24Joab and Abishai also pursued Abner. And the sun was going down when they came to the hill of Ammah, which is before Giah by the road to the Wilderness of Gibeon. 25Now the children of Benjamin gathered together behind Abner and became a unit, and took their stand on top of a hill. 26Then Abner called to Joab and said, “Shall the sword devour forever? Do you not know that it will be bitter in the latter end? How long will it be then until you tell the people to return from pursuing their brethren?”
27And Joab said, “As God lives, unless you had spoken, surely then by morning all the people would have given up pursuing their brethren.” 28So Joab blew a trumpet; and all the people stood still and did not pursue Israel anymore, nor did they fight anymore. 29Then Abner and his men went on all that night through the plain, crossed over the Jordan, and went through all Bithron; and they came to Mahanaim.
30So Joab returned from pursuing Abner. And when he had gathered all the people together, there were missing of David’s servants nineteen men and Asahel. 31But the servants of David had struck down, of Benjamin and Abner’s men, three hundred and sixty men who died. 32Then they took up Asahel and buried him in his father’s tomb, which was in Bethlehem. And Joab and his men went all night, and they came to Hebron at daybreak.
1Now there was a long war between the house of Saul and the house of David. But David grew stronger and stronger, and the house of Saul grew weaker and weaker.
SONS OF DAVID
2Sons were born to David in Hebron: His firstborn was Amnon by Ahinoam the Jezreelitess; 3his second, Chileab, by Abigail the widow of Nabal the Carmelite; the third, Absalom the son of Maacah, the daughter of Talmai, king of Geshur; 4the fourth, Adonijah the son of Haggith; the fifth, Shephatiah the son of Abital; 5and the sixth, Ithream, by David’s wife Eglah. These were born to David in Hebron.
ABNER JOINS FORCES WITH DAVID
6Now it was so, while there was war between the house of Saul and the house of David, that Abner was strengthening his hold on the house of Saul.
7And Saul had a concubine, whose name was Rizpah, the daughter of Aiah. So Ishbosheth said to Abner, “Why have you gone in to my father’s concubine?”
8Then Abner became very angry at the words of Ishbosheth, and said, “Am I a dog’s head that belongs to Judah? Today I show loyalty to the house of Saul your father, to his brothers, and to his friends, and have not delivered you into the hand of David; and you charge me today with a fault concerning this woman? 9May God do so to Abner, and more also, if I do not do for David as the LORD has sworn to him— 10to transfer the kingdom from the house of Saul, and set up the throne of David over Israel and over Judah, from Dan to Beersheba.” 11And he could not answer Abner another word, because he feared him.
12Then Abner sent messengers on his behalf to David, saying, “Whose is the land?” saying also, “Make your covenant with me, and indeed my hand shall be with you to bring all Israel to you.”
13And David said, “Good, I will make a covenant with you. But one thing I require of you: you shall not see my face unless you first bring Michal, Saul’s daughter, when you come to see my face.” 14So David sent messengers to Ishbosheth, Saul’s son, saying, “Give me my wife Michal, whom I betrothed to myself for a hundred foreskins of the Philistines.” 15And Ishbosheth sent and took her from her husband, from Paltiela the son of Laish. 16Then her husband went along with her to Bahurim, weeping behind her. So Abner said to him, “Go, return!” And he returned.
17Now Abner had communicated with the elders of Israel, saying, “In time past you were seeking for David to be king over you. 18Now then, do it! For the LORD has spoken of David, saying, ‘By the hand of My servant David, Ia will save My people Israel from the hand of the Philistines and the hand of all their enemies.’ ” 19And Abner also spoke in the hearing of Benjamin. Then Abner also went to speak in the hearing of David in Hebron all that seemed good to Israel and the whole house of Benjamin.
20So Abner and twenty men with him came to David at Hebron. And David made a feast for Abner and the men who were with him. 21Then Abner said to David, “I will arise and go, and gather all Israel to my lord the king, that they may make a covenant with you, and that you may reign over all that your heart desires.” So David sent Abner away, and he went in peace.
JOAB MURDERS ABNER
22At that moment the servants of David and Joab came from a raid and brought much spoil with them. But Abner was not with David in Hebron, for he had sent him away, and he had gone in peace. 23When Joab and all the troops that were with him had come, they told Joab, saying, “Abner the son of Ner came to the king, and he sent him away, and he has gone in peace.” 24Then Joab came to the king and said, “What have you done? Look, Abner came to you; why is it that you sent him away, and he has already gone? 25Surely you realize that Abner the son of Ner came to deceive you, to know your going out and your coming in, and to know all that you are doing.”
3:25 Abner…came to deceive you. It is ironic that Joab accused Abner of deception in spying on David in v. 25 when in v. 26 he deceived David by not telling him of his request to have Abner returned to Hebron. Joab used this deception to slay Abner out of personal vengeance for the death of his brother Asahel (v. 27; 2:19–23).
26And when Joab had gone from David’s presence, he sent messengers after Abner, who brought him back from the well of Sirah. But David did not know it. 27Now when Abner had returned to Hebron, Joab took him aside in the gate to speak with him privately, and there stabbed him in the stomach, so that he died for the blood of Asahel his brother.
28Afterward, when David heard it, he said, “My kingdom and I are guiltless before the LORD forever of the blood of Abner the son of Ner. 29Let it rest on the head of Joab and on all his father’s house; and let there never fail to be in the house of Joab one who has a discharge or is a leper, who leans on a staff or falls by the sword, or who lacks bread.” 30So Joab and Abishai his brother killed Abner, because he had killed their brother Asahel at Gibeon in the battle.
DAVID’S MOURNING FOR ABNER
31Then David said to Joab and to all the people who were with him, “Tear your clothes, gird yourselves with sackcloth, and mourn for Abner.” And King David followed the coffin. 32So they buried Abner in Hebron; and the king lifted up his voice and wept at the grave of Abner, and all the people wept. 33And the king sang a lament over Abner and said:
“Should Abner die as a fool dies?
34Your hands were not bound
Nor your feet put into fetters;
As a man falls before wicked men, so you fell.”
Then all the people wept over him again.
35And when all the people came to persuade David to eat food while it was still day, David took an oath, saying, “God do so to me, and more also, if I taste bread or anything else till the sun goes down!” 36Now all the people took note of it, and it pleased them, since whatever the king did pleased all the people. 37For all the people and all Israel understood that day that it had not been the king’s intent to kill Abner the son of Ner. 38Then the king said to his servants, “Do you not know that a prince and a great man has fallen this day in Israel? 39And I am weak today, though anointed king; and these men, the sons of Zeruiah, are too harsh for me. The LORD shall repay the evildoer according to his wickedness.”
ISHBOSHETH IS MURDERED
1When Saul’s sona heard that Abner had died in Hebron, he lost heart, and all Israel was troubled. 2Now Saul’s son had two men who were captains of troops. The name of one was Baanah and the name of the other Rechab, the sons of Rimmon the Beerothite, of the children of Benjamin. (For Beeroth also was part of Benjamin, 3because the Beerothites fled to Gittaim and have been sojourners there until this day.)
4Jonathan, Saul’s son, had a son who was lame in his feet. He was five years old when the news about Saul and Jonathan came from Jezreel; and his nurse took him up and fled. And it happened, as she made haste to flee, that he fell and became lame. His name was Mephibosheth.a
4:4 Mephibosheth. He may be introduced here to demonstrate that his youth and physical handicap disqualified him from being considered for ruling Israel. He would have been only 12 years old at the time of Ishbosheth’s death. For the history of this man, see 9:6–13; 16:1–4; 19:24–30; 21:7.
5Then the sons of Rimmon the Beerothite, Rechab and Baanah, set out and came at about the heat of the day to the house of Ishbosheth, who was lying on his bed at noon. 6And they came there, all the way into the house, as though to get wheat, and they stabbed him in the stomach. Then Rechab and Baanah his brother escaped. 7For when they came into the house, he was lying on his bed in his bedroom; then they struck him and killed him, beheaded him and took his head, and were all night escaping through the plain. 8And they brought the head of Ishbosheth to David at Hebron, and said to the king, “Here is the head of Ishbosheth, the son of Saul your enemy, who sought your life; and the LORD has avenged my lord the king this day of Saul and his descendants.”
9But David answered Rechab and Baanah his brother, the sons of Rimmon the Beerothite, and said to them, “As the LORD lives, who has redeemed my life from all adversity, 10when someone told me, saying, ‘Look, Saul is dead,’ thinking to have brought good news, I arrested him and had him executed in Ziklag—the one who thought I would give him a reward for his news. 11How much more, when wicked men have killed a righteous person in his own house on his bed? Therefore, shall I not now require his blood at your hand and remove you from the earth?” 12So David commanded his young men, and they executed them, cut off their hands and feet, and hanged them by the pool in Hebron. But they took the head of Ishbosheth and buried it in the tomb of Abner in Hebron.
DAVID REIGNS OVER ALL ISRAEL
1Then all the tribes of Israel came to David at Hebron and spoke, saying, “Indeed we are your bone and your flesh. 2Also, in time past, when Saul was king over us, you were the one who led Israel out and brought them in; and the LORD said to you, ‘You shall shepherd My people Israel, and be ruler over Israel.’ ” 3Therefore all the elders of Israel came to the king at Hebron, and King David made a covenant with them at Hebron before the LORD. And they anointed David king over Israel. 4David was thirty years old when he began to reign, and he reigned forty years. 5In Hebron he reigned over Judah seven years and six months, and in Jerusalem he reigned thirty-three years over all Israel and Judah.
5:1, 2 all the tribes of Israel. The term “all” is used 3 times (vv. 1, 3, 5) to emphasize that the kingdom established under King David was truly a united monarchy. The “elders” of Israel (v. 3), representing the “tribes” (v. 1), came to David at Hebron with the express purpose of submitting to his rule. Three reasons were given by the Israelites for wanting to make David king: 1) he was an Israelite brother (Deut. 17:15); 2) he was Israel’s best warrior and commander; and 3) he had been chosen by the Lord to be the king of Israel.
THE CONQUEST OF JERUSALEM
6And the king and his men went to Jerusalem against the Jebusites, the inhabitants of the land, who spoke to David, saying, “You shall not come in here; but the blind and the lame will repel you,” thinking, “David cannot come in here.” 7Nevertheless David took the stronghold of Zion (that is, the City of David).
8Now David said on that day, “Whoever climbs up by way of the water shaft and defeats the Jebusites (the lame and the blind, who are hated by David’s soul), he shall be chief and captain.”a Therefore they say, “The blind and the lame shall not come into the house.”
9Then David dwelt in the stronghold, and called it the City of David. And David built all around from the Milloa and inward. 10So David went on and became great, and the LORD God of hosts was with him.
11Then Hiram king of Tyre sent messengers to David, and cedar trees, and carpenters and masons. And they built David a house. 12So David knew that the LORD had established him as king over Israel, and that He had exalted His kingdom for the sake of His people Israel.
13And David took more concubines and wives from Jerusalem, after he had come from Hebron. Also more sons and daughters were born to David. 14Now these are the names of those who were born to him in Jerusalem: Shammua,a Shobab, Nathan, Solomon, 15Ibhar, Elishua,a Nepheg, Japhia, 16Elishama, Eliada, and Eliphelet.
THE PHILISTINES DEFEATED
17Now when the Philistines heard that they had anointed David king over Israel, all the Philistines went up to search for David. And David heard of it and went down to the stronghold. 18The Philistines also went and deployed themselves in the Valley of Rephaim. 19So David inquired of the LORD, saying, “Shall I go up against the Philistines? Will You deliver them into my hand?”
And the LORD said to David, “Go up, for I will doubtless deliver the Philistines into your hand.”
20So David went to Baal Perazim, and David defeated them there; and he said, “The LORD has broken through my enemies before me, like a breakthrough of water.” Therefore he called the name of that place Baal Perazim.a 21And they left their images there, and David and his men carried them away.
22Then the Philistines went up once again and deployed themselves in the Valley of Rephaim. 23Therefore David inquired of the LORD, and He said, “You shall not go up; circle around behind them, and come upon them in front of the mulberry trees. 24And it shall be, when you hear the sound of marching in the tops of the mulberry trees, then you shall advance quickly. For then the LORD will go out before you to strike the camp of the Philistines.” 25And David did so, as the LORD commanded him; and he drove back the Philistines from Gebaa as far as Gezer.
THE ARK BROUGHT TO JERUSALEM
1Again David gathered all the choice men of Israel, thirty thousand. 2And David arose and went with all the people who were with him from Baale Judah to bring up from there the ark of God, whose name is called by the Name,a the LORD of Hosts, who dwells between the cherubim. 3So they set the ark of God on a new cart, and brought it out of the house of Abinadab, which was on the hill; and Uzzah and Ahio, the sons of Abinadab, drove the new cart.a 4And they brought it out of the house of Abinadab, which was on the hill, accompanying the ark of God; and Ahio went before the ark. 5Then David and all the house of Israel played music before the LORD on all kinds of instruments of fir wood, on harps, on stringed instruments, on tambourines, on sistrums, and on cymbals.
6And when they came to Nachon’s threshing floor, Uzzah put out his hand to the ark of God and took hold of it, for the oxen stumbled. 7Then the anger of the LORD was aroused against Uzzah, and God struck him there for his error; and he died there by the ark of God. 8And David became angry because of the LORD’s outbreak against Uzzah; and he called the name of the place Perez Uzzaha to this day.
9David was afraid of the LORD that day; and he said, “How can the ark of the LORD come to me?” 10So David would not move the ark of the LORD with him into the City of David; but David took it aside into the house of Obed-Edom the Gittite. 11The ark of the LORD remained in the house of Obed-Edom the Gittite three months. And the LORD blessed Obed-Edom and all his household.
12Now it was told King David, saying, “The LORD has blessed the house of Obed-Edom and all that belongs to him, because of the ark of God.” So David went and brought up the ark of God from the house of Obed-Edom to the City of David with gladness. 13And so it was, when those bearing the ark of the LORD had gone six paces, that he sacrificed oxen and fatted sheep. 14Then David danced before the LORD with all his might; and David was wearing a linen ephod. 15So David and all the house of Israel brought up the ark of the LORD with shouting and with the sound of the trumpet.
16Now as the ark of the LORD came into the City of David, Michal, Saul’s daughter, looked through a window and saw King David leaping and whirling before the LORD; and she despised him in her heart. 17So they brought the ark of the LORD, and set it in its place in the midst of the tabernacle that David had erected for it. Then David offered burnt offerings and peace offerings before the LORD. 18And when David had finished offering burnt offerings and peace offerings, he blessed the people in the name of the LORD of hosts. 19Then he distributed among all the people, among the whole multitude of Israel, both the women and the men, to everyone a loaf of bread, a piece of meat, and a cake of raisins. So all the people departed, everyone to his house.
20Then David returned to bless his household. And Michal the daughter of Saul came out to meet David, and said, “How glorious was the king of Israel today, uncovering himself today in the eyes of the maids of his servants, as one of the base fellows shamelessly uncovers himself!”
21So David said to Michal, “It was before the LORD, who chose me instead of your father and all his house, to appoint me ruler over the people of the LORD, over Israel. Therefore I will play music before the LORD. 22And I will be even more undignified than this, and will be humble in my own sight. But as for the maidservants of whom you have spoken, by them I will be held in honor.”
23Therefore Michal the daughter of Saul had no children to the day of her death.
GOD’S COVENANT WITH DAVID
1Now it came to pass when the king was dwelling in his house, and the LORD had given him rest from all his enemies all around, 2that the king said to Nathan the prophet, “See now, I dwell in a house of cedar, but the ark of God dwells inside tent curtains.”
3Then Nathan said to the king, “Go, do all that is in your heart, for the LORD is with you.”
4But it happened that night that the word of the LORD came to Nathan, saying, 5“Go and tell My servant David, ‘Thus says the LORD: “Would you build a house for Me to dwell in? 6For I have not dwelt in a house since the time that I brought the children of Israel up from Egypt, even to this day, but have moved about in a tent and in a tabernacle. 7Wherever I have moved about with all the children of Israel, have I ever spoken a word to anyone from the tribes of Israel, whom I commanded to shepherd My people Israel, saying, ‘Why have you not built Me a house of cedar?’ ” ’ 8Now therefore, thus shall you say to My servant David, ‘Thus says the LORD of hosts: “I took you from the sheepfold, from following the sheep, to be ruler over My people, over Israel. 9And I have been with you wherever you have gone, and have cut off all your enemies from before you, and have made you a great name, like the name of the great men who are on the earth. 10Moreover I will appoint a place for My people Israel, and will plant them, that they may dwell in a place of their own and move no more; nor shall the sons of wickedness oppress them anymore, as previously, 11since the time that I commanded judges to be over My people Israel, and have caused you to rest from all your enemies. Also the LORD tells you that He will make you a house.a
12“When your days are fulfilled and you rest with your fathers, I will set up your seed after you, who will come from your body, and I will establish his kingdom. 13He shall build a house for My name, and I will establish the throne of his kingdom forever. 14I will be his Father, and he shall be My son. If he commits iniquity, I will chasten him with the rod of men and with the blows of the sons of men. 15But My mercy shall not depart from him, as I took it from Saul, whom I removed from before you. 16And your house and your kingdom shall be established forever before you.a Your throne shall be established forever.” ’ ”
7:14 his Father…My son. These words are directly related to Jesus the Messiah in Hebrews 1:5. In Semitic thought, since the son had the full character of the father, the future seed of David would have the same essence of God. That Jesus Christ was God incarnate is the central theme of John’s Gospel. If he commits iniquity. As a human father disciplines his sons, so the Lord would discipline the seed, if he committed iniquity. This has reference to the intermediary seed until Messiah’s arrival (any king of David’s line from Solomon on). However, the ultimate Seed of David will not be a sinner like David and his descendants were, as recorded in Samuel and Kings (see 2 Cor. 5:21). Significantly, Chronicles, focusing more directly on the Messiah, does not include this statement in its record of Nathan’s words (1 Chr. 17:13).
7:16 your house…your kingdom…Your throne. Luke 1:32b, 33 indicates that these 3 terms are fulfilled in Jesus, “…and the Lord God will give Him the throne of His father David. And He will reign over the house of Jacob forever, and of His kingdom there will be no end.” forever. This word conveys the idea of 1) an indeterminately long time or 2) into eternity future. It does not mean that there cannot be interruptions, but rather that the outcome is guaranteed. Christ’s Davidic reign will conclude human history.
17According to all these words and according to all this vision, so Nathan spoke to David.
DAVID’S THANKSGIVING TO GOD
18Then King David went in and sat before the LORD; and he said: “Who am I, O Lord GOD? And what is my house, that You have brought me this far? 19And yet this was a small thing in Your sight, O Lord GOD; and You have also spoken of Your servant’s house for a great while to come. Is this the manner of man, O Lord GOD? 20Now what more can David say to You? For You, Lord GOD, know Your servant. 21For Your word’s sake, and according to Your own heart, You have done all these great things, to make Your servant know them. 22Therefore You are great, O Lord GOD.a For there is none like You, nor is there any God besides You, according to all that we have heard with our ears. 23And who is like Your people, like Israel, the one nation on the earth whom God went to redeem for Himself as a people, to make for Himself a name—and to do for Yourself great and awesome deeds for Your land—before Your people whom You redeemed for Yourself from Egypt, the nations, and their gods? 24For You have made Your people Israel Your very own people forever; and You, LORD, have become their God.
25“Now, O LORD God, the word which You have spoken concerning Your servant and concerning his house, establish it forever and do as You have said. 26So let Your name be magnified forever, saying, ‘The LORD of hosts is the God over Israel.’ And let the house of Your servant David be established before You. 27For You, O LORD of hosts, God of Israel, have revealed this to Your servant, saying, ‘I will build you a house.’ Therefore Your servant has found it in his heart to pray this prayer to You.
28“And now, O Lord GOD, You are God, and Your words are true, and You have promised this goodness to Your servant. 29Now therefore, let it please You to bless the house of Your servant, that it may continue before You forever; for You, O Lord GOD, have spoken it, and with Your blessing let the house of Your servant be blessed forever.”
DAVID’S FURTHER CONQUESTS
1After this it came to pass that David attacked the Philistines and subdued them. And David took Metheg Ammah from the hand of the Philistines.
2Then he defeated Moab. Forcing them down to the ground, he measured them off with a line. With two lines he measured off those to be put to death, and with one full line those to be kept alive. So the Moabites became David’s servants, and brought tribute.
3David also defeated Hadadezer the son of Rehob, king of Zobah, as he went to recover his territory at the River Euphrates. 4David took from him one thousand chariots, seven hundreda horsemen, and twenty thousand foot soldiers. Also David hamstrung all the chariot horses, except that he spared enough of them for one hundred chariots.
5When the Syrians of Damascus came to help Hadadezer king of Zobah, David killed twenty-two thousand of the Syrians. 6Then David put garrisons in Syria of Damascus; and the Syrians became David’s servants, and brought tribute. So the LORD preserved David wherever he went. 7And David took the shields of gold that had belonged to the servants of Hadadezer, and brought them to Jerusalem. 8Also from Betaha and from Berothai, cities of Hadadezer, King David took a large amount of bronze.
9When Toia king of Hamath heard that David had defeated all the army of Hadadezer, 10then Toi sent Jorama his son to King David, to greet him and bless him, because he had fought against Hadadezer and defeated him (for Hadadezer had been at war with Toi); and Joram brought with him articles of silver, articles of gold, and articles of bronze. 11King David also dedicated these to the LORD, along with the silver and gold that he had dedicated from all the nations which he had subdued— 12from Syria,a from Moab, from the people of Ammon, from the Philistines, from Amalek, and from the spoil of Hadadezer the son of Rehob, king of Zobah.
13And David made himself a name when he returned from killing eighteen thousand Syriansa in the Valley of Salt. 14He also put garrisons in Edom; throughout all Edom he put garrisons, and all the Edomites became David’s servants. And the LORD preserved David wherever he went.
DAVID’S ADMINISTRATION
15So David reigned over all Israel; and David administered judgment and justice to all his people. 16Joab the son of Zeruiah was over the army; Jehoshaphat the son of Ahilud was recorder; 17Zadok the son of Ahitub and Ahimelech the son of Abiathar were the priests; Seraiaha was the scribe; 18Benaiah the son of Jehoiada was over both the Cherethites and the Pelethites; and David’s sons were chief ministers.
DAVID’S KINDNESS TO MEPHIBOSHETH
1Now David said, “Is there still anyone who is left of the house of Saul, that I may show him kindness for Jonathan’s sake?”
2And there was a servant of the house of Saul whose name was Ziba. So when they had called him to David, the king said to him, “Are you Ziba?”
He said, “At your service!”
3Then the king said, “Is there not still someone of the house of Saul, to whom I may show the kindness of God?”
And Ziba said to the king, “There is still a son of Jonathan who is lame in his feet.”
4So the king said to him, “Where is he?”
And Ziba said to the king, “Indeed he is in the house of Machir the son of Ammiel, in Lo Debar.”
5Then King David sent and brought him out of the house of Machir the son of Ammiel, from Lo Debar.
6Now when Mephibosheth the son of Jonathan, the son of Saul, had come to David, he fell on his face and prostrated himself. Then David said, “Mephibosheth?”
And he answered, “Here is your servant!”
7So David said to him, “Do not fear, for I will surely show you kindness for Jonathan your father’s sake, and will restore to you all the land of Saul your grandfather; and you shall eat bread at my table continually.”
8Then he bowed himself, and said, “What is your servant, that you should look upon such a dead dog as I?”
9:8 dead dog. A “dead dog” was considered contemptible and useless. Mephibosheth saw himself as such in that he knew that he had not merited David’s kindness and that there was no way for him to repay it. David’s offer was an extraordinary expression of grace and beauty to his covenant with Jonathan (1 Sam. 18:3; 20:15, 42).
9And the king called to Ziba, Saul’s servant, and said to him, “I have given to your master’s son all that belonged to Saul and to all his house. 10You therefore, and your sons and your servants, shall work the land for him, and you shall bring in the harvest, that your master’s son may have food to eat. But Mephibosheth your master’s son shall eat bread at my table always.” Now Ziba had fifteen sons and twenty servants.
11Then Ziba said to the king, “According to all that my lord the king has commanded his servant, so will your servant do.”
“As for Mephibosheth,” said the king, “he shall eat at my tablea like one of the king’s sons.” 12Mephibosheth had a young son whose name was Micha. And all who dwelt in the house of Ziba were servants of Mephibosheth. 13So Mephibosheth dwelt in Jerusalem, for he ate continually at the king’s table. And he was lame in both his feet.
THE AMMONITES AND SYRIANS DEFEATED
1It happened after this that the king of the people of Ammon died, and Hanun his son reigned in his place. 2Then David said, “I will show kindness to Hanun the son of Nahash, as his father showed kindness to me.”
So David sent by the hand of his servants to comfort him concerning his father. And David’s servants came into the land of the people of Ammon. 3And the princes of the people of Ammon said to Hanun their lord, “Do you think that David really honors your father because he has sent comforters to you? Has David not rather sent his servants to you to search the city, to spy it out, and to overthrow it?”
4Therefore Hanun took David’s servants, shaved off half of their beards, cut off their garments in the middle, at their buttocks, and sent them away. 5When they told David, he sent to meet them, because the men were greatly ashamed. And the king said, “Wait at Jericho until your beards have grown, and then return.”
10:4 shaved off half of their beards. Forced shaving was considered an insult and a sign of submission (Is. 7:20). cut off their garments…at their buttocks. To those who wore long garments in that time, exposure of the buttocks was a shameful practice inflicted on prisoners of war (Is. 20:4).
6When the people of Ammon saw that they had made themselves repulsive to David, the people of Ammon sent and hired the Syrians of Beth Rehob and the Syrians of Zoba, twenty thousand foot soldiers; and from the king of Maacah one thousand men, and from Ish-Tob twelve thousand men. 7Now when David heard of it, he sent Joab and all the army of the mighty men. 8Then the people of Ammon came out and put themselves in battle array at the entrance of the gate. And the Syrians of Zoba, Beth Rehob, Ish-Tob, and Maacah were by themselves in the field.
9When Joab saw that the battle line was against him before and behind, he chose some of Israel’s best and put them in battle array against the Syrians. 10And the rest of the people he put under the command of Abishai his brother, that he might set them in battle array against the people of Ammon. 11Then he said, “If the Syrians are too strong for me, then you shall help me; but if the people of Ammon are too strong for you, then I will come and help you. 12Be of good courage, and let us be strong for our people and for the cities of our God. And may the LORD do what is good in His sight.”
13So Joab and the people who were with him drew near for the battle against the Syrians, and they fled before him. 14When the people of Ammon saw that the Syrians were fleeing, they also fled before Abishai, and entered the city. So Joab returned from the people of Ammon and went to Jerusalem.
15When the Syrians saw that they had been defeated by Israel, they gathered together. 16Then Hadadezera sent and brought out the Syrians who were beyond the River,b and they came to Helam. And Shobach the commander of Hadadezer’s army went before them. 17When it was told David, he gathered all Israel, crossed over the Jordan, and came to Helam. And the Syrians set themselves in battle array against David and fought with him. 18Then the Syrians fled before Israel; and David killed seven hundred charioteers and forty thousand horsemen of the Syrians, and struck Shobach the commander of their army, who died there. 19And when all the kings who were servants to Hadadezera saw that they were defeated by Israel, they made peace with Israel and served them. So the Syrians were afraid to help the people of Ammon anymore.
DAVID, BATHSHEBA, AND URIAH
1It happened in the spring of the year, at the time when kings go out to battle, that David sent Joab and his servants with him, and all Israel; and they destroyed the people of Ammon and besieged Rabbah. But David remained at Jerusalem.
2Then it happened one evening that David arose from his bed and walked on the roof of the king’s house. And from the roof he saw a woman bathing, and the woman was very beautiful to behold. 3So David sent and inquired about the woman. And someone said, “Is this not Bathsheba, the daughter of Eliam, the wife of Uriah the Hittite?” 4Then David sent messengers, and took her; and she came to him, and he lay with her, for she was cleansed from her impurity; and she returned to her house. 5And the woman conceived; so she sent and told David, and said, “I am with child.”
11:3 Bathsheba. Not until 12:24 is her name used again. Rather, to intensify the sin of adultery, it is emphasized that she was the wife of Uriah (vv. 3, 26; 12:10, 15). Even the New Testament says “her of Uriah” (Matt. 1:6). Eliam. The father of Bathsheba was one of David’s mighty men (23:34). Since Eliam was the son of Ahithophel, Bathsheba was Ahithophel’s granddaughter (15:12; 16:15). This could explain why Ahithophel, one of David’s counselors (15:12), later gave his allegiance to Absalom in his revolt against David. Uriah. Also one of David’s mighty men (23:39). Although a Hittite (see Gen. 15:20; Ex. 3:8, 17, 23), Uriah bore a Hebrew name meaning “the LORD is my light,” indicating he was a worshiper of the one true God.
6Then David sent to Joab, saying, “Send me Uriah the Hittite.” And Joab sent Uriah to David. 7When Uriah had come to him, David asked how Joab was doing, and how the people were doing, and how the war prospered. 8And David said to Uriah, “Go down to your house and wash your feet.” So Uriah departed from the king’s house, and a gift of food from the king followed him. 9But Uriah slept at the door of the king’s house with all the servants of his lord, and did not go down to his house. 10So when they told David, saying, “Uriah did not go down to his house,” David said to Uriah, “Did you not come from a journey? Why did you not go down to your house?”
11And Uriah said to David, “The ark and Israel and Judah are dwelling in tents, and my lord Joab and the servants of my lord are encamped in the open fields. Shall I then go to my house to eat and drink, and to lie with my wife? As you live, and as your soul lives, I will not do this thing.”
12Then David said to Uriah, “Wait here today also, and tomorrow I will let you depart.” So Uriah remained in Jerusalem that day and the next. 13Now when David called him, he ate and drank before him; and he made him drunk. And at evening he went out to lie on his bed with the servants of his lord, but he did not go down to his house.
14In the morning it happened that David wrote a letter to Joab and sent it by the hand of Uriah. 15And he wrote in the letter, saying, “Set Uriah in the forefront of the hottest battle, and retreat from him, that he may be struck down and die.” 16So it was, while Joab besieged the city, that he assigned Uriah to a place where he knew there were valiant men. 17Then the men of the city came out and fought with Joab. And some of the people of the servants of David fell; and Uriah the Hittite died also.
11:15 he may…die. Failing twice to cover up his sin with Bathsheba, the frustrated and panicked David plotted the murder of Uriah by taking advantage of Uriah’s unswerving loyalty to him as king, even having Uriah deliver his own death warrant. Thus David engaged in another crime deserving of capital punishment (Lev. 24:17). This is graphic proof of the extremes people go to in pursuit of sin and in the absence of restraining grace.
18Then Joab sent and told David all the things concerning the war, 19and charged the messenger, saying, “When you have finished telling the matters of the war to the king, 20if it happens that the king’s wrath rises, and he says to you: ‘Why did you approach so near to the city when you fought? Did you not know that they would shoot from the wall? 21Who struck Abimelech the son of Jerubbesheth?a Was it not a woman who cast a piece of a millstone on him from the wall, so that he died in Thebez? Why did you go near the wall?’—then you shall say, ‘Your servant Uriah the Hittite is dead also.’ ”
22So the messenger went, and came and told David all that Joab had sent by him. 23And the messenger said to David, “Surely the men prevailed against us and came out to us in the field; then we drove them back as far as the entrance of the gate. 24The archers shot from the wall at your servants; and some of the king’s servants are dead, and your servant Uriah the Hittite is dead also.”
25Then David said to the messenger, “Thus you shall say to Joab: ‘Do not let this thing displease you, for the sword devours one as well as another. Strengthen your attack against the city, and overthrow it.’ So encourage him.”
26When the wife of Uriah heard that Uriah her husband was dead, she mourned for her husband. 27And when her mourning was over, David sent and brought her to his house, and she became his wife and bore him a son. But the thing that David had done displeased the LORD.
NATHAN’S PARABLE AND DAVID’S CONFESSION
1Then the LORD sent Nathan to David. And he came to him, and said to him: “There were two men in one city, one rich and the other poor. 2The rich man had exceedingly many flocks and herds. 3But the poor man had nothing, except one little ewe lamb which he had bought and nourished; and it grew up together with him and with his children. It ate of his own food and drank from his own cup and lay in his bosom; and it was like a daughter to him. 4And a traveler came to the rich man, who refused to take from his own flock and from his own herd to prepare one for the wayfaring man who had come to him; but he took the poor man’s lamb and prepared it for the man who had come to him.”
5So David’s anger was greatly aroused against the man, and he said to Nathan, “As the LORD lives, the man who has done this shall surely die! 6And he shall restore fourfold for the lamb, because he did this thing and because he had no pity.”
7Then Nathan said to David, “You are the man! Thus says the LORD God of Israel: ‘I anointed you king over Israel, and I delivered you from the hand of Saul. 8I gave you your master’s house and your master’s wives into your keeping, and gave you the house of Israel and Judah. And if that had been too little, I also would have given you much more! 9Why have you despised the commandment of the LORD, to do evil in His sight? You have killed Uriah the Hittite with the sword; you have taken his wife to be your wife, and have killed him with the sword of the people of Ammon. 10Now therefore, the sword shall never depart from your house, because you have despised Me, and have taken the wife of Uriah the Hittite to be your wife.’ 11Thus says the LORD: ‘Behold, I will raise up adversity against you from your own house; and I will take your wives before your eyes and give them to your neighbor, and he shall lie with your wives in the sight of this sun. 12For you did it secretly, but I will do this thing before all Israel, before the sun.’ ”
13So David said to Nathan, “I have sinned against the LORD.”
And Nathan said to David, “The LORD also has put away your sin; you shall not die. 14However, because by this deed you have given great occasion to the enemies of the LORD to blaspheme, the child also who is born to you shall surely die.” 15Then Nathan departed to his house.
THE DEATH OF DAVID’S SON
And the LORD struck the child that Uriah’s wife bore to David, and it became ill. 16David therefore pleaded with God for the child, and David fasted and went in and lay all night on the ground. 17So the elders of his house arose and went to him, to raise him up from the ground. But he would not, nor did he eat food with them. 18Then on the seventh day it came to pass that the child died. And the servants of David were afraid to tell him that the child was dead. For they said, “Indeed, while the child was alive, we spoke to him, and he would not heed our voice. How can we tell him that the child is dead? He may do some harm!”
19When David saw that his servants were whispering, David perceived that the child was dead. Therefore David said to his servants, “Is the child dead?”
And they said, “He is dead.”
20So David arose from the ground, washed and anointed himself, and changed his clothes; and he went into the house of the LORD and worshiped. Then he went to his own house; and when he requested, they set food before him, and he ate. 21Then his servants said to him, “What is this that you have done? You fasted and wept for the child while he was alive, but when the child died, you arose and ate food.”
22And he said, “While the child was alive, I fasted and wept; for I said, ‘Who can tell whether the LORDa will be gracious to me, that the child may live?’ 23But now he is dead; why should I fast? Can I bring him back again? I shall go to him, but he shall not return to me.”
SOLOMON IS BORN
24Then David comforted Bathsheba his wife, and went in to her and lay with her. So she bore a son, and hea called his name Solomon. Now the LORD loved him, 25and He sent word by the hand of Nathan the prophet: So hea called his name Jedidiah,b because of the LORD.
RABBAH IS CAPTURED
26Now Joab fought against Rabbah of the people of Ammon, and took the royal city. 27And Joab sent messengers to David, and said, “I have fought against Rabbah, and I have taken the city’s water supply. 28Now therefore, gather the rest of the people together and encamp against the city and take it, lest I take the city and it be called after my name.” 29So David gathered all the people together and went to Rabbah, fought against it, and took it. 30Then he took their king’s crown from his head. Its weight was a talent of gold, with precious stones. And it was set on David’s head. Also he brought out the spoil of the city in great abundance. 31And he brought out the people who were in it, and put them to work with saws and iron picks and iron axes, and made them cross over to the brick works. So he did to all the cities of the people of Ammon. Then David and all the people returned to Jerusalem.
AMNON AND TAMAR
1After this Absalom the son of David had a lovely sister, whose name was Tamar; and Amnon the son of David loved her. 2Amnon was so distressed over his sister Tamar that he became sick; for she was a virgin. And it was improper for Amnon to do anything to her. 3But Amnon had a friend whose name was Jonadab the son of Shimeah, David’s brother. Now Jonadab was a very crafty man. 4And he said to him, “Why are you, the king’s son, becoming thinner day after day? Will you not tell me?”
Amnon said to him, “I love Tamar, my brother Absalom’s sister.”
5So Jonadab said to him, “Lie down on your bed and pretend to be ill. And when your father comes to see you, say to him, ‘Please let my sister Tamar come and give me food, and prepare the food in my sight, that I may see it and eat it from her hand.’ ” 6Then Amnon lay down and pretended to be ill; and when the king came to see him, Amnon said to the king, “Please let Tamar my sister come and make a couple of cakes for me in my sight, that I may eat from her hand.”
7And David sent home to Tamar, saying, “Now go to your brother Amnon’s house, and prepare food for him.” 8So Tamar went to her brother Amnon’s house; and he was lying down. Then she took flour and kneaded it, made cakes in his sight, and baked the cakes. 9And she took the pan and placed them out before him, but he refused to eat. Then Amnon said, “Have everyone go out from me.” And they all went out from him. 10Then Amnon said to Tamar, “Bring the food into the bedroom, that I may eat from your hand.” And Tamar took the cakes which she had made, and brought them to Amnon her brother in the bedroom. 11Now when she had brought them to him to eat, he took hold of her and said to her, “Come, lie with me, my sister.”
12But she answered him, “No, my brother, do not force me, for no such thing should be done in Israel. Do not do this disgraceful thing! 13And I, where could I take my shame? And as for you, you would be like one of the fools in Israel. Now therefore, please speak to the king; for he will not withhold me from you.” 14However, he would not heed her voice; and being stronger than she, he forced her and lay with her.
15Then Amnon hated her exceedingly, so that the hatred with which he hated her was greater than the love with which he had loved her. And Amnon said to her, “Arise, be gone!”
13:15 hated her. Amnon’s “love” (v. 1) was nothing but sensual desire that, once gratified, turned to hatred. His sudden revulsion was the result of Tamar’s unwilling resistance, the atrocity of what he had done, feelings of remorse, and dread of exposure and punishment. All of these rendered her intolerably undesirable to him.
16So she said to him, “No, indeed! This evil of sending me away is worse than the other that you did to me.”
But he would not listen to her. 17Then he called his servant who attended him, and said, “Here! Put this woman out, away from me, and bolt the door behind her.” 18Now she had on a robe of many colors, for the king’s virgin daughters wore such apparel. And his servant put her out and bolted the door behind her.
19Then Tamar put ashes on her head, and tore her robe of many colors that was on her, and laid her hand on her head and went away crying bitterly. 20And Absalom her brother said to her, “Has Amnon your brother been with you? But now hold your peace, my sister. He is your brother; do not take this thing to heart.” So Tamar remained desolate in her brother Absalom’s house.
21But when King David heard of all these things, he was very angry. 22And Absalom spoke to his brother Amnon neither good nor bad. For Absalom hated Amnon, because he had forced his sister Tamar.
ABSALOM MURDERS AMNON
23And it came to pass, after two full years, that Absalom had sheepshearers in Baal Hazor, which is near Ephraim; so Absalom invited all the king’s sons. 24Then Absalom came to the king and said, “Kindly note, your servant has sheepshearers; please, let the king and his servants go with your servant.”
25But the king said to Absalom, “No, my son, let us not all go now, lest we be a burden to you.” Then he urged him, but he would not go; and he blessed him.
26Then Absalom said, “If not, please let my brother Amnon go with us.”
And the king said to him, “Why should he go with you?” 27But Absalom urged him; so he let Amnon and all the king’s sons go with him.
28Now Absalom had commanded his servants, saying, “Watch now, when Amnon’s heart is merry with wine, and when I say to you, ‘Strike Amnon!’ then kill him. Do not be afraid. Have I not commanded you? Be courageous and valiant.” 29So the servants of Absalom did to Amnon as Absalom had commanded. Then all the king’s sons arose, and each one got on his mule and fled.
30And it came to pass, while they were on the way, that news came to David, saying, “Absalom has killed all the king’s sons, and not one of them is left!” 31So the king arose and tore his garments and lay on the ground, and all his servants stood by with their clothes torn. 32Then Jonadab the son of Shimeah, David’s brother, answered and said, “Let not my lord suppose they have killed all the young men, the king’s sons, for only Amnon is dead. For by the command of Absalom this has been determined from the day that he forced his sister Tamar. 33Now therefore, let not my lord the king take the thing to his heart, to think that all the king’s sons are dead. For only Amnon is dead.”
ABSALOM FLEES TO GESHUR
34Then Absalom fled. And the young man who was keeping watch lifted his eyes and looked, and there, many people were coming from the road on the hillside behind him.a 35And Jonadab said to the king, “Look, the king’s sons are coming; as your servant said, so it is.” 36So it was, as soon as he had finished speaking, that the king’s sons indeed came, and they lifted up their voice and wept. Also the king and all his servants wept very bitterly.
37But Absalom fled and went to Talmai the son of Ammihud, king of Geshur. And David mourned for his son every day. 38So Absalom fled and went to Geshur, and was there three years. 39And King Davida longed to go tob Absalom. For he had been comforted concerning Amnon, because he was dead.
ABSALOM RETURNS TO JERUSALEM
1So Joab the son of Zeruiah perceived that the king’s heart was concerned about Absalom. 2And Joab sent to Tekoa and brought from there a wise woman, and said to her, “Please pretend to be a mourner, and put on mourning apparel; do not anoint yourself with oil, but act like a woman who has been mourning a long time for the dead. 3Go to the king and speak to him in this manner.” So Joab put the words in her mouth.
4And when the woman of Tekoa spokea to the king, she fell on her face to the ground and prostrated herself, and said, “Help, O king!”
5Then the king said to her, “What troubles you?”
And she answered, “Indeed I am a widow, my husband is dead. 6Now your maidservant had two sons; and the two fought with each other in the field, and there was no one to part them, but the one struck the other and killed him. 7And now the whole family has risen up against your maidservant, and they said, ‘Deliver him who struck his brother, that we may execute him for the life of his brother whom he killed; and we will destroy the heir also.’ So they would extinguish my ember that is left, and leave to my husband neither name nor remnant on the earth.”
8Then the king said to the woman, “Go to your house, and I will give orders concerning you.”
9And the woman of Tekoa said to the king, “My lord, O king, let the iniquity be on me and on my father’s house, and the king and his throne be guiltless.”
10So the king said, “Whoever says anything to you, bring him to me, and he shall not touch you anymore.”
11Then she said, “Please let the king remember the LORD your God, and do not permit the avenger of blood to destroy anymore, lest they destroy my son.”
And he said, “As the LORD lives, not one hair of your son shall fall to the ground.”
12Therefore the woman said, “Please, let your maidservant speak another word to my lord the king.”
And he said, “Say on.”
13So the woman said: “Why then have you schemed such a thing against the people of God? For the king speaks this thing as one who is guilty, in that the king does not bring his banished one home again. 14For we will surely die and become like water spilled on the ground, which cannot be gathered up again. Yet God does not take away a life; but He devises means, so that His banished ones are not expelled from Him. 15Now therefore, I have come to speak of this thing to my lord the king because the people have made me afraid. And your maidservant said, ‘I will now speak to the king; it may be that the king will perform the request of his maidservant. 16For the king will hear and deliver his maidservant from the hand of the man who would destroy me and my son together from the inheritance of God.’ 17Your maidservant said, ‘The word of my lord the king will now be comforting; for as the angel of God, so is my lord the king in discerning good and evil. And may the LORD your God be with you.’ ”
14:13 against the people of God. The woman asserted that by allowing Absalom to remain in exile, David had jeopardized the future welfare of Israel. If he would be so generous to a son he did not know in a family he did not know, would he not forgive his own son?
18Then the king answered and said to the woman, “Please do not hide from me anything that I ask you.”
And the woman said, “Please, let my lord the king speak.”
19So the king said, “Is the hand of Joab with you in all this?” And the woman answered and said, “As you live, my lord the king, no one can turn to the right hand or to the left from anything that my lord the king has spoken. For your servant Joab commanded me, and he put all these words in the mouth of your maidservant. 20To bring about this change of affairs your servant Joab has done this thing; but my lord is wise, according to the wisdom of the angel of God, to know everything that is in the earth.”
21And the king said to Joab, “All right, I have granted this thing. Go therefore, bring back the young man Absalom.”
22Then Joab fell to the ground on his face and bowed himself, and thanked the king. And Joab said, “Today your servant knows that I have found favor in your sight, my lord, O king, in that the king has fulfilled the request of his servant.” 23So Joab arose and went to Geshur, and brought Absalom to Jerusalem. 24And the king said, “Let him return to his own house, but do not let him see my face.” So Absalom returned to his own house, but did not see the king’s face.
DAVID FORGIVES ABSALOM
25Now in all Israel there was no one who was praised as much as Absalom for his good looks. From the sole of his foot to the crown of his head there was no blemish in him. 26And when he cut the hair of his head—at the end of every year he cut it because it was heavy on him—when he cut it, he weighed the hair of his head at two hundred shekels according to the king’s standard. 27To Absalom were born three sons, and one daughter whose name was Tamar. She was a woman of beautiful appearance.
28And Absalom dwelt two full years in Jerusalem, but did not see the king’s face. 29Therefore Absalom sent for Joab, to send him to the king, but he would not come to him. And when he sent again the second time, he would not come. 30So he said to his servants, “See, Joab’s field is near mine, and he has barley there; go and set it on fire.” And Absalom’s servants set the field on fire.
31Then Joab arose and came to Absalom’s house, and said to him, “Why have your servants set my field on fire?”
32And Absalom answered Joab, “Look, I sent to you, saying, ‘Come here, so that I may send you to the king, to say, “Why have I come from Geshur? It would be better for me to be there still.” ’ Now therefore, let me see the king’s face; but if there is iniquity in me, let him execute me.”
33So Joab went to the king and told him. And when he had called for Absalom, he came to the king and bowed himself on his face to the ground before the king. Then the king kissed Absalom.
ABSALOM’S TREASON
1After this it happened that Absalom provided himself with chariots and horses, and fifty men to run before him. 2Now Absalom would rise early and stand beside the way to the gate. So it was, whenever anyone who had a lawsuit came to the king for a decision, that Absalom would call to him and say, “What city are you from?” And he would say, “Your servant is from such and such a tribe of Israel.” 3Then Absalom would say to him, “Look, your case is good and right; but there is no deputy of the king to hear you.” 4Moreover Absalom would say, “Oh, that I were made judge in the land, and everyone who has any suit or cause would come to me; then I would give him justice.” 5And so it was, whenever anyone came near to bow down to him, that he would put out his hand and take him and kiss him. 6In this manner Absalom acted toward all Israel who came to the king for judgment. So Absalom stole the hearts of the men of Israel.
15:1–6 stole the hearts. Public hearings were always conducted early in the morning in a court held outside by the city gates. Absalom positioned himself there to win favor. Because King David was busy with other matters or with wars, and was also aging, many matters were left unresolved, building a deep feeling of resentment among the people. Absalom used that situation to undermine his father, by gratifying all he could with a favorable settlement and showing them all warm cordiality. Thus, he won the people to himself, without them knowing his wicked ambition.
7Now it came to pass after fortya years that Absalom said to the king, “Please, let me go to Hebron and pay the vow which I made to the LORD. 8For your servant took a vow while I dwelt at Geshur in Syria, saying, ‘If the LORD indeed brings me back to Jerusalem, then I will serve the LORD.’ ”
9And the king said to him, “Go in peace.” So he arose and went to Hebron.
10Then Absalom sent spies throughout all the tribes of Israel, saying, “As soon as you hear the sound of the trumpet, then you shall say, ‘Absalom reigns in Hebron!’ ” 11And with Absalom went two hundred men invited from Jerusalem, and they went along innocently and did not know anything. 12Then Absalom sent for Ahithophel the Gilonite, David’s counselor, from his city—from Giloh—while he offered sacrifices. And the conspiracy grew strong, for the people with Absalom continually increased in number.
15:10–12 Absalom formed a conspiracy, which included taking some of the leading men to create the impression that the king supported this action and was in his old age sharing the kingdom. All of this was a subtle disguise so Absalom could have freedom to plan his revolution. Absalom was able to do this against his father not merely because of his cleverness, but also because of the laxness of his father (1 Kin. 1:6).
DAVID ESCAPES FROM JERUSALEM
13Now a messenger came to David, saying, “The hearts of the men of Israel are with Absalom.”
14So David said to all his servants who were with him at Jerusalem, “Arise, and let us flee, or we shall not escape from Absalom. Make haste to depart, lest he overtake us suddenly and bring disaster upon us, and strike the city with the edge of the sword.”
15And the king’s servants said to the king, “We are your servants, ready to do whatever my lord the king commands.” 16Then the king went out with all his household after him. But the king left ten women, concubines, to keep the house. 17And the king went out with all the people after him, and stopped at the outskirts. 18Then all his servants passed before him; and all the Cherethites, all the Pelethites, and all the Gittites, six hundred men who had followed him from Gath, passed before the king.
19Then the king said to Ittai the Gittite, “Why are you also going with us? Return and remain with the king. For you are a foreigner and also an exile from your own place. 20In fact, you came only yesterday. Should I make you wander up and down with us today, since I go I know not where? Return, and take your brethren back. Mercy and truth be with you.”
21But Ittai answered the king and said, “As the LORD lives, and as my lord the king lives, surely in whatever place my lord the king shall be, whether in death or life, even there also your servant will be.”
22So David said to Ittai, “Go, and cross over.” Then Ittai the Gittite and all his men and all the little ones who were with him crossed over. 23And all the country wept with a loud voice, and all the people crossed over. The king himself also crossed over the Brook Kidron, and all the people crossed over toward the way of the wilderness.
24There was Zadok also, and all the Levites with him, bearing the ark of the covenant of God. And they set down the ark of God, and Abiathar went up until all the people had finished crossing over from the city. 25Then the king said to Zadok, “Carry the ark of God back into the city. If I find favor in the eyes of the LORD, He will bring me back and show me both it and His dwelling place. 26But if He says thus: ‘I have no delight in you,’ here I am, let Him do to me as seems good to Him.” 27The king also said to Zadok the priest, “Are you not a seer? Return to the city in peace, and your two sons with you, Ahimaaz your son, and Jonathan the son of Abiathar. 28See, I will wait in the plains of the wilderness until word comes from you to inform me.” 29Therefore Zadok and Abiathar carried the ark of God back to Jerusalem. And they remained there.
30So David went up by the Ascent of the Mount of Olives, and wept as he went up; and he had his head covered and went barefoot. And all the people who were with him covered their heads and went up, weeping as they went up. 31Then someone told David, saying, “Ahithophel is among the conspirators with Absalom.” And David said, “O LORD, I pray, turn the counsel of Ahithophel into foolishness!”
32Now it happened when David had come to the top of the mountain, where he worshiped God—there was Hushai the Archite coming to meet him with his robe torn and dust on his head. 33David said to him, “If you go on with me, then you will become a burden to me. 34But if you return to the city, and say to Absalom, ‘I will be your servant, O king; as I was your father’s servant previously, so I will now also be your servant,’ then you may defeat the counsel of Ahithophel for me. 35And do you not have Zadok and Abiathar the priests with you there? Therefore it will be that whatever you hear from the king’s house, you shall tell to Zadok and Abiathar the priests. 36Indeed they have there with them their two sons, Ahimaaz, Zadok’s son, and Jonathan, Abiathar’s son; and by them you shall send me everything you hear.”
37So Hushai, David’s friend, went into the city. And Absalom came into Jerusalem.
MEPHIBOSHETH’S SERVANT
1When David was a little past the top of the mountain, there was Ziba the servant of Mephibosheth, who met him with a couple of saddled donkeys, and on them two hundred loaves of bread, one hundred clusters of raisins, one hundred summer fruits, and a skin of wine. 2And the king said to Ziba, “What do you mean to do with these?”
So Ziba said, “The donkeys are for the king’s household to ride on, the bread and summer fruit for the young men to eat, and the wine for those who are faint in the wilderness to drink.”
3Then the king said, “And where is your master’s son?”
And Ziba said to the king, “Indeed he is staying in Jerusalem, for he said, ‘Today the house of Israel will restore the kingdom of my father to me.’ ”
4So the king said to Ziba, “Here, all that belongs to Mephibosheth is yours.”
And Ziba said, “I humbly bow before you, that I may find favor in your sight, my lord, O king!”
SHIMEI CURSES DAVID
5Now when King David came to Bahurim, there was a man from the family of the house of Saul, whose name was Shimei the son of Gera, coming from there. He came out, cursing continuously as he came. 6And he threw stones at David and at all the servants of King David. And all the people and all the mighty men were on his right hand and on his left. 7Also Shimei said thus when he cursed: “Come out! Come out! You bloodthirsty man, you rogue! 8The LORD has brought upon you all the blood of the house of Saul, in whose place you have reigned; and the LORD has delivered the kingdom into the hand of Absalom your son. So now you are caught in your own evil, because you are a bloodthirsty man!”
9Then Abishai the son of Zeruiah said to the king, “Why should this dead dog curse my lord the king? Please, let me go over and take off his head!”
10But the king said, “What have I to do with you, you sons of Zeruiah? So let him curse, because the LORD has said to him, ‘Curse David.’ Who then shall say, ‘Why have you done so?’ ”
11And David said to Abishai and all his servants, “See how my son who came from my own body seeks my life. How much more now may this Benjamite? Let him alone, and let him curse; for so the LORD has ordered him. 12It may be that the LORD will look on my affliction,a and that the LORD will repay me with good for his cursing this day.” 13And as David and his men went along the road, Shimei went along the hillside opposite him and cursed as he went, threw stones at him and kicked up dust. 14Now the king and all the people who were with him became weary; so they refreshed themselves there.
THE ADVICE OF AHITHOPHEL
15Meanwhile Absalom and all the people, the men of Israel, came to Jerusalem; and Ahithophel was with him. 16And so it was, when Hushai the Archite, David’s friend, came to Absalom, that Hushai said to Absalom, “Long live the king! Long live the king!”
17So Absalom said to Hushai, “Is this your loyalty to your friend? Why did you not go with your friend?”
18And Hushai said to Absalom, “No, but whom the LORD and this people and all the men of Israel choose, his I will be, and with him I will remain. 19Furthermore, whom should I serve? Should I not serve in the presence of his son? As I have served in your father’s presence, so will I be in your presence.”
20Then Absalom said to Ahithophel, “Give advice as to what we should do.”
21And Ahithophel said to Absalom, “Go in to your father’s concubines, whom he has left to keep the house; and all Israel will hear that you are abhorred by your father. Then the hands of all who are with you will be strong.” 22So they pitched a tent for Absalom on the top of the house, and Absalom went in to his father’s concubines in the sight of all Israel.
23Now the advice of Ahithophel, which he gave in those days, was as if one had inquired at the oracle of God. So was all the advice of Ahithophel both with David and with Absalom.
1Moreover Ahithophel said to Absalom, “Now let me choose twelve thousand men, and I will arise and pursue David tonight. 2I will come upon him while he is weary and weak, and make him afraid. And all the people who are with him will flee, and I will strike only the king. 3Then I will bring back all the people to you. When all return except the man whom you seek, all the people will be at peace.” 4And the saying pleased Absalom and all the elders of Israel.
THE ADVICE OF HUSHAI
5Then Absalom said, “Now call Hushai the Archite also, and let us hear what he says too.” 6And when Hushai came to Absalom, Absalom spoke to him, saying, “Ahithophel has spoken in this manner. Shall we do as he says? If not, speak up.”
7So Hushai said to Absalom: “The advice that Ahithophel has given is not good at this time. 8For,” said Hushai, “you know your father and his men, that they are mighty men, and they are enraged in their minds, like a bear robbed of her cubs in the field; and your father is a man of war, and will not camp with the people. 9Surely by now he is hidden in some pit, or in some other place. And it will be, when some of them are overthrown at the first, that whoever hears it will say, ‘There is a slaughter among the people who follow Absalom.’ 10And even he who is valiant, whose heart is like the heart of a lion, will melt completely. For all Israel knows that your father is a mighty man, and those who are with him are valiant men. 11Therefore I advise that all Israel be fully gathered to you, from Dan to Beersheba, like the sand that is by the sea for multitude, and that you go to battle in person. 12So we will come upon him in some place where he may be found, and we will fall on him as the dew falls on the ground. And of him and all the men who are with him there shall not be left so much as one. 13Moreover, if he has withdrawn into a city, then all Israel shall bring ropes to that city; and we will pull it into the river, until there is not one small stone found there.”
17:7–13 Providentially, the Lord took control of the situation through the counsel of Hushai (15:32) who advised Absalom in such a way as to give David time to prepare for war with Absalom. Hushai’s plan seemed best to the elders. It had two features: 1) the need for an army larger than 12,000 (v. 1), so that Absalom would not lose, and 2) the king leading the army into battle (an appeal to Absalom’s arrogance).
14So Absalom and all the men of Israel said, “The advice of Hushai the Archite is better than the advice of Ahithophel.” For the LORD had purposed to defeat the good advice of Ahithophel, to the intent that the LORD might bring disaster on Absalom.
17:14 the LORD had purposed. The text notes that Ahithophel’s advice was rejected by Absalom because the Lord had determined to defeat the rebellion of Absalom, as prayed for by David (15:31). God’s providence was controlling all the intrigues among the usurper’s counselors.
HUSHAI WARNS DAVID TO ESCAPE
15Then Hushai said to Zadok and Abiathar the priests, “Thus and so Ahithophel advised Absalom and the elders of Israel, and thus and so I have advised. 16Now therefore, send quickly and tell David, saying, ‘Do not spend this night in the plains of the wilderness, but speedily cross over, lest the king and all the people who are with him be swallowed up.’ ” 17Now Jonathan and Ahimaaz stayed at En Rogel, for they dared not be seen coming into the city; so a female servant would come and tell them, and they would go and tell King David. 18Nevertheless a lad saw them, and told Absalom. But both of them went away quickly and came to a man’s house in Bahurim, who had a well in his court; and they went down into it. 19Then the woman took and spread a covering over the well’s mouth, and spread ground grain on it; and the thing was not known. 20And when Absalom’s servants came to the woman at the house, they said, “Where are Ahimaaz and Jonathan?”
So the woman said to them, “They have gone over the water brook.”
And when they had searched and could not find them, they returned to Jerusalem. 21Now it came to pass, after they had departed, that they came up out of the well and went and told King David, and said to David, “Arise and cross over the water quickly. For thus has Ahithophel advised against you.” 22So David and all the people who were with him arose and crossed over the Jordan. By morning light not one of them was left who had not gone over the Jordan.
23Now when Ahithophel saw that his advice was not followed, he saddled a donkey, and arose and went home to his house, to his city. Then he put his household in order, and hanged himself, and died; and he was buried in his father’s tomb.
24Then David went to Mahanaim. And Absalom crossed over the Jordan, he and all the men of Israel with him. 25And Absalom made Amasa captain of the army instead of Joab. This Amasa was the son of a man whose name was Jithra,a an Israelite,b who had gone in to Abigail the daughter of Nahash, sister of Zeruiah, Joab’s mother. 26So Israel and Absalom encamped in the land of Gilead.
27Now it happened, when David had come to Mahanaim, that Shobi the son of Nahash from Rabbah of the people of Ammon, Machir the son of Ammiel from Lo Debar, and Barzillai the Gileadite from Rogelim, 28brought beds and basins, earthen vessels and wheat, barley and flour, parched grain and beans, lentils and parched seeds, 29honey and curds, sheep and cheese of the herd, for David and the people who were with him to eat. For they said, “The people are hungry and weary and thirsty in the wilderness.”
ABSALOM’S DEFEAT AND DEATH
1And David numbered the people who were with him, and set captains of thousands and captains of hundreds over them. 2Then David sent out one third of the people under the hand of Joab, one third under the hand of Abishai the son of Zeruiah, Joab’s brother, and one third under the hand of Ittai the Gittite. And the king said to the people, “I also will surely go out with you myself.”
3But the people answered, “You shall not go out! For if we flee away, they will not care about us; nor if half of us die, will they care about us. But you are worth ten thousand of us now. For you are now more help to us in the city.”
4Then the king said to them, “Whatever seems best to you I will do.” So the king stood beside the gate, and all the people went out by hundreds and by thousands. 5Now the king had commanded Joab, Abishai, and Ittai, saying, “Deal gently for my sake with the young man Absalom.” And all the people heard when the king gave all the captains orders concerning Absalom.
6So the people went out into the field of battle against Israel. And the battle was in the woods of Ephraim. 7The people of Israel were overthrown there before the servants of David, and a great slaughter of twenty thousand took place there that day. 8For the battle there was scattered over the face of the whole countryside, and the woods devoured more people that day than the sword devoured.
9Then Absalom met the servants of David. Absalom rode on a mule. The mule went under the thick boughs of a great terebinth tree, and his head caught in the terebinth; so he was left hanging between heaven and earth. And the mule which was under him went on. 10Now a certain man saw it and told Joab, and said, “I just saw Absalom hanging in a terebinth tree!”
11So Joab said to the man who told him, “You just saw him! And why did you not strike him there to the ground? I would have given you ten shekels of silver and a belt.”
12But the man said to Joab, “Though I were to receive a thousand shekels of silver in my hand, I would not raise my hand against the king’s son. For in our hearing the king commanded you and Abishai and Ittai, saying, ‘Beware lest anyone touch the young man Absalom!’a 13Otherwise I would have dealt falsely against my own life. For there is nothing hidden from the king, and you yourself would have set yourself against me.”
14Then Joab said, “I cannot linger with you.” And he took three spears in his hand and thrust them through Absalom’s heart, while he was still alive in the midst of the terebinth tree. 15And ten young men who bore Joab’s armor surrounded Absalom, and struck and killed him.
16So Joab blew the trumpet, and the people returned from pursuing Israel. For Joab held back the people. 17And they took Absalom and cast him into a large pit in the woods, and laid a very large heap of stones over him. Then all Israel fled, everyone to his tent.
18Now Absalom in his lifetime had taken and set up a pillar for himself, which is in the King’s Valley. For he said, “I have no son to keep my name in remembrance.” He called the pillar after his own name. And to this day it is called Absalom’s Monument.
DAVID HEARS OF ABSALOM’S DEATH
19Then Ahimaaz the son of Zadok said, “Let me run now and take the news to the king, how the LORD has avenged him of his enemies.”
20And Joab said to him, “You shall not take the news this day, for you shall take the news another day. But today you shall take no news, because the king’s son is dead.” 21Then Joab said to the Cushite, “Go, tell the king what you have seen.” So the Cushite bowed himself to Joab and ran.
22And Ahimaaz the son of Zadok said again to Joab, “But whatever happens, please let me also run after the Cushite.”
So Joab said, “Why will you run, my son, since you have no news ready?”
23“But whatever happens,” he said, “let me run.”
So he said to him, “Run.” Then Ahimaaz ran by way of the plain, and outran the Cushite.
24Now David was sitting between the two gates. And the watchman went up to the roof over the gate, to the wall, lifted his eyes and looked, and there was a man, running alone. 25Then the watchman cried out and told the king. And the king said, “If he is alone, there is news in his mouth.” And he came rapidly and drew near.
26Then the watchman saw another man running, and the watchman called to the gatekeeper and said, “There is another man, running alone!”
And the king said, “He also brings news.”
27So the watchman said, “I think the running of the first is like the running of Ahimaaz the son of Zadok.”
And the king said, “He is a good man, and comes with good news.”
28So Ahimaaz called out and said to the king, “All is well!” Then he bowed down with his face to the earth before the king, and said, “Blessed be the LORD your God, who has delivered up the men who raised their hand against my lord the king!”
29The king said, “Is the young man Absalom safe?”
Ahimaaz answered, “When Joab sent the king’s servant and me your servant, I saw a great tumult, but I did not know what it was about.”
30And the king said, “Turn aside and stand here.” So he turned aside and stood still.
31Just then the Cushite came, and the Cushite said, “There is good news, my lord the king! For the LORD has avenged you this day of all those who rose against you.”
32And the king said to the Cushite, “Is the young man Absalom safe?”
So the Cushite answered, “May the enemies of my lord the king, and all who rise against you to do harm, be like that young man!”
DAVID’S MOURNING FOR ABSALOM
33Then the king was deeply moved, and went up to the chamber over the gate, and wept. And as he went, he said thus: “O my son Absalom—my son, my son Absalom—if only I had died in your place! O Absalom my son, my son!”
18:33 my son. Repeated 5 times in this verse, David lamented the death of Absalom, his son (19:5). In spite of all the harm that Absalom had caused, David was preoccupied with his personal loss in a melancholy way that seems to be consistent with his weakness as a father. It was an unwarranted zeal for such a worthless son and a warning about the pitiful results of sin.
1And Joab was told, “Behold, the king is weeping and mourning for Absalom.” 2So the victory that day was turned into mourning for all the people. For the people heard it said that day, “The king is grieved for his son.” 3And the people stole back into the city that day, as people who are ashamed steal away when they flee in battle. 4But the king covered his face, and the king cried out with a loud voice, “O my son Absalom! O Absalom, my son, my son!”
5Then Joab came into the house to the king, and said, “Today you have disgraced all your servants who today have saved your life, the lives of your sons and daughters, the lives of your wives and the lives of your concubines, 6in that you love your enemies and hate your friends. For you have declared today that you regard neither princes nor servants; for today I perceive that if Absalom had lived and all of us had died today, then it would have pleased you well. 7Now therefore, arise, go out and speak comfort to your servants. For I swear by the LORD, if you do not go out, not one will stay with you this night. And that will be worse for you than all the evil that has befallen you from your youth until now.” 8Then the king arose and sat in the gate. And they told all the people, saying, “There is the king, sitting in the gate.” So all the people came before the king.
19:7 not one will stay with you. Joab, who was the esteemed general of the army, was a dangerous person because of that power. He was also dangerous to David because he had disobeyed his command to spare Absalom and killed him with no remorse. When he warned David that he would be in deep trouble if he did not immediately express appreciation to his men for their victory, David knew he could be in serious danger.
For everyone of Israel had fled to his tent.
DAVID RETURNS TO JERUSALEM
9Now all the people were in a dispute throughout all the tribes of Israel, saying, “The king saved us from the hand of our enemies, he delivered us from the hand of the Philistines, and now he has fled from the land because of Absalom. 10But Absalom, whom we anointed over us, has died in battle. Now therefore, why do you say nothing about bringing back the king?”
11So King David sent to Zadok and Abiathar the priests, saying, “Speak to the elders of Judah, saying, ‘Why are you the last to bring the king back to his house, since the words of all Israel have come to the king, to his very house? 12You are my brethren, you are my bone and my flesh. Why then are you the last to bring back the king?’ 13And say to Amasa, ‘Are you not my bone and my flesh? God do so to me, and more also, if you are not commander of the army before me continually in place of Joab.’ ” 14So he swayed the hearts of all the men of Judah, just as the heart of one man, so that they sent this word to the king: “Return, you and all your servants!”
19:13 Amasa…commander of the army…in place of Joab. David appointed Amasa commander of his army, hoping to secure the allegiance of those who had followed Amasa when he led Absalom’s forces, especially those of Judah. This appointment did persuade the tribe of Judah to support David’s return to the kingship (v. 14) and secured the animosity of Joab against Amasa for taking his position (20:8–10).
15Then the king returned and came to the Jordan. And Judah came to Gilgal, to go to meet the king, to escort the king across the Jordan. 16And Shimei the son of Gera, a Benjamite, who was from Bahurim, hurried and came down with the men of Judah to meet King David. 17There were a thousand men of Benjamin with him, and Ziba the servant of the house of Saul, and his fifteen sons and his twenty servants with him; and they went over the Jordan before the king. 18Then a ferryboat went across to carry over the king’s household, and to do what he thought good.
DAVID’S MERCY TO SHIMEI
Now Shimei the son of Gera fell down before the king when he had crossed the Jordan. 19Then he said to the king, “Do not let my lord impute iniquity to me, or remember what wrong your servant did on the day that my lord the king left Jerusalem, that the king should take it to heart. 20For I, your servant, know that I have sinned. Therefore here I am, the first to come today of all the house of Joseph to go down to meet my lord the king.”
21But Abishai the son of Zeruiah answered and said, “Shall not Shimei be put to death for this, because he cursed the LORD’s anointed?”
22And David said, “What have I to do with you, you sons of Zeruiah, that you should be adversaries to me today? Shall any man be put to death today in Israel? For do I not know that today I am king over Israel?” 23Therefore the king said to Shimei, “You shall not die.” And the king swore to him.
DAVID AND MEPHIBOSHETH MEET
24Now Mephibosheth the son of Saul came down to meet the king. And he had not cared for his feet, nor trimmed his mustache, nor washed his clothes, from the day the king departed until the day he returned in peace. 25So it was, when he had come to Jerusalem to meet the king, that the king said to him, “Why did you not go with me, Mephibosheth?”
26And he answered, “My lord, O king, my servant deceived me. For your servant said, ‘I will saddle a donkey for myself, that I may ride on it and go to the king,’ because your servant is lame. 27And he has slandered your servant to my lord the king, but my lord the king is like the angel of God. Therefore do what is good in your eyes. 28For all my father’s house were but dead men before my lord the king. Yet you set your servant among those who eat at your own table. Therefore what right have I still to cry out anymore to the king?”
29So the king said to him, “Why do you speak anymore of your matters? I have said, ‘You and Ziba divide the land.’ ”
30Then Mephibosheth said to the king, “Rather, let him take it all, inasmuch as my lord the king has come back in peace to his own house.”
DAVID’S KINDNESS TO BARZILLAI
31And Barzillai the Gileadite came down from Rogelim and went across the Jordan with the king, to escort him across the Jordan. 32Now Barzillai was a very aged man, eighty years old. And he had provided the king with supplies while he stayed at Mahanaim, for he was a very rich man. 33And the king said to Barzillai, “Come across with me, and I will provide for you while you are with me in Jerusalem.”
34But Barzillai said to the king, “How long have I to live, that I should go up with the king to Jerusalem? 35I am today eighty years old. Can I discern between the good and bad? Can your servant taste what I eat or what I drink? Can I hear any longer the voice of singing men and singing women? Why then should your servant be a further burden to my lord the king? 36Your servant will go a little way across the Jordan with the king. And why should the king repay me with such a reward? 37Please let your servant turn back again, that I may die in my own city, near the grave of my father and mother. But here is your servant Chimham; let him cross over with my lord the king, and do for him what seems good to you.”
38And the king answered, “Chimham shall cross over with me, and I will do for him what seems good to you. Now whatever you request of me, I will do for you.” 39Then all the people went over the Jordan. And when the king had crossed over, the king kissed Barzillai and blessed him, and he returned to his own place.
THE QUARREL ABOUT THE KING
40Now the king went on to Gilgal, and Chimhama went on with him. And all the people of Judah escorted the king, and also half the people of Israel. 41Just then all the men of Israel came to the king, and said to the king, “Why have our brethren, the men of Judah, stolen you away and brought the king, his household, and all David’s men with him across the Jordan?”
42So all the men of Judah answered the men of Israel, “Because the king is a close relative of ours. Why then are you angry over this matter? Have we ever eaten at the king’s expense? Or has he given us any gift?”
43And the men of Israel answered the men of Judah, and said, “We have ten shares in the king; therefore we also have more right to David than you. Why then do you despise us—were we not the first to advise bringing back our king?”
Yet the words of the men of Judah were fiercer than the words of the men of Israel.
THE REBELLION OF SHEBA
1And there happened to be there a rebel,a whose name was Sheba the son of Bichri, a Benjamite. And he blew a trumpet, and said:
“We have no share in David,
Nor do we have inheritance in the son of Jesse;
Every man to his tents, O Israel!”
2So every man of Israel deserted David, and followed Sheba the son of Bichri. But the men of Judah, from the Jordan as far as Jerusalem, remained loyal to their king.
3Now David came to his house at Jerusalem. And the king took the ten women, his concubines whom he had left to keep the house, and put them in seclusion and supported them, but did not go in to them. So they were shut up to the day of their death, living in widowhood.
4And the king said to Amasa, “Assemble the men of Judah for me within three days, and be present here yourself.” 5So Amasa went to assemble the men of Judah. But he delayed longer than the set time which David had appointed him. 6And David said to Abishai, “Now Sheba the son of Bichri will do us more harm than Absalom. Take your lord’s servants and pursue him, lest he find for himself fortified cities, and escape us.” 7So Joab’s men, with the Cherethites, the Pelethites, and all the mighty men, went out after him. And they went out of Jerusalem to pursue Sheba the son of Bichri. 8When they were at the large stone which is in Gibeon, Amasa came before them. Now Joab was dressed in battle armor; on it was a belt with a sword fastened in its sheath at his hips; and as he was going forward, it fell out. 9Then Joab said to Amasa, “Are you in health, my brother?” And Joab took Amasa by the beard with his right hand to kiss him. 10But Amasa did not notice the sword that was in Joab’s hand. And he struck him with it in the stomach, and his entrails poured out on the ground; and he did not strike him again. Thus he died.
Then Joab and Abishai his brother pursued Sheba the son of Bichri. 11Meanwhile one of Joab’s men stood near Amasa, and said, “Whoever favors Joab and whoever is for David—follow Joab!” 12But Amasa wallowed in his blood in the middle of the highway. And when the man saw that all the people stood still, he moved Amasa from the highway to the field and threw a garment over him, when he saw that everyone who came upon him halted. 13When he was removed from the highway, all the people went on after Joab to pursue Sheba the son of Bichri.
20:11 one of Joab’s men. Joab was reinstated as commander of David’s army by his troops. It is a striking illustration of Joab’s influence over the army that he could murder the commander whom David had chosen, a killing right before their eyes, and they would follow him unanimously as their leader in pursuit of Sheba.
14And he went through all the tribes of Israel to Abel and Beth Maachah and all the Berites. So they were gathered together and also went after Sheba.a 15Then they came and besieged him in Abel of Beth Maachah; and they cast up a siege mound against the city, and it stood by the rampart. And all the people who were with Joab battered the wall to throw it down.
16Then a wise woman cried out from the city, “Hear, hear! Please say to Joab, ‘Come nearby, that I may speak with you.’ ” 17When he had come near to her, the woman said, “Are you Joab?”
He answered, “I am.”
Then she said to him, “Hear the words of your maidservant.”
And he answered, “I am listening.”
18So she spoke, saying, “They used to talk in former times, saying, ‘They shall surely seek guidance at Abel,’ and so they would end disputes. 19I am among the peaceable and faithful in Israel. You seek to destroy a city and a mother in Israel. Why would you swallow up the inheritance of the LORD?”
20And Joab answered and said, “Far be it, far be it from me, that I should swallow up or destroy! 21That is not so. But a man from the mountains of Ephraim, Sheba the son of Bichri by name, has raised his hand against the king, against David. Deliver him only, and I will depart from the city.”
So the woman said to Joab, “Watch, his head will be thrown to you over the wall.” 22Then the woman in her wisdom went to all the people. And they cut off the head of Sheba the son of Bichri, and threw it out to Joab. Then he blew a trumpet, and they withdrew from the city, every man to his tent. So Joab returned to the king at Jerusalem.
DAVID’S GOVERNMENT OFFICERS
23And Joab was over all the army of Israel; Benaiah the son of Jehoiada was over the Cherethites and the Pelethites; 24Adoram was in charge of revenue; Jehoshaphat the son of Ahilud was recorder; 25Sheva was scribe; Zadok and Abiathar were the priests; 26and Ira the Jairite was a chief minister under David.
DAVID AVENGES THE GIBEONITES
1Now there was a famine in the days of David for three years, year after year; and David inquired of the LORD. And the LORD answered, “It is because of Saul and his bloodthirsty house, because he killed the Gibeonites.” 2So the king called the Gibeonites and spoke to them. Now the Gibeonites were not of the children of Israel, but of the remnant of the Amorites; the children of Israel had sworn protection to them, but Saul had sought to kill them in his zeal for the children of Israel and Judah.
21:1, 2 Saul and his bloodthirsty house. By divine revelation David learned that the famine was a result of sin committed by Saul; namely, that he had slain the Gibeonites. There is no further reference to this event. Saul was probably trying to do as God commanded and rid the land of the remnant of heathen in order that Israel might prosper (v. 2). But in his zeal he had committed a serious sin. He had broken a covenant that had been made 400 years before between Joshua and the Gibeonites, who were in the land when Israel took possession of it. They deceived Joshua into making the covenant, but it was, nevertheless, a covenant (Josh. 9:3–27). Covenant keeping was no small matter to God (Josh. 9:20).
3Therefore David said to the Gibeonites, “What shall I do for you? And with what shall I make atonement, that you may bless the inheritance of the LORD?”
4And the Gibeonites said to him, “We will have no silver or gold from Saul or from his house, nor shall you kill any man in Israel for us.”
So he said, “Whatever you say, I will do for you.”
5Then they answered the king, “As for the man who consumed us and plotted against us, that we should be destroyed from remaining in any of the territories of Israel, 6let seven men of his descendants be delivered to us, and we will hang them before the LORD in Gibeah of Saul, whom the LORD chose.”
And the king said, “I will give them.”
7But the king spared Mephibosheth the son of Jonathan, the son of Saul, because of the LORD’s oath that was between them, between David and Jonathan the son of Saul. 8So the king took Armoni and Mephibosheth, the two sons of Rizpah the daughter of Aiah, whom she bore to Saul, and the five sons of Michala the daughter of Saul, whom she brought up for Adriel the son of Barzillai the Meholathite; 9and he delivered them into the hands of the Gibeonites, and they hanged them on the hill before the LORD. So they fell, all seven together, and were put to death in the days of harvest, in the first days, in the beginning of barley harvest.
10Now Rizpah the daughter of Aiah took sackcloth and spread it for herself on the rock, from the beginning of harvest until the late rains poured on them from heaven. And she did not allow the birds of the air to rest on them by day nor the beasts of the field by night.
11And David was told what Rizpah the daughter of Aiah, the concubine of Saul, had done. 12Then David went and took the bones of Saul, and the bones of Jonathan his son, from the men of Jabesh Gilead who had stolen them from the street of Beth Shan,a where the Philistines had hung them up, after the Philistines had struck down Saul in Gilboa. 13So he brought up the bones of Saul and the bones of Jonathan his son from there; and they gathered the bones of those who had been hanged. 14They buried the bones of Saul and Jonathan his son in the country of Benjamin in Zelah, in the tomb of Kish his father. So they performed all that the king commanded. And after that God heeded the prayer for the land.
PHILISTINE GIANTS DESTROYED
15When the Philistines were at war again with Israel, David and his servants with him went down and fought against the Philistines; and David grew faint. 16Then Ishbi-Benob, who was one of the sons of the giant, the weight of whose bronze spear was three hundred shekels, who was bearing a new sword, thought he could kill David. 17But Abishai the son of Zeruiah came to his aid, and struck the Philistine and killed him. Then the men of David swore to him, saying, “You shall go out no more with us to battle, lest you quench the lamp of Israel.”
18Now it happened afterward that there was again a battle with the Philistines at Gob. Then Sibbechai the Hushathite killed Saph,a who was one of the sons of the giant. 19Again there was war at Gob with the Philistines, where Elhanan the son of Jaare-Oregima the Bethlehemite killed the brother of Goliath the Gittite, the shaft of whose spear was like a weaver’s beam.
20Yet again there was war at Gath, where there was a man of great stature, who had six fingers on each hand and six toes on each foot, twenty-four in number; and he also was born to the giant. 21So when he defied Israel, Jonathan the son of Shimea,a David’s brother, killed him.
22These four were born to the giant in Gath, and fell by the hand of David and by the hand of his servants.
PRAISE FOR GOD’S DELIVERANCE
1Then David spoke to the LORD the words of this song, on the day when the LORD had delivered him from the hand of all his enemies, and from the hand of Saul. 2And he said:a
22:1–51 David’s song of praise here is almost identical to Psalm 18. This song also has many verbal links to Hannah’s prayer (1 Sam. 2:1–10) and together with it forms the framework for the books of Samuel. This song focuses on the Lord’s deliverance of David from all his enemies, in response to which David praised the Lord, his deliverer (vv. 2–4). The major part of the song (vv. 5–46) states the reason for this praise of the Lord. David first describes how the Lord had delivered him from his enemies (vv. 5–20), then declares why the Lord had delivered him from his enemies (vv. 21–28), then states the extent of the Lord’s deliverance from his enemies (vv. 29–46). The song concludes with David’s resolve to praise his delivering Lord, even among the Gentiles (vv. 47–51).
“The LORD is my rock and my fortress and my deliverer;
3The God of my strength, in whom I will trust;
My shield and the horn of my salvation,
My stronghold and my refuge;
My Savior, You save me from violence.
4I will call upon the LORD, who is worthy to be praised;
So shall I be saved from my enemies.
5“When the waves of death surrounded me,
The floods of ungodliness made me afraid.
6The sorrows of Sheol surrounded me;
The snares of death confronted me.
7In my distress I called upon the LORD,
And cried out to my God;
He heard my voice from His temple,
And my cry entered His ears.
8“Then the earth shook and trembled;
The foundations of heavena quaked and were shaken,
Because He was angry.
9Smoke went up from His nostrils,
And devouring fire from His mouth;
Coals were kindled by it.
10He bowed the heavens also, and came down
With darkness under His feet.
11He rode upon a cherub, and flew;
And He was seena upon the wings of the wind.
12He made darkness canopies around Him,
Dark waters and thick clouds of the skies.
13From the brightness before Him
Coals of fire were kindled.
14“The LORD thundered from heaven,
And the Most High uttered His voice.
15He sent out arrows and scattered them;
Lightning bolts, and He vanquished them.
16Then the channels of the sea were seen,
The foundations of the world were uncovered,
At the rebuke of the LORD,
At the blast of the breath of His nostrils.
17“He sent from above, He took me,
He drew me out of many waters.
18He delivered me from my strong enemy,
From those who hated me;
For they were too strong for me.
19They confronted me in the day of my calamity,
But the LORD was my support.
20He also brought me out into a broad place;
He delivered me because He delighted in me.
21“The LORD rewarded me according to my righteousness;
According to the cleanness of my hands
He has recompensed me.
22For I have kept the ways of the LORD,
And have not wickedly departed from my God.
23For all His judgments were before me;
And as for His statutes, I did not depart from them.
24I was also blameless before Him,
And I kept myself from my iniquity.
25Therefore the LORD has recompensed me according to my righteousness,
According to my cleanness in His eyes.a
26“With the merciful You will show Yourself merciful;
With a blameless man You will show Yourself blameless;
27With the pure You will show Yourself pure;
And with the devious You will show Yourself shrewd.
28You will save the humble people;
But Your eyes are on the haughty, that You may bring them down.
29“For You are my lamp, O LORD;
The LORD shall enlighten my darkness.
30For by You I can run against a troop;
By my God I can leap over a wall.
31As for God, His way is perfect;
The word of the LORD is proven;
He is a shield to all who trust in Him.
32“For who is God, except the LORD?
And who is a rock, except our God?
33God is my strength and power,a
And He makes myb way perfect.
34He makes mya feet like the feet of deer,
And sets me on my high places.
35He teaches my hands to make war,
So that my arms can bend a bow of bronze.
36“You have also given me the shield of Your salvation;
Your gentleness has made me great.
37You enlarged my path under me;
So my feet did not slip.
38“I have pursued my enemies and destroyed them;
Neither did I turn back again till they were destroyed.
39And I have destroyed them and wounded them,
So that they could not rise;
They have fallen under my feet.
40For You have armed me with strength for the battle;
You have subdued under me those who rose against me.
41You have also given me the necks of my enemies,
So that I destroyed those who hated me.
42They looked, but there was none to save;
Even to the LORD, but He did not answer them.
43Then I beat them as fine as the dust of the earth;
I trod them like dirt in the streets,
And I spread them out.
44“You have also delivered me from the strivings of my people;
You have kept me as the head of the nations.
A people I have not known shall serve me.
45The foreigners submit to me;
As soon as they hear, they obey me.
46The foreigners fade away,
And come frighteneda from their hideouts.
47“The LORD lives!
Blessed be my Rock!
Let God be exalted,
The Rock of my salvation!
48It is God who avenges me,
And subdues the peoples under me;
49He delivers me from my enemies.
You also lift me up above those who rise against me;
You have delivered me from the violent man.
50Therefore I will give thanks to You, O LORD, among the Gentiles,
And sing praises to Your name.
51“He is the tower of salvation to His king,
And shows mercy to His anointed,
To David and his descendants forevermore.”
DAVID’S LAST WORDS
1Now these are the last words of David.
Thus says David the son of Jesse;
Thus says the man raised up on high,
The anointed of the God of Jacob,
And the sweet psalmist of Israel:
2“The Spirit of the LORD spoke by me,
And His word was on my tongue.
3The God of Israel said,
The Rock of Israel spoke to me:
‘He who rules over men must be just,
Ruling in the fear of God.
4And he shall be like the light of the morning when the sun rises,
A morning without clouds,
Like the tender grass springing out of the earth,
By clear shining after rain.’
5“Although my house is not so with God,
Yet He has made with me an everlasting covenant,
Ordered in all things and secure.
For this is all my salvation and all my desire;
Will He not make it increase?
6But the sons of rebellion shall all be as thorns thrust away,
Because they cannot be taken with hands.
7But the man who touches them
Must be armed with iron and the shaft of a spear,
And they shall be utterly burned with fire in their place.”
DAVID’S MIGHTY MEN
8These are the names of the mighty men whom David had: Josheb-Basshebetha the Tachmonite, chief among the captains.b He was called Adino the Eznite, because he had killed eight hundred men at one time. 9And after him was Eleazar the son of Dodo,a the Ahohite, one of the three mighty men with David when they defied the Philistines who were gathered there for battle, and the men of Israel had retreated. 10He arose and attacked the Philistines until his hand was weary, and his hand stuck to the sword. The LORD brought about a great victory that day; and the people returned after him only to plunder. 11And after him was Shammah the son of Agee the Hararite. The Philistines had gathered together into a troop where there was a piece of ground full of lentils. So the people fled from the Philistines. 12But he stationed himself in the middle of the field, defended it, and killed the Philistines. So the LORD brought about a great victory.
13Then three of the thirty chief men went down at harvest time and came to David at the cave of Adullam. And the troop of Philistines encamped in the Valley of Rephaim. 14David was then in the stronghold, and the garrison of the Philistines was then in Bethlehem. 15And David said with longing, “Oh, that someone would give me a drink of the water from the well of Bethlehem, which is by the gate!” 16So the three mighty men broke through the camp of the Philistines, drew water from the well of Bethlehem that was by the gate, and took it and brought it to David. Nevertheless he would not drink it, but poured it out to the LORD. 17And he said, “Far be it from me, O LORD, that I should do this! Is this not the blood of the men who went in jeopardy of their lives?” Therefore he would not drink it.
These things were done by the three mighty men.
18Now Abishai the brother of Joab, the son of Zeruiah, was chief of another three.a He lifted his spear against three hundred men, killed them, and won a name among these three. 19Was he not the most honored of three? Therefore he became their captain. However, he did not attain to the first three.
20Benaiah was the son of Jehoiada, the son of a valiant man from Kabzeel, who had done many deeds. He had killed two lion-like heroes of Moab. He also had gone down and killed a lion in the midst of a pit on a snowy day. 21And he killed an Egyptian, a spectacular man. The Egyptian had a spear in his hand; so he went down to him with a staff, wrested the spear out of the Egyptian’s hand, and killed him with his own spear. 22These things Benaiah the son of Jehoiada did, and won a name among three mighty men. 23He was more honored than the thirty, but he did not attain to the first three. And David appointed him over his guard.
24Asahel the brother of Joab was one of the thirty; Elhanan the son of Dodo of Bethlehem, 25Shammah the Harodite, Elika the Harodite, 26Helez the Paltite, Ira the son of Ikkesh the Tekoite, 27Abiezer the Anathothite, Mebunnai the Hushathite, 28Zalmon the Ahohite, Maharai the Netophathite, 29Heleb the son of Baanah (the Netophathite), Ittai the son of Ribai from Gibeah of the children of Benjamin, 30Benaiah a Pirathonite, Hiddai from the brooks of Gaash, 31Abi-Albon the Arbathite, Azmaveth the Barhumite, 32Eliahba the Shaalbonite (of the sons of Jashen), Jonathan, 33Shammah the Hararite, Ahiam the son of Sharar the Hararite, 34Eliphelet the son of Ahasbai, the son of the Maachathite, Eliam the son of Ahithophel the Gilonite, 35Hezraia the Carmelite, Paarai the Arbite, 36Igal the son of Nathan of Zobah, Bani the Gadite, 37Zelek the Ammonite, Naharai the Beerothite (armorbearer of Joab the son of Zeruiah), 38Ira the Ithrite, Gareb the Ithrite, 39and Uriah the Hittite: thirty-seven in all.
DAVID’S CENSUS OF ISRAEL AND JUDAH
1Again the anger of the LORD was aroused against Israel, and He moved David against them to say, “Go, number Israel and Judah.”
24:1 Again. A second outbreak of the divine wrath occurred after the 3-year famine recorded in 21:1. against Israel. The inciting of David to conduct a census was a punishment on Israel from the Lord for some unspecified sins. Perhaps sins of pride and ambition had led him to increase the size of his army unnecessarily and place heavy burdens of support on the people. Whatever the sin, it is clear God was dissatisfied with David’s motives, goals, and actions and brought judgment. He moved David. Satan incited David to take this census, and the Lord sovereignly and permissively used Satan to accomplish His will (1 Chr. 21:1). number Israel and Judah. A census was usually for military purposes, which seems to be the case here (v. 9). Numbering the potential army of Israel had been done in the past (Num. 1:1, 2; 26:1–4). However, this census of Israel’s potential army did not have the sanction of the Lord and proceeded from wrong motives. David either wanted to glory in the size of his fighting force or take more territory than what the Lord had granted him. He shifted his trust from God to military power (this is a constant theme in the Psalms; see 20:7; 25:2; 44:6).
2So the king said to Joab the commander of the army who was with him, “Now go throughout all the tribes of Israel, from Dan to Beersheba, and count the people, that I may know the number of the people.”
3And Joab said to the king, “Now may the LORD your God add to the people a hundred times more than there are, and may the eyes of my lord the king see it. But why does my lord the king desire this thing?” 4Nevertheless the king’s word prevailed against Joab and against the captains of the army. Therefore Joab and the captains of the army went out from the presence of the king to count the people of Israel.
5And they crossed over the Jordan and camped in Aroer, on the right side of the town which is in the midst of the ravine of Gad, and toward Jazer. 6Then they came to Gilead and to the land of Tahtim Hodshi; they came to Dan Jaan and around to Sidon; 7and they came to the stronghold of Tyre and to all the cities of the Hivites and the Canaanites. Then they went out to South Judah as far as Beersheba. 8So when they had gone through all the land, they came to Jerusalem at the end of nine months and twenty days. 9Then Joab gave the sum of the number of the people to the king. And there were in Israel eight hundred thousand valiant men who drew the sword, and the men of Judah were five hundred thousand men.
THE JUDGMENT ON DAVID’S SIN
10And David’s heart condemned him after he had numbered the people. So David said to the LORD, “I have sinned greatly in what I have done; but now, I pray, O LORD, take away the iniquity of Your servant, for I have done very foolishly.”
11Now when David arose in the morning, the word of the LORD came to the prophet Gad, David’s seer, saying, 12“Go and tell David, ‘Thus says the LORD: “I offer you three things; choose one of them for yourself, that I may do it to you.” ’ ” 13So Gad came to David and told him; and he said to him, “Shall sevena years of famine come to you in your land? Or shall you flee three months before your enemies, while they pursue you? Or shall there be three days’ plague in your land? Now consider and see what answer I should take back to Him who sent me.”
14And David said to Gad, “I am in great distress. Please let us fall into the hand of the LORD, for His mercies are great; but do not let me fall into the hand of man.”
15So the LORD sent a plague upon Israel from the morning till the appointed time. From Dan to Beersheba seventy thousand men of the people died. 16And when the angela stretched out His hand over Jerusalem to destroy it, the LORD relented from the destruction, and said to the angel who was destroying the people, “It is enough; now restrain your hand.” And the angel of the LORD was by the threshing floor of Araunahb the Jebusite.
17Then David spoke to the LORD when he saw the angel who was striking the people, and said, “Surely I have sinned, and I have done wickedly; but these sheep, what have they done? Let Your hand, I pray, be against me and against my father’s house.”
THE ALTAR ON THE THRESHING FLOOR
18And Gad came that day to David and said to him, “Go up, erect an altar to the LORD on the threshing floor of Araunah the Jebusite.” 19So David, according to the word of Gad, went up as the LORD commanded. 20Now Araunah looked, and saw the king and his servants coming toward him. So Araunah went out and bowed before the king with his face to the ground.
21Then Araunah said, “Why has my lord the king come to his servant?”
And David said, “To buy the threshing floor from you, to build an altar to the LORD, that the plague may be withdrawn from the people.”
22Now Araunah said to David, “Let my lord the king take and offer up whatever seems good to him. Look, here are oxen for burnt sacrifice, and threshing implements and the yokes of the oxen for wood. 23All these, O king, Araunah has given to the king.”
And Araunah said to the king, “May the LORD your God accept you.”
24Then the king said to Araunah, “No, but I will surely buy it from you for a price; nor will I offer burnt offerings to the LORD my God with that which costs me nothing.” So David bought the threshing floor and the oxen for fifty shekels of silver. 25And David built there an altar to the LORD, and offered burnt offerings and peace offerings. So the LORD heeded the prayers for the land, and the plague was withdrawn from Israel.
The First Book of the Kings
ADONIJAH PRESUMES TO BE KING
1Now King David was old, advanced in years; and they put covers on him, but he could not get warm. 2Therefore his servants said to him, “Let a young woman, a virgin, be sought for our lord the king, and let her stand before the king, and let her care for him; and let her lie in your bosom, that our lord the king may be warm.” 3So they sought for a lovely young woman throughout all the territory of Israel, and found Abishag the Shunammite, and brought her to the king. 4The young woman was very lovely; and she cared for the king, and served him; but the king did not know her.
5Then Adonijah the son of Haggith exalted himself, saying, “I will be king”; and he prepared for himself chariots and horsemen, and fifty men to run before him. 6(And his father had not rebuked him at any time by saying, “Why have you done so?” He was also very good-looking. His mother had borne him after Absalom.) 7Then he conferred with Joab the son of Zeruiah and with Abiathar the priest, and they followed and helped Adonijah. 8But Zadok the priest, Benaiah the son of Jehoiada, Nathan the prophet, Shimei, Rei, and the mighty men who belonged to David were not with Adonijah.
1:5 Adonijah. Adonijah was the fourth son of David (2 Sam. 3:4) and probably the oldest living son, since Amnon (2 Sam. 13:28, 29) and Absalom (2 Sam. 18:14, 15) had been killed, and Chileab apparently died in his youth, since there is no mention of him beyond his birth. As David’s oldest surviving heir, Adonijah attempted to claim the kingship. chariots and horsemen. Like Absalom (2 Sam. 15:1), Adonijah sought to confirm and support his claim to kingship by raising a small army.
9And Adonijah sacrificed sheep and oxen and fattened cattle by the stone of Zoheleth, which is by En Rogel; he also invited all his brothers, the king’s sons, and all the men of Judah, the king’s servants. 10But he did not invite Nathan the prophet, Benaiah, the mighty men, or Solomon his brother.
11So Nathan spoke to Bathsheba the mother of Solomon, saying, “Have you not heard that Adonijah the son of Haggith has become king, and David our lord does not know it? 12Come, please, let me now give you advice, that you may save your own life and the life of your son Solomon. 13Go immediately to King David and say to him, ‘Did you not, my lord, O king, swear to your maidservant, saying, “Assuredly your son Solomon shall reign after me, and he shall sit on my throne“? Why then has Adonijah become king?’ 14Then, while you are still talking there with the king, I also will come in after you and confirm your words.”
1:13 Did you not…swear…? This oath was given privately (unrecorded in Scripture) by David, perhaps to both Nathan and Bathsheba. Solomon’s choice by the Lord was implicit in his name Jedidiah, meaning “loved by the Lord” (2 Sam. 12:24, 25) and explicit in David’s declaration to Solomon (1 Chr. 22:6–13).
15So Bathsheba went into the chamber to the king. (Now the king was very old, and Abishag the Shunammite was serving the king.) 16And Bathsheba bowed and did homage to the king. Then the king said, “What is your wish?”
17Then she said to him, “My lord, you swore by the LORD your God to your maidservant, saying, ‘Assuredly Solomon your son shall reign after me, and he shall sit on my throne.’ 18So now, look! Adonijah has become king; and now, my lord the king, you do not know about it. 19He has sacrificed oxen and fattened cattle and sheep in abundance, and has invited all the sons of the king, Abiathar the priest, and Joab the commander of the army; but Solomon your servant he has not invited. 20And as for you, my lord, O king, the eyes of all Israel are on you, that you should tell them who will sit on the throne of my lord the king after him. 21Otherwise it will happen, when my lord the king rests with his fathers, that I and my son Solomon will be counted as offenders.”
22And just then, while she was still talking with the king, Nathan the prophet also came in. 23So they told the king, saying, “Here is Nathan the prophet.” And when he came in before the king, he bowed down before the king with his face to the ground. 24And Nathan said, “My lord, O king, have you said, ‘Adonijah shall reign after me, and he shall sit on my throne’? 25For he has gone down today, and has sacrificed oxen and fattened cattle and sheep in abundance, and has invited all the king’s sons, and the commanders of the army, and Abiathar the priest; and look! They are eating and drinking before him; and they say, ‘Long live King Adonijah!’ 26But he has not invited me—me your servant—nor Zadok the priest, nor Benaiah the son of Jehoiada, nor your servant Solomon. 27Has this thing been done by my lord the king, and you have not told your servant who should sit on the throne of my lord the king after him?”
DAVID PROCLAIMS SOLOMON KING
28Then King David answered and said, “Call Bathsheba to me.” So she came into the king’s presence and stood before the king. 29And the king took an oath and said, “As the LORD lives, who has redeemed my life from every distress, 30just as I swore to you by the LORD God of Israel, saying, ‘Assuredly Solomon your son shall be king after me, and he shall sit on my throne in my place,’ so I certainly will do this day.”
31Then Bathsheba bowed with her face to the earth, and paid homage to the king, and said, “Let my lord King David live forever!”
32And King David said, “Call to me Zadok the priest, Nathan the prophet, and Benaiah the son of Jehoiada.” So they came before the king. 33The king also said to them, “Take with you the servants of your lord, and have Solomon my son ride on my own mule, and take him down to Gihon. 34There let Zadok the priest and Nathan the prophet anoint him king over Israel; and blow the horn, and say, ‘Long live King Solomon!’ 35Then you shall come up after him, and he shall come and sit on my throne, and he shall be king in my place. For I have appointed him to be ruler over Israel and Judah.”
36Benaiah the son of Jehoiada answered the king and said, “Amen! May the LORD God of my lord the king say so too. 37As the LORD has been with my lord the king, even so may He be with Solomon, and make his throne greater than the throne of my lord King David.”
38So Zadok the priest, Nathan the prophet, Benaiah the son of Jehoiada, the Cherethites, and the Pelethites went down and had Solomon ride on King David’s mule, and took him to Gihon. 39Then Zadok the priest took a horn of oil from the tabernacle and anointed Solomon. And they blew the horn, and all the people said, “Long live King Solomon!” 40And all the people went up after him; and the people played the flutes and rejoiced with great joy, so that the earth seemed to split with their sound.
41Now Adonijah and all the guests who were with him heard it as they finished eating. And when Joab heard the sound of the horn, he said, “Why is the city in such a noisy uproar?” 42While he was still speaking, there came Jonathan, the son of Abiathar the priest. And Adonijah said to him, “Come in, for you are a prominent man, and bring good news.”
43Then Jonathan answered and said to Adonijah, “No! Our lord King David has made Solomon king. 44The king has sent with him Zadok the priest, Nathan the prophet, Benaiah the son of Jehoiada, the Cherethites, and the Pelethites; and they have made him ride on the king’s mule. 45So Zadok the priest and Nathan the prophet have anointed him king at Gihon; and they have gone up from there rejoicing, so that the city is in an uproar. This is the noise that you have heard. 46Also Solomon sits on the throne of the kingdom. 47And moreover the king’s servants have gone to bless our lord King David, saying, ‘May God make the name of Solomon better than your name, and may He make his throne greater than your throne.’ Then the king bowed himself on the bed. 48Also the king said thus, ‘Blessed be the LORD God of Israel, who has given one to sit on my throne this day, while my eyes see it!’ ”
49So all the guests who were with Adonijah were afraid, and arose, and each one went his way.
50Now Adonijah was afraid of Solomon; so he arose, and went and took hold of the horns of the altar. 51And it was told Solomon, saying, “Indeed Adonijah is afraid of King Solomon; for look, he has taken hold of the horns of the altar, saying, ‘Let King Solomon swear to me today that he will not put his servant to death with the sword.’ ”
52Then Solomon said, “If he proves himself a worthy man, not one hair of him shall fall to the earth; but if wickedness is found in him, he shall die.” 53So King Solomon sent them to bring him down from the altar. And he came and fell down before King Solomon; and Solomon said to him, “Go to your house.”
DAVID’S INSTRUCTIONS TO SOLOMON
1Now the days of David drew near that he should die, and he charged Solomon his son, saying: 2“I go the way of all the earth; be strong, therefore, and prove yourself a man. 3And keep the charge of the LORD your God: to walk in His ways, to keep His statutes, His commandments, His judgments, and His testimonies, as it is written in the Law of Moses, that you may prosper in all that you do and wherever you turn; 4that the LORD may fulfill His word which He spoke concerning me, saying, ‘If your sons take heed to their way, to walk before Me in truth with all their heart and with all their soul,’ He said, ‘you shall not lack a man on the throne of Israel.’
2:4 His word. The unconditional Davidic covenant was made by God with David in 2Samuel 7:4–17 and confirmed to Solomon in 1 Kings 9:5, promising the perpetuation of the Davidic dynasty over Israel. If your sons take heed to their way. David declared that the king’s obedience to the Law of Moses was a necessary condition for the fulfillment of divine promise. The Book of Kings demonstrates that none of the descendants of David remained faithful to God’s law; none of them met the conditions for the fulfillment of the divine promise. Rather, David’s words provided a basis for explaining the Exile. Thus, the ultimate and final King of Israel would appear at a later, undesignated time.
5“Moreover you know also what Joab the son of Zeruiah did to me, and what he did to the two commanders of the armies of Israel, to Abner the son of Ner and Amasa the son of Jether, whom he killed. And he shed the blood of war in peacetime, and put the blood of war on his belt that was around his waist, and on his sandals that were on his feet. 6Therefore do according to your wisdom, and do not let his gray hair go down to the grave in peace.
7“But show kindness to the sons of Barzillai the Gileadite, and let them be among those who eat at your table, for so they came to me when I fled from Absalom your brother.
8“And see, you have with you Shimei the son of Gera, a Benjamite from Bahurim, who cursed me with a malicious curse in the day when I went to Mahanaim. But he came down to meet me at the Jordan, and I swore to him by the LORD, saying, ‘I will not put you to death with the sword.’ 9Now therefore, do not hold him guiltless, for you are a wise man and know what you ought to do to him; but bring his gray hair down to the grave with blood.”
DEATH OF DAVID
10So David rested with his fathers, and was buried in the City of David. 11The period that David reigned over Israel was forty years; seven years he reigned in Hebron, and in Jerusalem he reigned thirty-three years. 12Then Solomon sat on the throne of his father David; and his kingdom was firmly established.
SOLOMON EXECUTES ADONIJAH
13Now Adonijah the son of Haggith came to Bathsheba the mother of Solomon. So she said, “Do you come peaceably?”
And he said, “Peaceably.” 14Moreover he said, “I have something to say to you.”
And she said, “Say it.”
15Then he said, “You know that the kingdom was mine, and all Israel had set their expectations on me, that I should reign. However, the kingdom has been turned over, and has become my brother’s; for it was his from the LORD. 16Now I ask one petition of you; do not deny me.”
And she said to him, “Say it.”
17Then he said, “Please speak to King Solomon, for he will not refuse you, that he may give me Abishag the Shunammite as wife.”
18So Bathsheba said, “Very well, I will speak for you to the king.”
19Bathsheba therefore went to King Solomon, to speak to him for Adonijah. And the king rose up to meet her and bowed down to her, and sat down on his throne and had a throne set for the king’s mother; so she sat at his right hand. 20Then she said, “I desire one small petition of you; do not refuse me.”
And the king said to her, “Ask it, my mother, for I will not refuse you.”
21So she said, “Let Abishag the Shunammite be given to Adonijah your brother as wife.”
22And King Solomon answered and said to his mother, “Now why do you ask Abishag the Shunammite for Adonijah? Ask for him the kingdom also—for he is my older brother—for him, and for Abiathar the priest, and for Joab the son of Zeruiah.” 23Then King Solomon swore by the LORD, saying, “May God do so to me, and more also, if Adonijah has not spoken this word against his own life! 24Now therefore, as the LORD lives, who has confirmed me and set me on the throne of David my father, and who has established a housea for me, as He promised, Adonijah shall be put to death today!”
25So King Solomon sent by the hand of Benaiah the son of Jehoiada; and he struck him down, and he died.
ABIATHAR EXILED, JOAB EXECUTED
26And to Abiathar the priest the king said, “Go to Anathoth, to your own fields, for you are deserving of death; but I will not put you to death at this time, because you carried the ark of the Lord GOD before my father David, and because you were afflicted every time my father was afflicted.” 27So Solomon removed Abiathar from being priest to the LORD, that he might fulfill the word of the LORD which He spoke concerning the house of Eli at Shiloh.
28Then news came to Joab, for Joab had defected to Adonijah, though he had not defected to Absalom. So Joab fled to the tabernacle of the LORD, and took hold of the horns of the altar. 29And King Solomon was told, “Joab has fled to the tabernacle of the LORD; there he is, by the altar.” Then Solomon sent Benaiah the son of Jehoiada, saying, “Go, strike him down.” 30So Benaiah went to the tabernacle of the LORD, and said to him, “Thus says the king, ‘Come out!’ ”
And he said, “No, but I will die here.” And Benaiah brought back word to the king, saying, “Thus said Joab, and thus he answered me.”
31Then the king said to him, “Do as he has said, and strike him down and bury him, that you may take away from me and from the house of my father the innocent blood which Joab shed. 32So the LORD will return his blood on his head, because he struck down two men more righteous and better than he, and killed them with the sword—Abner the son of Ner, the commander of the army of Israel, and Amasa the son of Jether, the commander of the army of Judah—though my father David did not know it. 33Their blood shall therefore return upon the head of Joab and upon the head of his descendants forever. But upon David and his descendants, upon his house and his throne, there shall be peace forever from the LORD.”
34So Benaiah the son of Jehoiada went up and struck and killed him; and he was buried in his own house in the wilderness. 35The king put Benaiah the son of Jehoiada in his place over the army, and the king put Zadok the priest in the place of Abiathar.
SHIMEI EXECUTED
36Then the king sent and called for Shimei, and said to him, “Build yourself a house in Jerusalem and dwell there, and do not go out from there anywhere. 37For it shall be, on the day you go out and cross the Brook Kidron, know for certain you shall surely die; your blood shall be on your own head.”
38And Shimei said to the king, “The saying is good. As my lord the king has said, so your servant will do.” So Shimei dwelt in Jerusalem many days.
39Now it happened at the end of three years, that two slaves of Shimei ran away to Achish the son of Maachah, king of Gath. And they told Shimei, saying, “Look, your slaves are in Gath!” 40So Shimei arose, saddled his donkey, and went to Achish at Gath to seek his slaves. And Shimei went and brought his slaves from Gath. 41And Solomon was told that Shimei had gone from Jerusalem to Gath and had come back. 42Then the king sent and called for Shimei, and said to him, “Did I not make you swear by the LORD, and warn you, saying, ‘Know for certain that on the day you go out and travel anywhere, you shall surely die’? And you said to me, ‘The word I have heard is good.’ 43Why then have you not kept the oath of the LORD and the commandment that I gave you?” 44The king said moreover to Shimei, “You know, as your heart acknowledges, all the wickedness that you did to my father David; therefore the LORD will return your wickedness on your own head. 45But King Solomon shall be blessed, and the throne of David shall be established before the LORD forever.”
46So the king commanded Benaiah the son of Jehoiada; and he went out and struck him down, and he died. Thus the kingdom was established in the hand of Solomon.
SOLOMON REQUESTS WISDOM
1Now Solomon made a treaty with Pharaoh king of Egypt, and married Pharaoh’s daughter; then he brought her to the City of David until he had finished building his own house, and the house of the LORD, and the wall all around Jerusalem. 2Meanwhile the people sacrificed at the high places, because there was no house built for the name of the LORD until those days. 3And Solomon loved the LORD, walking in the statutes of his father David, except that he sacrificed and burned incense at the high places.
4Now the king went to Gibeon to sacrifice there, for that was the great high place: Solomon offered a thousand burnt offerings on that altar. 5At Gibeon the LORD appeared to Solomon in a dream by night; and God said, “Ask! What shall I give you?”
6And Solomon said: “You have shown great mercy to Your servant David my father, because he walked before You in truth, in righteousness, and in uprightness of heart with You; You have continued this great kindness for him, and You have given him a son to sit on his throne, as it is this day. 7Now, O LORD my God, You have made Your servant king instead of my father David, but I am a little child; I do not know how to go out or come in. 8And Your servant is in the midst of Your people whom You have chosen, a great people, too numerous to be numbered or counted. 9Therefore give to Your servant an understanding heart to judge Your people, that I may discern between good and evil. For who is able to judge this great people of Yours?”
3:7 little child. Since Solomon was probably only about 20 years of age, he readily admitted his lack of qualification and experience to be king (1 Chr. 22:5; 29:1).
3:8 a great people. Based on the census, which recorded 800,000 men of fighting age in Israel and 500,000 in Judah (2 Sam. 24:9), the total population was over 4 million, approximately double what it had been at the time of the conquest (Num. 26:1–65).
3:9 an understanding heart. Humbly admitting his need, Solomon sought “a listening heart” to govern God’s people with wisdom.
10The speech pleased the Lord, that Solomon had asked this thing. 11Then God said to him: “Because you have asked this thing, and have not asked long life for yourself, nor have asked riches for yourself, nor have asked the life of your enemies, but have asked for yourself understanding to discern justice, 12behold, I have done according to your words; see, I have given you a wise and understanding heart, so that there has not been anyone like you before you, nor shall any like you arise after you. 13And I have also given you what you have not asked: both riches and honor, so that there shall not be anyone like you among the kings all your days. 14So if you walk in My ways, to keep My statutes and My commandments, as your father David walked, then I will lengthen your days.”
3:10 pleased the Lord. The Lord was delighted that Solomon had not asked for personal benefits long life, wealth, or the death of his enemies.
15Then Solomon awoke; and indeed it had been a dream. And he came to Jerusalem and stood before the ark of the covenant of the LORD, offered up burnt offerings, offered peace offerings, and made a feast for all his servants.
SOLOMON’S WISE JUDGMENT
16Now two women who were harlots came to the king, and stood before him. 17And one woman said, “O my lord, this woman and I dwell in the same house; and I gave birth while she was in the house. 18Then it happened, the third day after I had given birth, that this woman also gave birth. And we were together; no one was with us in the house, except the two of us in the house. 19And this woman’s son died in the night, because she lay on him. 20So she arose in the middle of the night and took my son from my side, while your maidservant slept, and laid him in her bosom, and laid her dead child in my bosom. 21And when I rose in the morning to nurse my son, there he was, dead. But when I had examined him in the morning, indeed, he was not my son whom I had borne.”
22Then the other woman said, “No! But the living one is my son, and the dead one is your son.”
And the first woman said, “No! But the dead one is your son, and the living one is my son.”
Thus they spoke before the king.
23And the king said, “The one says, ‘This is my son, who lives, and your son is the dead one’; and the other says, ‘No! But your son is the dead one, and my son is the living one.’ ” 24Then the king said, “Bring me a sword.” So they brought a sword before the king. 25And the king said, “Divide the living child in two, and give half to one, and half to the other.”
26Then the woman whose son was living spoke to the king, for she yearned with compassion for her son; and she said, “O my lord, give her the living child, and by no means kill him!”
But the other said, “Let him be neither mine nor yours, but divide him.”
27So the king answered and said, “Give the first woman the living child, and by no means kill him; she is his mother.”
28And all Israel heard of the judgment which the king had rendered; and they feared the king, for they saw that the wisdom of God was in him to administer justice.
SOLOMON’S ADMINISTRATION
1So King Solomon was king over all Israel. 2And these were his officials: Azariah the son of Zadok, the priest; 3Elihoreph and Ahijah, the sons of Shisha, scribes; Jehoshaphat the son of Ahilud, the recorder; 4Benaiah the son of Jehoiada, over the army; Zadok and Abiathar, the priests; 5Azariah the son of Nathan, over the officers; Zabud the son of Nathan, a priest and the king’s friend; 6Ahishar, over the household; and Adoniram the son of Abda, over the labor force.
7And Solomon had twelve governors over all Israel, who provided food for the king and his household; each one made provision for one month of the year. 8These are their names: Ben-Hur,a in the mountains of Ephraim; 9Ben-Deker,a in Makaz, Shaalbim, Beth Shemesh, and Elon Beth Hanan; 10Ben-Hesed,a in Arubboth; to him belonged Sochoh and all the land of Hepher; 11Ben-Abinadab,a in all the regions of Dor; he had Taphath the daughter of Solomon as wife; 12Baana the son of Ahilud, in Taanach, Megiddo, and all Beth Shean, which is beside Zaretan below Jezreel, from Beth Shean to Abel Meholah, as far as the other side of Jokneam; 13Ben-Geber,a in Ramoth Gilead; to him belonged the towns of Jair the son of Manasseh, in Gilead; to him also belonged the region of Argob in Bashan—sixty large cities with walls and bronze gate-bars; 14Ahinadab the son of Iddo, in Mahanaim; 15Ahimaaz, in Naphtali; he also took Basemath the daughter of Solomon as wife; 16Baanah the son of Hushai, in Asher and Aloth; 17Jehoshaphat the son of Paruah, in Issachar; 18Shimei the son of Elah, in Benjamin; 19Geber the son of Uri, in the land of Gilead, in the country of Sihon king of the Amorites, and of Og king of Bashan. He was the only governor who was in the land.
PROSPERITY AND WISDOM OF SOLOMON’S REIGN
20Judah and Israel were as numerous as the sand by the sea in multitude, eating and drinking and rejoicing. 21So Solomon reigned over all kingdoms from the Rivera to the land of the Philistines, as far as the border of Egypt. They brought tribute and served Solomon all the days of his life.
22Now Solomon’s provision for one day was thirty kors of fine flour, sixty kors of meal, 23ten fatted oxen, twenty oxen from the pastures, and one hundred sheep, besides deer, gazelles, roebucks, and fatted fowl.
24For he had dominion over all the region on this side of the Rivera from Tiphsah even to Gaza, namely over all the kings on this side of the River; and he had peace on every side all around him. 25And Judah and Israel dwelt safely, each man under his vine and his fig tree, from Dan as far as Beersheba, all the days of Solomon.
26Solomon had fortya thousand stalls of horses for his chariots, and twelve thousand horsemen. 27And these governors, each man in his month, provided food for King Solomon and for all who came to King Solomon’s table. There was no lack in their supply. 28They also brought barley and straw to the proper place, for the horses and steeds, each man according to his charge.
29And God gave Solomon wisdom and exceedingly great understanding, and largeness of heart like the sand on the seashore. 30Thus Solomon’s wisdom excelled the wisdom of all the men of the East and all the wisdom of Egypt. 31For he was wiser than all men—than Ethan the Ezrahite, and Heman, Chalcol, and Darda, the sons of Mahol; and his fame was in all the surrounding nations. 32He spoke three thousand proverbs, and his songs were one thousand and five. 33Also he spoke of trees, from the cedar tree of Lebanon even to the hyssop that springs out of the wall; he spoke also of animals, of birds, of creeping things, and of fish. 34And men of all nations, from all the kings of the earth who had heard of his wisdom, came to hear the wisdom of Solomon.
SOLOMON PREPARES TO BUILD THE TEMPLE
1Now Hiram king of Tyre sent his servants to Solomon, because he heard that they had anointed him king in place of his father, for Hiram had always loved David. 2Then Solomon sent to Hiram, saying:
3You know how my father David could not build a house for the name of the LORD his God because of the wars which were fought against him on every side, until the LORD put his foesa under the soles of his feet.
4But now the LORD my God has given me rest on every side; there is neither adversary nor evil occurrence.
5And behold, I propose to build a house for the name of the LORD my God, as the LORD spoke to my father David, saying, “Your son, whom I will set on your throne in your place, he shall build the house for My name.”
6Now therefore, command that they cut down cedars for me from Lebanon; and my servants will be with your servants, and I will pay you wages for your servants according to whatever you say. For you know there is none among us who has skill to cut timber like the Sidonians.
5:6 cedars…from Lebanon. The cedars of Lebanon symbolized majesty and might (Ps. 92:12; Ezek. 31:3). Because cedar was durable, resistant to rot and worms, closely grained, and could be polished to a fine shine, its wood was regarded as the best timber for building. The logs were tied together and floated down the Mediterranean to Joppa (v. 9; 2 Chr. 2:16), from where they could be transported to Jerusalem, 35 miles inland.
7So it was, when Hiram heard the words of Solomon, that he rejoiced greatly and said,
Blessed be the LORD this day, for He has given David a wise son over this great people!
8Then Hiram sent to Solomon, saying:
I have considered the message which you sent me, and I will do all you desire concerning the cedar and cypress logs.
9My servants shall bring them down from Lebanon to the sea; I will float them in rafts by sea to the place you indicate to me, and will have them broken apart there; then you can take them away. And you shall fulfill my desire by giving food for my household.
10Then Hiram gave Solomon cedar and cypress logs according to all his desire. 11And Solomon gave Hiram twenty thousand kors of wheat as food for his household, and twentya kors of pressed oil. Thus Solomon gave to Hiram year by year.
12So the LORD gave Solomon wisdom, as He had promised him; and there was peace between Hiram and Solomon, and the two of them made a treaty together.
13Then King Solomon raised up a labor force out of all Israel; and the labor force was thirty thousand men. 14And he sent them to Lebanon, ten thousand a month in shifts: they were one month in Lebanon and two months at home; Adoniram was in charge of the labor force. 15Solomon had seventy thousand who carried burdens, and eighty thousand who quarried stone in the mountains, 16besides three thousand three hundreda from the chiefs of Solomon’s deputies, who supervised the people who labored in the work. 17And the king commanded them to quarry large stones, costly stones, and hewn stones, to lay the foundation of the temple.a 18So Solomon’s builders, Hiram’s builders, and the Gebalites quarried them; and they prepared timber and stones to build the temple.
SOLOMON BUILDS THE TEMPLE
1And it came to pass in the four hundred and eightietha year after the children of Israel had come out of the land of Egypt, in the fourth year of Solomon’s reign over Israel, in the month of Ziv, which is the second month, that he began to build the house of the LORD. 2Now the house which King Solomon built for the LORD, its length was sixty cubits, its width twenty, and its height thirty cubits. 3The vestibule in front of the sanctuarya of the house was twenty cubits long across the width of the house, and the width of the vestibuleb extended ten cubits from the front of the house. 4And he made for the house windows with beveled frames.
5Against the wall of the temple he built chambers all around, against the walls of the temple, all around the sanctuary and the inner sanctuary.a Thus he made side chambers all around it. 6The lowest chamber was five cubits wide, the middle was six cubits wide, and the third was seven cubits wide; for he made narrow ledges around the outside of the temple, so that the support beams would not be fastened into the walls of the temple. 7And the temple, when it was being built, was built with stone finished at the quarry, so that no hammer or chisel or any iron tool was heard in the temple while it was being built. 8The doorway for the middle storya was on the right side of the temple. They went up by stairs to the middle story, and from the middle to the third.
9So he built the temple and finished it, and he paneled the temple with beams and boards of cedar. 10And he built side chambers against the entire temple, each five cubits high; they were attached to the temple with cedar beams.
11Then the word of the LORD came to Solomon, saying: 12“Concerning this temple which you are building, if you walk in My statutes, execute My judgments, keep all My commandments, and walk in them, then I will perform My word with you, which I spoke to your father David. 13And I will dwell among the children of Israel, and will not forsake My people Israel.”
14So Solomon built the temple and finished it. 15And he built the inside walls of the temple with cedar boards; from the floor of the temple to the ceiling he paneled the inside with wood; and he covered the floor of the temple with planks of cypress. 16Then he built the twenty-cubit room at the rear of the temple, from floor to ceiling, with cedar boards; he built it inside as the inner sanctuary, as the Most Holy Place. 17And in front of it the temple sanctuary was forty cubits long. 18The inside of the temple was cedar, carved with ornamental buds and open flowers. All was cedar; there was no stone to be seen.
6:16 the Most Holy Place. This inner sanctuary, partitioned off from the main hall by cedar planks, was a perfect cube about 30 feet on a side (v. 20) and was the most sacred area of the temple. The Most Holy Place is further described in vv. 19–28. The tabernacle also had a Most Holy Place (Ex. 26:33, 34).
19And he prepared the inner sanctuary inside the temple, to set the ark of the covenant of the LORD there. 20The inner sanctuary was twenty cubits long, twenty cubits wide, and twenty cubits high. He overlaid it with pure gold, and overlaid the altar of cedar. 21So Solomon overlaid the inside of the temple with pure gold. He stretched gold chains across the front of the inner sanctuary, and overlaid it with gold. 22The whole temple he overlaid with gold, until he had finished all the temple; also he overlaid with gold the entire altar that was by the inner sanctuary.
23Inside the inner sanctuary he made two cherubim of olive wood, each ten cubits high. 24One wing of the cherub was five cubits, and the other wing of the cherub five cubits: ten cubits from the tip of one wing to the tip of the other. 25And the other cherub was ten cubits; both cherubim were of the same size and shape. 26The height of one cherub was ten cubits, and so was the other cherub. 27Then he set the cherubim inside the inner room;a and they stretched out the wings of the cherubim so that the wing of the one touched one wall, and the wing of the other cherub touched the other wall. And their wings touched each other in the middle of the room. 28Also he overlaid the cherubim with gold.
29Then he carved all the walls of the temple all around, both the inner and outer sanctuaries, with carved figures of cherubim, palm trees, and open flowers. 30And the floor of the temple he overlaid with gold, both the inner and outer sanctuaries.
31For the entrance of the inner sanctuary he made doors of olive wood; the lintel and doorposts were one-fifth of the wall. 32The two doors were of olive wood; and he carved on them figures of cherubim, palm trees, and open flowers, and overlaid them with gold; and he spread gold on the cherubim and on the palm trees. 33So for the door of the sanctuary he also made doorposts of olive wood, one-fourth of the wall. 34And the two doors were of cypress wood; two panels comprised one folding door, and two panels comprised the other folding door. 35Then he carved cherubim, palm trees, and open flowers on them, and overlaid them with gold applied evenly on the carved work.
36And he built the inner court with three rows of hewn stone and a row of cedar beams.
37In the fourth year the foundation of the house of the LORD was laid, in the month of Ziv. 38And in the eleventh year, in the month of Bul, which is the eighth month, the house was finished in all its details and according to all its plans. So he was seven years in building it.
SOLOMON’S OTHER BUILDINGS
1But Solomon took thirteen years to build his own house; so he finished all his house.
2He also built the House of the Forest of Lebanon; its length was one hundred cubits, its width fifty cubits, and its height thirty cubits, with four rows of cedar pillars, and cedar beams on the pillars. 3And it was paneled with cedar above the beams that were on forty-five pillars, fifteen to a row. 4There were windows with beveled frames in three rows, and window was opposite window in three tiers. 5And all the doorways and doorposts had rectangular frames; and window was opposite window in three tiers.
6He also made the Hall of Pillars: its length was fifty cubits, and its width thirty cubits; and in front of them was a portico with pillars, and a canopy was in front of them.
7Then he made a hall for the throne, the Hall of Judgment, where he might judge; and it was paneled with cedar from floor to ceiling.a
8And the house where he dwelt had another court inside the hall, of like workmanship. Solomon also made a house like this hall for Pharaoh’s daughter, whom he had taken as wife.
9All these were of costly stones cut to size, trimmed with saws, inside and out, from the foundation to the eaves, and also on the outside to the great court. 10The foundation was of costly stones, large stones, some ten cubits and some eight cubits. 11And above were costly stones, hewn to size, and cedar wood. 12The great court was enclosed with three rows of hewn stones and a row of cedar beams. So were the inner court of the house of the LORD and the vestibule of the temple.
HIRAM THE CRAFTSMAN
13Now King Solomon sent and brought Hurama from Tyre. 14He was the son of a widow from the tribe of Naphtali, and his father was a man of Tyre, a bronze worker; he was filled with wisdom and understanding and skill in working with all kinds of bronze work. So he came to King Solomon and did all his work.
THE BRONZE PILLARS FOR THE TEMPLE
15And he cast two pillars of bronze, each one eighteen cubits high, and a line of twelve cubits measured the circumference of each. 16Then he made two capitals of cast bronze, to set on the tops of the pillars. The height of one capital was five cubits, and the height of the other capital was five cubits. 17He made a lattice network, with wreaths of chainwork, for the capitals which were on top of the pillars: seven chains for one capital and seven for the other capital. 18So he made the pillars, and two rows of pomegranates above the network all around to cover the capitals that were on top; and thus he did for the other capital.
19The capitals which were on top of the pillars in the hall were in the shape of lilies, four cubits. 20The capitals on the two pillars also had pomegranates above, by the convex surface which was next to the network; and there were two hundred such pomegranates in rows on each of the capitals all around.
21Then he set up the pillars by the vestibule of the temple; he set up the pillar on the right and called its name Jachin, and he set up the pillar on the left and called its name Boaz. 22The tops of the pillars were in the shape of lilies. So the work of the pillars was finished.
THE SEA AND THE OXEN
23And he made the Sea of cast bronze, ten cubits from one brim to the other; it was completely round. Its height was five cubits, and a line of thirty cubits measured its circumference.
24Below its brim were ornamental buds encircling it all around, ten to a cubit, all the way around the Sea. The ornamental buds were cast in two rows when it was cast. 25It stood on twelve oxen: three looking toward the north, three looking toward the west, three looking toward the south, and three looking toward the east; the Sea was set upon them, and all their back parts pointed inward. 26It was a handbreadth thick; and its brim was shaped like the brim of a cup, like a lily blossom. It contained two thousanda baths.
THE CARTS AND THE LAVERS
27He also made ten carts of bronze; four cubits was the length of each cart, four cubits its width, and three cubits its height. 28And this was the design of the carts: They had panels, and the panels were between frames; 29on the panels that were between the frames were lions, oxen, and cherubim. And on the frames was a pedestal on top. Below the lions and oxen were wreaths of plaited work. 30Every cart had four bronze wheels and axles of bronze, and its four feet had supports. Under the laver were supports of cast bronze beside each wreath. 31Its opening inside the crown at the top was one cubit in diameter; and the opening was round, shaped like a pedestal, one and a half cubits in outside diameter; and also on the opening were engravings, but the panels were square, not round. 32Under the panels were the four wheels, and the axles of the wheels were joined to the cart. The height of a wheel was one and a half cubits. 33The workmanship of the wheels was like the workmanship of a chariot wheel; their axle pins, their rims, their spokes, and their hubs were all of cast bronze. 34And there were four supports at the four corners of each cart; its supports were part of the cart itself. 35On the top of the cart, at the height of half a cubit, it was perfectly round. And on the top of the cart, its flanges and its panels were of the same casting. 36On the plates of its flanges and on its panels he engraved cherubim, lions, and palm trees, wherever there was a clear space on each, with wreaths all around. 37Thus he made the ten carts. All of them were of the same mold, one measure, and one shape.
38Then he made ten lavers of bronze; each laver contained forty baths, and each laver was four cubits. On each of the ten carts was a laver. 39And he put five carts on the right side of the house, and five on the left side of the house. He set the Sea on the right side of the house, toward the southeast.
FURNISHINGS OF THE TEMPLE
40Hurama made the lavers and the shovels and the bowls. So Huram finished doing all the work that he was to do for King Solomon for the house of the LORD: 41the two pillars, the two bowl-shaped capitals that were on top of the two pillars; the two networks covering the two bowl-shaped capitals which were on top of the pillars; 42four hundred pomegranates for the two networks (two rows of pomegranates for each network, to cover the two bowl-shaped capitals that were on top of the pillars); 43the ten carts, and ten lavers on the carts; 44one Sea, and twelve oxen under the Sea; 45the pots, the shovels, and the bowls.
All these articles which Hurama made for King Solomon for the house of the LORD were of burnished bronze. 46In the plain of Jordan the king had them cast in clay molds, between Succoth and Zaretan. 47And Solomon did not weigh all the articles, because there were so many; the weight of the bronze was not determined.
48Thus Solomon had all the furnishings made for the house of the LORD: the altar of gold, and the table of gold on which was the showbread; 49the lampstands of pure gold, five on the right side and five on the left in front of the inner sanctuary, with the flowers and the lamps and the wick-trimmers of gold; 50the basins, the trimmers, the bowls, the ladles, and the censers of pure gold; and the hinges of gold, both for the doors of the inner room (the Most Holy Place) and for the doors of the main hall of the temple.
51So all the work that King Solomon had done for the house of the LORD was finished; and Solomon brought in the things which his father David had dedicated: the silver and the gold and the furnishings. He put them in the treasuries of the house of the LORD.
THE ARK BROUGHT INTO THE TEMPLE
1Now Solomon assembled the elders of Israel and all the heads of the tribes, the chief fathers of the children of Israel, to King Solomon in Jerusalem, that they might bring up the ark of the covenant of the LORD from the City of David, which is Zion. 2Therefore all the men of Israel assembled with King Solomon at the feast in the month of Ethanim, which is the seventh month. 3So all the elders of Israel came, and the priests took up the ark. 4Then they brought up the ark of the LORD, the tabernacle of meeting, and all the holy furnishings that were in the tabernacle. The priests and the Levites brought them up. 5Also King Solomon, and all the congregation of Israel who were assembled with him, were with him before the ark, sacrificing sheep and oxen that could not be counted or numbered for multitude. 6Then the priests brought in the ark of the covenant of the LORD to its place, into the inner sanctuary of the temple, to the Most Holy Place, under the wings of the cherubim. 7For the cherubim spread their two wings over the place of the ark, and the cherubim overshadowed the ark and its poles. 8The poles extended so that the ends of the poles could be seen from the holy place, in front of the inner sanctuary; but they could not be seen from outside. And they are there to this day. 9Nothing was in the ark except the two tablets of stone which Moses put there at Horeb, when the LORD made a covenant with the children of Israel, when they came out of the land of Egypt.
10And it came to pass, when the priests came out of the holy place, that the cloud filled the house of the LORD, 11so that the priests could not continue ministering because of the cloud; for the glory of the LORD filled the house of the LORD.
8:10 the cloud. The cloud was “the glory of the LORD,” the visible symbol of God’s presence. It signaled the Lord’s approval of this new temple. A similar manifestation took place when the tabernacle was dedicated (Ex. 40:34, 35).
12Then Solomon spoke:
“The LORD said He would dwell in the dark cloud.
13I have surely built You an exalted house,
And a place for You to dwell in forever.”
SOLOMON’S SPEECH AT COMPLETION OF THE WORK
14Then the king turned around and blessed the whole assembly of Israel, while all the assembly of Israel was standing. 15And he said: “Blessed be the LORD God of Israel, who spoke with His mouth to my father David, and with His hand has fulfilled it, saying, 16‘Since the day that I brought My people Israel out of Egypt, I have chosen no city from any tribe of Israel in which to build a house, that My name might be there; but I chose David to be over My people Israel.’ 17Now it was in the heart of my father David to build a templea for the name of the LORD God of Israel. 18But the LORD said to my father David, ‘Whereas it was in your heart to build a temple for My name, you did well that it was in your heart. 19Nevertheless you shall not build the temple, but your son who will come from your body, he shall build the temple for My name.’ 20So the LORD has fulfilled His word which He spoke; and I have filled the position of my father David, and sit on the throne of Israel, as the LORD promised; and I have built a temple for the name of the LORD God of Israel. 21And there I have made a place for the ark, in which is the covenant of the LORD which He made with our fathers, when He brought them out of the land of Egypt.”
SOLOMON’S PRAYER OF DEDICATION
22Then Solomon stood before the altar of the LORD in the presence of all the assembly of Israel, and spread out his hands toward heaven; 23and he said: “LORD God of Israel, there is no God in heaven above or on earth below like You, who keep Your covenant and mercy with Your servants who walk before You with all their hearts. 24You have kept what You promised Your servant David my father; You have both spoken with Your mouth and fulfilled it with Your hand, as it is this day. 25Therefore, LORD God of Israel, now keep what You promised Your servant David my father, saying, ‘You shall not fail to have a man sit before Me on the throne of Israel, only if your sons take heed to their way, that they walk before Me as you have walked before Me.’ 26And now I pray, O God of Israel, let Your word come true, which You have spoken to Your servant David my father.
8:22–53 Solomon moved to the altar of burnt offering to offer a lengthy prayer of consecration to the Lord. First, he affirmed that no god could compare to Israel’s God, the Lord (vv. 23, 24). Second, he asked the Lord for His continued presence and protection (vv. 25–30). Third, he listed 7 typical Israelite prayers that would require the Lord’s response (vv. 31–54). These supplications recalled the detailed list of curses that Deuteronomy 28:15–68 ascribed for the breaking of the law. Specifically, Solomon prayed that the Lord would judge between the wicked and the righteous (vv. 31, 32); the Lord would forgive the sins that had caused defeat in battle (vv. 33, 34); the Lord would forgive the sins that had brought on drought (vv. 35, 36); the Lord would forgive the sins that had resulted in national calamities (vv. 37–40); the Lord would show mercy to God-fearing foreigners (vv. 41–43); the Lord would give victory in battle (vv. 44, 45); and the Lord would bring restoration after captivity (vv. 46–54).
27“But will God indeed dwell on the earth? Behold, heaven and the heaven of heavens cannot contain You. How much less this temple which I have built! 28Yet regard the prayer of Your servant and his supplication, O LORD my God, and listen to the cry and the prayer which Your servant is praying before You today: 29that Your eyes may be open toward this temple night and day, toward the place of which You said, ‘My name shall be there,’ that You may hear the prayer which Your servant makes toward this place. 30And may You hear the supplication of Your servant and of Your people Israel, when they pray toward this place. Hear in heaven Your dwelling place; and when You hear, forgive.
31“When anyone sins against his neighbor, and is forced to take an oath, and comes and takes an oath before Your altar in this temple, 32then hear in heaven, and act, and judge Your servants, condemning the wicked, bringing his way on his head, and justifying the righteous by giving him according to his righteousness.
33“When Your people Israel are defeated before an enemy because they have sinned against You, and when they turn back to You and confess Your name, and pray and make supplication to You in this temple, 34then hear in heaven, and forgive the sin of Your people Israel, and bring them back to the land which You gave to their fathers.
35“When the heavens are shut up and there is no rain because they have sinned against You, when they pray toward this place and confess Your name, and turn from their sin because You afflict them, 36then hear in heaven, and forgive the sin of Your servants, Your people Israel, that You may teach them the good way in which they should walk; and send rain on Your land which You have given to Your people as an inheritance.
37“When there is famine in the land, pestilence or blight or mildew, locusts or grasshoppers; when their enemy besieges them in the land of their cities; whatever plague or whatever sickness there is; 38whatever prayer, whatever supplication is made by anyone, or by all Your people Israel, when each one knows the plague of his own heart, and spreads out his hands toward this temple: 39then hear in heaven Your dwelling place, and forgive, and act, and give to everyone according to all his ways, whose heart You know (for You alone know the hearts of all the sons of men), 40that they may fear You all the days that they live in the land which You gave to our fathers.
41“Moreover, concerning a foreigner, who is not of Your people Israel, but has come from a far country for Your name’s sake 42(for they will hear of Your great name and Your strong hand and Your outstretched arm), when he comes and prays toward this temple, 43hear in heaven Your dwelling place, and do according to all for which the foreigner calls to You, that all peoples of the earth may know Your name and fear You, as do Your people Israel, and that they may know that this temple which I have built is called by Your name.
44“When Your people go out to battle against their enemy, wherever You send them, and when they pray to the LORD toward the city which You have chosen and the temple which I have built for Your name, 45then hear in heaven their prayer and their supplication, and maintain their cause.
46“When they sin against You (for there is no one who does not sin), and You become angry with them and deliver them to the enemy, and they take them captive to the land of the enemy, far or near; 47yet when they come to themselves in the land where they were carried captive, and repent, and make supplication to You in the land of those who took them captive, saying, ‘We have sinned and done wrong, we have committed wickedness’; 48and when they return to You with all their heart and with all their soul in the land of their enemies who led them away captive, and pray to You toward their land which You gave to their fathers, the city which You have chosen and the temple which I have built for Your name: 49then hear in heaven Your dwelling place their prayer and their supplication, and maintain their cause, 50and forgive Your people who have sinned against You, and all their transgressions which they have transgressed against You; and grant them compassion before those who took them captive, that they may have compassion on them 51(for they are Your people and Your inheritance, whom You brought out of Egypt, out of the iron furnace), 52that Your eyes may be open to the supplication of Your servant and the supplication of Your people Israel, to listen to them whenever they call to You. 53For You separated them from among all the peoples of the earth to be Your inheritance, as You spoke by Your servant Moses, when You brought our fathers out of Egypt, O Lord GOD.”
SOLOMON BLESSES THE ASSEMBLY
54And so it was, when Solomon had finished praying all this prayer and supplication to the LORD, that he arose from before the altar of the LORD, from kneeling on his knees with his hands spread up to heaven. 55Then he stood and blessed all the assembly of Israel with a loud voice, saying: 56“Blessed be the LORD, who has given rest to His people Israel, according to all that He promised. There has not failed one word of all His good promise, which He promised through His servant Moses. 57May the LORD our God be with us, as He was with our fathers. May He not leave us nor forsake us, 58that He may incline our hearts to Himself, to walk in all His ways, and to keep His commandments and His statutes and His judgments, which He commanded our fathers. 59And may these words of mine, with which I have made supplication before the LORD, be near the LORD our God day and night, that He may maintain the cause of His servant and the cause of His people Israel, as each day may require, 60that all the peoples of the earth may know that the LORD is God; there is no other. 61Let your heart therefore be loyal to the LORD our God, to walk in His statutes and keep His commandments, as at this day.”
SOLOMON DEDICATES THE TEMPLE
62Then the king and all Israel with him offered sacrifices before the LORD. 63And Solomon offered a sacrifice of peace offerings, which he offered to the LORD, twenty-two thousand bulls and one hundred and twenty thousand sheep. So the king and all the children of Israel dedicated the house of the LORD. 64On the same day the king consecrated the middle of the court that was in front of the house of the LORD; for there he offered burnt offerings, grain offerings, and the fat of the peace offerings, because the bronze altar that was before the LORD was too small to receive the burnt offerings, the grain offerings, and the fat of the peace offerings.
65At that time Solomon held a feast, and all Israel with him, a great assembly from the entrance of Hamath to the Brook of Egypt, before the LORD our God, seven days and seven more days—fourteen days. 66On the eighth day he sent the people away; and they blessed the king, and went to their tents joyful and glad of heart for all the good that the LORD had done for His servant David, and for Israel His people.
GOD’S SECOND APPEARANCE TO SOLOMON
1And it came to pass, when Solomon had finished building the house of the LORD and the king’s house, and all Solomon’s desire which he wanted to do, 2that the LORD appeared to Solomon the second time, as He had appeared to him at Gibeon. 3And the LORD said to him: “I have heard your prayer and your supplication that you have made before Me; I have consecrated this house which you have built to put My name there forever, and My eyes and My heart will be there perpetually. 4Now if you walk before Me as your father David walked, in integrity of heart and in uprightness, to do according to all that I have commanded you, and if you keep My statutes and My judgments, 5then I will establish the throne of your kingdom over Israel forever, as I promised David your father, saying, ‘You shall not fail to have a man on the throne of Israel.’ 6But if you or your sons at all turn from following Me, and do not keep My commandments and My statutes which I have set before you, but go and serve other gods and worship them, 7then I will cut off Israel from the land which I have given them; and this house which I have consecrated for My name I will cast out of My sight. Israel will be a proverb and a byword among all peoples. 8And as for this house, which is exalted, everyone who passes by it will be astonished and will hiss, and say, ‘Why has the LORD done thus to this land and to this house?’ 9Then they will answer, ‘Because they forsook the LORD their God, who brought their fathers out of the land of Egypt, and have embraced other gods, and worshiped them and served them; therefore the LORD has brought all this calamity on them.’ ”
9:3 consecrated. The Lord made the temple holy by being present in the cloud (8:10). As proof of the temple’s consecration, the Lord told Solomon that He had put His name there (3:2). forever. God was not saying He will dwell in that building forever, since in less than 400 years it was destroyed by the Babylonians (vv. 7–9). He was saying that Jerusalem and the temple mount are to be His earthly throne as long as the earth remains, through the millennial kingdom (Is. 2:1–4; Zech. 14:16). Even during the new heaven and new earth, the eternal state, there will be the heavenly Jerusalem, where God will eternally dwell (Rev. 21:1, 2). eyes…heart. These symbolized, respectively, the Lord’s constant attention toward and deep affection for Israel. By implication, He promised them access to His presence and answers to their prayers.
SOLOMON AND HIRAM EXCHANGE GIFTS
10Now it happened at the end of twenty years, when Solomon had built the two houses, the house of the LORD and the king’s house 11(Hiram the king of Tyre had supplied Solomon with cedar and cypress and gold, as much as he desired), that King Solomon then gave Hiram twenty cities in the land of Galilee. 12Then Hiram went from Tyre to see the cities which Solomon had given him, but they did not please him. 13So he said, “What kind of cities are these which you have given me, my brother?” And he called them the land of Cabul,a as they are to this day. 14Then Hiram sent the king one hundred and twenty talents of gold.
SOLOMON’S ADDITIONAL ACHIEVEMENTS
15And this is the reason for the labor force which King Solomon raised: to build the house of the LORD, his own house, the Millo,a the wall of Jerusalem, Hazor, Megiddo, and Gezer. 16(Pharaoh king of Egypt had gone up and taken Gezer and burned it with fire, had killed the Canaanites who dwelt in the city, and had given it as a dowry to his daughter, Solomon’s wife.) 17And Solomon built Gezer, Lower Beth Horon, 18Baalath, and Tadmor in the wilderness, in the land of Judah, 19all the storage cities that Solomon had, cities for his chariots and cities for his cavalry, and whatever Solomon desired to build in Jerusalem, in Lebanon, and in all the land of his dominion.
20All the people who were left of the Amorites, Hittites, Perizzites, Hivites, and Jebusites, who were not of the children of Israel— 21that is, their descendants who were left in the land after them, whom the children of Israel had not been able to destroy completely—from these Solomon raised forced labor, as it is to this day. 22But of the children of Israel Solomon made no forced laborers, because they were men of war and his servants: his officers, his captains, commanders of his chariots, and his cavalry.
23Others were chiefs of the officials who were over Solomon’s work: five hundred and fifty, who ruled over the people who did the work.
24But Pharaoh’s daughter came up from the City of David to her house which Solomona had built for her. Then he built the Millo.
25Now three times a year Solomon offered burnt offerings and peace offerings on the altar which he had built for the LORD, and he burned incense with them on the altar that was before the LORD. So he finished the temple.
26King Solomon also built a fleet of ships at Ezion Geber, which is near Elatha on the shore of the Red Sea, in the land of Edom. 27Then Hiram sent his servants with the fleet, seamen who knew the sea, to work with the servants of Solomon. 28And they went to Ophir, and acquired four hundred and twenty talents of gold from there, and brought it to King Solomon.
THE QUEEN OF SHEBA’S PRAISE OF SOLOMON
1Now when the queen of Sheba heard of the fame of Solomon concerning the name of the LORD, she came to test him with hard questions. 2She came to Jerusalem with a very great retinue, with camels that bore spices, very much gold, and precious stones; and when she came to Solomon, she spoke with him about all that was in her heart. 3So Solomon answered all her questions; there was nothing so difficult for the king that he could not explain it to her. 4And when the queen of Sheba had seen all the wisdom of Solomon, the house that he had built, 5the food on his table, the seating of his servants, the service of his waiters and their apparel, his cupbearers, and his entryway by which he went up to the house of the LORD, there was no more spirit in her. 6Then she said to the king: “It was a true report which I heard in my own land about your words and your wisdom. 7However I did not believe the words until I came and saw with my own eyes; and indeed the half was not told me. Your wisdom and prosperity exceed the fame of which I heard. 8Happy are your men and happy are these your servants, who stand continually before you and hear your wisdom! 9Blessed be the LORD your God, who delighted in you, setting you on the throne of Israel! Because the LORD has loved Israel forever, therefore He made you king, to do justice and righteousness.”
10:1 Sheba. Sheba was located in southwestern Arabia, about 1,200 miles from Jerusalem. concerning the name of the LORD. The primary motive for the queen’s visit was to verify Solomon’s reputation for wisdom and devotion to the Lord. hard questions. Riddles designed to stump the hearer (Judg. 14:12).
10Then she gave the king one hundred and twenty talents of gold, spices in great quantity, and precious stones. There never again came such abundance of spices as the queen of Sheba gave to King Solomon. 11Also, the ships of Hiram, which brought gold from Ophir, brought great quantities of almuga wood and precious stones from Ophir. 12And the king made steps of the almug wood for the house of the LORD and for the king’s house, also harps and stringed instruments for singers. There never again came such almug wood, nor has the like been seen to this day.
13Now King Solomon gave the queen of Sheba all she desired, whatever she asked, besides what Solomon had given her according to the royal generosity. So she turned and went to her own country, she and her servants.
SOLOMON’S GREAT WEALTH
14The weight of gold that came to Solomon yearly was six hundred and sixty-six talents of gold, 15besides that from the traveling merchants, from the income of traders, from all the kings of Arabia, and from the governors of the country.
16And King Solomon made two hundred large shields of hammered gold; six hundred shekels of gold went into each shield. 17He also made three hundred shields of hammered gold; three minas of gold went into each shield. The king put them in the House of the Forest of Lebanon.
18Moreover the king made a great throne of ivory, and overlaid it with pure gold. 19The throne had six steps, and the top of the throne was round at the back; there were armrests on either side of the place of the seat, and two lions stood beside the armrests. 20Twelve lions stood there, one on each side of the six steps; nothing like this had been made for any other kingdom.
21All King Solomon’s drinking vessels were gold, and all the vessels of the House of the Forest of Lebanon were pure gold. Not one was silver, for this was accounted as nothing in the days of Solomon. 22For the king had merchant shipsa at sea with the fleet of Hiram. Once every three years the merchant ships came bringing gold, silver, ivory, apes, and monkeys.b 23So King Solomon surpassed all the kings of the earth in riches and wisdom.
24Now all the earth sought the presence of Solomon to hear his wisdom, which God had put in his heart. 25Each man brought his present: articles of silver and gold, garments, armor, spices, horses, and mules, at a set rate year by year.
10:25 silver and gold…horses. The wisdom God had given to Solomon (v. 24) caused many rulers, like the queen of Sheba (vv. 1–13), to bring presents to Solomon as they sought to buy his wisdom to be applied in their own nations. These gifts led Solomon to multiply for himself horses, as well as silver and gold, precisely that which God’s king was warned against in Deuteronomy 17:16, 17. Solomon became ensnared by the blessings of his own wisdom and disobeyed God’s commands.
26And Solomon gathered chariots and horsemen; he had one thousand four hundred chariots and twelve thousand horsemen, whom he stationeda in the chariot cities and with the king at Jerusalem. 27The king made silver as common in Jerusalem as stones, and he made cedar trees as abundant as the sycamores which are in the lowland.
28Also Solomon had horses imported from Egypt and Keveh; the king’s merchants bought them in Keveh at the current price. 29Now a chariot that was imported from Egypt cost six hundred shekels of silver, and a horse one hundred and fifty; and thus, through their agents,a they exported them to all the kings of the Hittites and the kings of Syria.
SOLOMON’S HEART TURNS FROM THE LORD
1But King Solomon loved many foreign women, as well as the daughter of Pharaoh: women of the Moabites, Ammonites, Edomites, Sidonians, and Hittites— 2from the nations of whom the LORD had said to the children of Israel, “You shall not intermarry with them, nor they with you. Surely they will turn away your hearts after their gods.” Solomon clung to these in love. 3And he had seven hundred wives, princesses, and three hundred concubines; and his wives turned away his heart. 4For it was so, when Solomon was old, that his wives turned his heart after other gods; and his heart was not loyal to the LORD his God, as was the heart of his father David. 5For Solomon went after Ashtoreth the goddess of the Sidonians, and after Milcom the abomination of the Ammonites. 6Solomon did evil in the sight of the LORD, and did not fully follow the LORD, as did his father David. 7Then Solomon built a high place for Chemosh the abomination of Moab, on the hill that is east of Jerusalem, and for Molech the abomination of the people of Ammon. 8And he did likewise for all his foreign wives, who burned incense and sacrificed to their gods.
9So the LORD became angry with Solomon, because his heart had turned from the LORD God of Israel, who had appeared to him twice, 10and had commanded him concerning this thing, that he should not go after other gods; but he did not keep what the LORD had commanded. 11Therefore the LORD said to Solomon, “Because you have done this, and have not kept My covenant and My statutes, which I have commanded you, I will surely tear the kingdom away from you and give it to your servant. 12Nevertheless I will not do it in your days, for the sake of your father David; I will tear it out of the hand of your son. 13However I will not tear away the whole kingdom; I will give one tribe to your son for the sake of My servant David, and for the sake of Jerusalem which I have chosen.”
ADVERSARIES OF SOLOMON
14Now the LORD raised up an adversary against Solomon, Hadad the Edomite; he was a descendant of the king in Edom. 15For it happened, when David was in Edom, and Joab the commander of the army had gone up to bury the slain, after he had killed every male in Edom 16(because for six months Joab remained there with all Israel, until he had cut down every male in Edom), 17that Hadad fled to go to Egypt, he and certain Edomites of his father’s servants with him. Hadad was still a little child. 18Then they arose from Midian and came to Paran; and they took men with them from Paran and came to Egypt, to Pharaoh king of Egypt, who gave him a house, apportioned food for him, and gave him land. 19And Hadad found great favor in the sight of Pharaoh, so that he gave him as wife the sister of his own wife, that is, the sister of Queen Tahpenes. 20Then the sister of Tahpenes bore him Genubath his son, whom Tahpenes weaned in Pharaoh’s house. And Genubath was in Pharaoh’s household among the sons of Pharaoh.
21So when Hadad heard in Egypt that David rested with his fathers, and that Joab the commander of the army was dead, Hadad said to Pharaoh, “Let me depart, that I may go to my own country.”
22Then Pharaoh said to him, “But what have you lacked with me, that suddenly you seek to go to your own country?”
So he answered, “Nothing, but do let me go anyway.”
23And God raised up another adversary against him, Rezon the son of Eliadah, who had fled from his lord, Hadadezer king of Zobah. 24So he gathered men to him and became captain over a band of raiders, when David killed those of Zobah. And they went to Damascus and dwelt there, and reigned in Damascus. 25He was an adversary of Israel all the days of Solomon (besides the trouble that Hadad caused); and he abhorred Israel, and reigned over Syria.
JEROBOAM’S REBELLION
26Then Solomon’s servant, Jeroboam the son of Nebat, an Ephraimite from Zereda, whose mother’s name was Zeruah, a widow, also rebelled against the king.
11:26 Jeroboam the son of Nebat. In contrast to Hadad and Rezon, who were external adversaries of Solomon, God raised up Jeroboam from a town in Ephraim as an internal adversary. Jeroboam was from Ephraim, the leading tribe of Israel’s northern 10 tribes. He was a young man of talent and energy who, having been appointed by Solomon as leader over the building works around Jerusalem, rose to public notice.
27And this is what caused him to rebel against the king: Solomon had built the Millo and repaired the damages to the City of David his father. 28The man Jeroboam was a mighty man of valor; and Solomon, seeing that the young man was industrious, made him the officer over all the labor force of the house of Joseph.
29Now it happened at that time, when Jeroboam went out of Jerusalem, that the prophet Ahijah the Shilonite met him on the way; and he had clothed himself with a new garment, and the two were alone in the field. 30Then Ahijah took hold of the new garment that was on him, and tore it into twelve pieces. 31And he said to Jeroboam, “Take for yourself ten pieces, for thus says the LORD, the God of Israel: ‘Behold, I will tear the kingdom out of the hand of Solomon and will give ten tribes to you 32(but he shall have one tribe for the sake of My servant David, and for the sake of Jerusalem, the city which I have chosen out of all the tribes of Israel), 33because they havea forsaken Me, and worshiped Ashtoreth the goddess of the Sidonians, Chemosh the god of the Moabites, and Milcom the god of the people of Ammon, and have not walked in My ways to do what is right in My eyes and keep My statutes and My judgments, as did his father David. 34However I will not take the whole kingdom out of his hand, because I have made him ruler all the days of his life for the sake of My servant David, whom I chose because he kept My commandments and My statutes. 35But I will take the kingdom out of his son’s hand and give it to you—ten tribes. 36And to his son I will give one tribe, that My servant David may always have a lamp before Me in Jerusalem, the city which I have chosen for Myself, to put My name there. 37So I will take you, and you shall reign over all your heart desires, and you shall be king over Israel. 38Then it shall be, if you heed all that I command you, walk in My ways, and do what is right in My sight, to keep My statutes and My commandments, as My servant David did, then I will be with you and build for you an enduring house, as I built for David, and will give Israel to you. 39And I will afflict the descendants of David because of this, but not forever.’ ”
11:38 if you heed all that I command you. The Lord gave to Jeroboam the same promise that He had made to David an enduring royal dynasty over Israel, the 10 northern tribes, if he obeyed God’s law. The Lord imposed on Jeroboam the same conditions for his kingship that He had imposed on David (2:3, 4; 3:14).
11:39 but not forever. This statement implied that the kingdom’s division was not to be permanent and that David’s house would ultimately rule all the tribes of Israel again (Ezek. 37:15–28).
40Solomon therefore sought to kill Jeroboam. But Jeroboam arose and fled to Egypt, to Shishak king of Egypt, and was in Egypt until the death of Solomon.
DEATH OF SOLOMON
41Now the rest of the acts of Solomon, all that he did, and his wisdom, are they not written in the book of the acts of Solomon? 42And the period that Solomon reigned in Jerusalem over all Israel was forty years. 43Then Solomon rested with his fathers, and was buried in the City of David his father. And Rehoboam his son reigned in his place.
THE REVOLT AGAINST REHOBOAM
1And Rehoboam went to Shechem, for all Israel had gone to Shechem to make him king. 2So it happened, when Jeroboam the son of Nebat heard it (he was still in Egypt, for he had fled from the presence of King Solomon and had been dwelling in Egypt), 3that they sent and called him. Then Jeroboam and the whole assembly of Israel came and spoke to Rehoboam, saying, 4“Your father made our yoke heavy; now therefore, lighten the burdensome service of your father, and his heavy yoke which he put on us, and we will serve you.”
5So he said to them, “Depart for three days, then come back to me.” And the people departed.
6Then King Rehoboam consulted the elders who stood before his father Solomon while he still lived, and he said, “How do you advise me to answer these people?”
7And they spoke to him, saying, “If you will be a servant to these people today, and serve them, and answer them, and speak good words to them, then they will be your servants forever.”
8But he rejected the advice which the elders had given him, and consulted the young men who had grown up with him, who stood before him. 9And he said to them, “What advice do you give? How should we answer this people who have spoken to me, saying, ‘Lighten the yoke which your father put on us’?”
10Then the young men who had grown up with him spoke to him, saying, “Thus you should speak to this people who have spoken to you, saying, ‘Your father made our yoke heavy, but you make it lighter on us’—thus you shall say to them: ‘My little finger shall be thicker than my father’s waist! 11And now, whereas my father put a heavy yoke on you, I will add to your yoke; my father chastised you with whips, but I will chastise you with scourges!’ ”a
12So Jeroboam and all the people came to Rehoboam the third day, as the king had directed, saying, “Come back to me the third day.” 13Then the king answered the people roughly, and rejected the advice which the elders had given him; 14and he spoke to them according to the advice of the young men, saying, “My father made your yoke heavy, but I will add to your yoke; my father chastised you with whips, but I will chastise you with scourges!”a 15So the king did not listen to the people; for the turn of events was from the LORD, that He might fulfill His word, which the LORD had spoken by Ahijah the Shilonite to Jeroboam the son of Nebat.
16Now when all Israel saw that the king did not listen to them, the people answered the king, saying:
“What share have we in David?
We have no inheritance in the son of Jesse.
To your tents, O Israel!
Now, see to your own house, O David!”
So Israel departed to their tents. 17But Rehoboam reigned over the children of Israel who dwelt in the cities of Judah.
18Then King Rehoboam sent Adoram, who was in charge of the revenue; but all Israel stoned him with stones, and he died. Therefore King Rehoboam mounted his chariot in haste to flee to Jerusalem. 19So Israel has been in rebellion against the house of David to this day.
20Now it came to pass when all Israel heard that Jeroboam had come back, they sent for him and called him to the congregation, and made him king over all Israel. There was none who followed the house of David, but the tribe of Judah only.
21And when Rehoboam came to Jerusalem, he assembled all the house of Judah with the tribe of Benjamin, one hundred and eighty thousand chosen men who were warriors, to fight against the house of Israel, that he might restore the kingdom to Rehoboam the son of Solomon. 22But the word of God came to Shemaiah the man of God, saying, 23“Speak to Rehoboam the son of Solomon, king of Judah, to all the house of Judah and Benjamin, and to the rest of the people, saying, 24‘Thus says the LORD: “You shall not go up nor fight against your brethren the children of Israel. Let every man return to his house, for this thing is from Me.” ’ ” Therefore they obeyed the word of the LORD, and turned back, according to the word of the LORD.
JEROBOAM’S GOLD CALVES
25Then Jeroboam built Shechem in the mountains of Ephraim, and dwelt there. Also he went out from there and built Penuel. 26And Jeroboam said in his heart, “Now the kingdom may return to the house of David: 27If these people go up to offer sacrifices in the house of the LORD at Jerusalem, then the heart of this people will turn back to their lord, Rehoboam king of Judah, and they will kill me and go back to Rehoboam king of Judah.”
12:26 return to the house of David. The Lord had ordained a political, not a religious, division of Solomon’s kingdom. The Lord had promised Jeroboam political control of the 10 northern tribes (11:31, 35, 37). However, Jeroboam was to religiously follow the Mosaic Law, which demanded that he follow the Lord’s sacrificial system at the temple in Jerusalem (11:38). Having received the kingdom from God, he should have relied on divine protection, but he did not. Seeking to keep his subjects from being influenced by Rehoboam when they went to Jerusalem to worship, he set up worship in the north (vv. 27, 28).
28Therefore the king asked advice, made two calves of gold, and said to the people, “It is too much for you to go up to Jerusalem. Here are your gods, O Israel, which brought you up from the land of Egypt!” 29And he set up one in Bethel, and the other he put in Dan. 30Now this thing became a sin, for the people went to worship before the one as far as Dan. 31He made shrinesa on the high places, and made priests from every class of people, who were not of the sons of Levi.
32Jeroboam ordained a feast on the fifteenth day of the eighth month, like the feast that was in Judah, and offered sacrifices on the altar. So he did at Bethel, sacrificing to the calves that he had made. And at Bethel he installed the priests of the high places which he had made. 33So he made offerings on the altar which he had made at Bethel on the fifteenth day of the eighth month, in the month which he had devised in his own heart. And he ordained a feast for the children of Israel, and offered sacrifices on the altar and burned incense.
THE MESSAGE OF THE MAN OF GOD
1And behold, a man of God went from Judah to Bethel by the word of the LORD, and Jeroboam stood by the altar to burn incense. 2Then he cried out against the altar by the word of the LORD, and said, “O altar, altar! Thus says the LORD: ‘Behold, a child, Josiah by name, shall be born to the house of David; and on you he shall sacrifice the priests of the high places who burn incense on you, and men’s bones shall be burned on you.’ ” 3And he gave a sign the same day, saying, “This is the sign which the LORD has spoken: Surely the altar shall split apart, and the ashes on it shall be poured out.”
4So it came to pass when King Jeroboam heard the saying of the man of God, who cried out against the altar in Bethel, that he stretched out his hand from the altar, saying, “Arrest him!” Then his hand, which he stretched out toward him, withered, so that he could not pull it back to himself. 5The altar also was split apart, and the ashes poured out from the altar, according to the sign which the man of God had given by the word of the LORD. 6Then the king answered and said to the man of God, “Please entreat the favor of the LORD your God, and pray for me, that my hand may be restored to me.”
So the man of God entreated the LORD, and the king’s hand was restored to him, and became as before. 7Then the king said to the man of God, “Come home with me and refresh yourself, and I will give you a reward.”
8But the man of God said to the king, “If you were to give me half your house, I would not go in with you; nor would I eat bread nor drink water in this place. 9For so it was commanded me by the word of the LORD, saying, ‘You shall not eat bread, nor drink water, nor return by the same way you came.’ ” 10So he went another way and did not return by the way he came to Bethel.
DEATH OF THE MAN OF GOD
11Now an old prophet dwelt in Bethel, and his sons came and told him all the works that the man of God had done that day in Bethel; they also told their father the words which he had spoken to the king. 12And their father said to them, “Which way did he go?” For his sons had seena which way the man of God went who came from Judah. 13Then he said to his sons, “Saddle the donkey for me.” So they saddled the donkey for him; and he rode on it, 14and went after the man of God, and found him sitting under an oak. Then he said to him, “Are you the man of God who came from Judah?”
And he said, “I am.”
15Then he said to him, “Come home with me and eat bread.”
16And he said, “I cannot return with you nor go in with you; neither can I eat bread nor drink water with you in this place. 17For I have been told by the word of the LORD, ‘You shall not eat bread nor drink water there, nor return by going the way you came.’ ”
18He said to him, “I too am a prophet as you are, and an angel spoke to me by the word of the LORD, saying, ‘Bring him back with you to your house, that he may eat bread and drink water.’ ” (He was lying to him.)
13:18 He was lying to him. Why the old prophet deceived the man of God the text does not state. It may be that his own sons were worshipers at Bethel or perhaps priests, and this man wanted to gain favor with the king by showing up the man of God as an imposter who acted contrary to his own claim to have heard from God. Accustomed to receiving direct revelations, the Judean prophet should have regarded the supposed angelic message with suspicion and sought divine verification of this revised order.
19So he went back with him, and ate bread in his house, and drank water.
20Now it happened, as they sat at the table, that the word of the LORD came to the prophet who had brought him back; 21and he cried out to the man of God who came from Judah, saying, “Thus says the LORD: ‘Because you have disobeyed the word of the LORD, and have not kept the commandment which the LORD your God commanded you, 22but you came back, ate bread, and drank water in the place of which the LORD said to you, “Eat no bread and drink no water,” your corpse shall not come to the tomb of your fathers.’ ”
23So it was, after he had eaten bread and after he had drunk, that he saddled the donkey for him, the prophet whom he had brought back. 24When he was gone, a lion met him on the road and killed him. And his corpse was thrown on the road, and the donkey stood by it. The lion also stood by the corpse. 25And there, men passed by and saw the corpse thrown on the road, and the lion standing by the corpse. Then they went and told it in the city where the old prophet dwelt.
26Now when the prophet who had brought him back from the way heard it, he said, “It is the man of God who was disobedient to the word of the LORD. Therefore the LORD has delivered him to the lion, which has torn him and killed him, according to the word of the LORD which He spoke to him.” 27And he spoke to his sons, saying, “Saddle the donkey for me.” So they saddled it. 28Then he went and found his corpse thrown on the road, and the donkey and the lion standing by the corpse. The lion had not eaten the corpse nor torn the donkey. 29And the prophet took up the corpse of the man of God, laid it on the donkey, and brought it back. So the old prophet came to the city to mourn, and to bury him. 30Then he laid the corpse in his own tomb; and they mourned over him, saying, “Alas, my brother!” 31So it was, after he had buried him, that he spoke to his sons, saying, “When I am dead, then bury me in the tomb where the man of God is buried; lay my bones beside his bones. 32For the saying which he cried out by the word of the LORD against the altar in Bethel, and against all the shrinesa on the high places which are in the cities of Samaria, will surely come to pass.”
33After this event Jeroboam did not turn from his evil way, but again he made priests from every class of people for the high places; whoever wished, he consecrated him, and he became one of the priests of the high places. 34And this thing was the sin of the house of Jeroboam, so as to exterminate and destroy it from the face of the earth.
JUDGMENT ON THE HOUSE OF JEROBOAM
1At that time Abijah the son of Jeroboam became sick. 2And Jeroboam said to his wife, “Please arise, and disguise yourself, that they may not recognize you as the wife of Jeroboam, and go to Shiloh. Indeed, Ahijah the prophet is there, who told me that I would be king over this people. 3Also take with you ten loaves, some cakes, and a jar of honey, and go to him; he will tell you what will become of the child.” 4And Jeroboam’s wife did so; she arose and went to Shiloh, and came to the house of Ahijah. But Ahijah could not see, for his eyes were glazed by reason of his age.
5Now the LORD had said to Ahijah, “Here is the wife of Jeroboam, coming to ask you something about her son, for he is sick. Thus and thus you shall say to her; for it will be, when she comes in, that she will pretend to be another woman.”
6And so it was, when Ahijah heard the sound of her footsteps as she came through the door, he said, “Come in, wife of Jeroboam. Why do you pretend to be another person? For I have been sent to you with bad news. 7Go, tell Jeroboam, ‘Thus says the LORD God of Israel: “Because I exalted you from among the people, and made you ruler over My people Israel, 8and tore the kingdom away from the house of David, and gave it to you; and yet you have not been as My servant David, who kept My commandments and who followed Me with all his heart, to do only what was right in My eyes; 9but you have done more evil than all who were before you, for you have gone and made for yourself other gods and molded images to provoke Me to anger, and have cast Me behind your back— 10therefore behold! I will bring disaster on the house of Jeroboam, and will cut off from Jeroboam every male in Israel, bond and free; I will take away the remnant of the house of Jeroboam, as one takes away refuse until it is all gone. 11The dogs shall eat whoever belongs to Jeroboam and dies in the city, and the birds of the air shall eat whoever dies in the field; for the LORD has spoken!” ’ 12Arise therefore, go to your own house. When your feet enter the city, the child shall die. 13And all Israel shall mourn for him and bury him, for he is the only one of Jeroboam who shall come to the grave, because in him there is found something good toward the LORD God of Israel in the house of Jeroboam.
14“Moreover the LORD will raise up for Himself a king over Israel who shall cut off the house of Jeroboam; this is the day. What? Even now! 15For the LORD will strike Israel, as a reed is shaken in the water. He will uproot Israel from this good land which He gave to their fathers, and will scatter them beyond the River,a because they have made their wooden images,b provoking the LORD to anger. 16And He will give Israel up because of the sins of Jeroboam, who sinned and who made Israel sin.”
14:15 Ahijah announced God’s stern judgment on Israel for joining Jeroboam’s apostasy. Struck by the Lord, Israel would sway like a reed in a rushing river, a biblical metaphor for political instability (Matt. 11:7; Luke 7:24). One day, the Lord would uproot Israel from Palestinian soil and scatter it in exile east of the Euphrates. The fulfillment of this prophecy is recorded in 2Kings 17:23.
17Then Jeroboam’s wife arose and departed, and came to Tirzah. When she came to the threshold of the house, the child died. 18And they buried him; and all Israel mourned for him, according to the word of the LORD which He spoke through His servant Ahijah the prophet.
DEATH OF JEROBOAM
19Now the rest of the acts of Jeroboam, how he made war and how he reigned, indeed they are written in the book of the chronicles of the kings of Israel. 20The period that Jeroboam reigned was twenty-two years. So he rested with his fathers. Then Nadab his son reigned in his place.
REHOBOAM REIGNS IN JUDAH
21And Rehoboam the son of Solomon reigned in Judah. Rehoboam was forty-one years old when he became king. He reigned seventeen years in Jerusalem, the city which the LORD had chosen out of all the tribes of Israel, to put His name there. His mother’s name was Naamah, an Ammonitess. 22Now Judah did evil in the sight of the LORD, and they provoked Him to jealousy with their sins which they committed, more than all that their fathers had done. 23For they also built for themselves high places, sacred pillars, and wooden images on every high hill and under every green tree. 24And there were also perverted personsa in the land. They did according to all the abominations of the nations which the LORD had cast out before the children of Israel.
25It happened in the fifth year of King Rehoboam that Shishak king of Egypt came up against Jerusalem. 26And he took away the treasures of the house of the LORD and the treasures of the king’s house; he took away everything. He also took away all the gold shields which Solomon had made. 27Then King Rehoboam made bronze shields in their place, and committed them to the hands of the captains of the guard, who guarded the doorway of the king’s house. 28And whenever the king entered the house of the LORD, the guards carried them, then brought them back into the guardroom.
29Now the rest of the acts of Rehoboam, and all that he did, are they not written in the book of the chronicles of the kings of Judah? 30And there was war between Rehoboam and Jeroboam all their days. 31So Rehoboam rested with his fathers, and was buried with his fathers in the City of David. His mother’s name was Naamah, an Ammonitess. Then Abijama his son reigned in his place.
ABIJAM REIGNS IN JUDAH
1In the eighteenth year of King Jeroboam the son of Nebat, Abijam became king over Judah. 2He reigned three years in Jerusalem. His mother’s name was Maachah the granddaughter of Abishalom. 3And he walked in all the sins of his father, which he had done before him; his heart was not loyal to the LORD his God, as was the heart of his father David. 4Nevertheless for David’s sake the LORD his God gave him a lamp in Jerusalem, by setting up his son after him and by establishing Jerusalem; 5because David did what was right in the eyes of the LORD, and had not turned aside from anything that He commanded him all the days of his life, except in the matter of Uriah the Hittite. 6And there was war between Rehoboama and Jeroboam all the days of his life. 7Now the rest of the acts of Abijam, and all that he did, are they not written in the book of the chronicles of the kings of Judah? And there was war between Abijam and Jeroboam.
8So Abijam rested with his fathers, and they buried him in the City of David. Then Asa his son reigned in his place.
ASA REIGNS IN JUDAH
9In the twentieth year of Jeroboam king of Israel, Asa became king over Judah. 10And he reigned forty-one years in Jerusalem. His grandmother’s name was Maachah the granddaughter of Abishalom. 11Asa did what was right in the eyes of the LORD, as did his father David. 12And he banished the perverted personsa from the land, and removed all the idols that his fathers had made. 13Also he removed Maachah his grandmother from being queen mother, because she had made an obscene image of Asherah.a And Asa cut down her obscene image and burned it by the Brook Kidron. 14But the high places were not removed. Nevertheless Asa’s heart was loyal to the LORD all his days. 15He also brought into the house of the LORD the things which his father had dedicated, and the things which he himself had dedicated: silver and gold and utensils.
15:11–15 Asa did 4 good things: 1) he removed the sacred prostitutes (v. 12); 2) he rid the land of all the idols made by his predecessors (v. 12); 3) he removed the corrupt queen mother and burned the idol she had made; and 4) he placed holy things, items that he and his father had dedicated to the Lord, back in the temple (v. 15). Though he never engaged in idolatry, Asa’s failure was his toleration of the high places (v. 14).
15:13 obscene image. This term is derived from the verb “to shudder” (Job 9:6). It suggests a shocking, perhaps even a sexually explicit, idol. Asa removed his grandmother, Maacah, the official queen mother, because of her association with this idol.
16Now there was war between Asa and Baasha king of Israel all their days. 17And Baasha king of Israel came up against Judah, and built Ramah, that he might let none go out or come in to Asa king of Judah. 18Then Asa took all the silver and gold that was left in the treasuries of the house of the LORD and the treasuries of the king’s house, and delivered them into the hand of his servants. And King Asa sent them to Ben-Hadad the son of Tabrimmon, the son of Hezion, king of Syria, who dwelt in Damascus, saying, 19“Let there be a treaty between you and me, as there was between my father and your father. See, I have sent you a present of silver and gold. Come and break your treaty with Baasha king of Israel, so that he will withdraw from me.”
20So Ben-Hadad heeded King Asa, and sent the captains of his armies against the cities of Israel. He attacked Ijon, Dan, Abel Beth Maachah, and all Chinneroth, with all the land of Naphtali. 21Now it happened, when Baasha heard it, that he stopped building Ramah, and remained in Tirzah.
22Then King Asa made a proclamation throughout all Judah; none was exempted. And they took away the stones and timber of Ramah, which Baasha had used for building; and with them King Asa built Geba of Benjamin, and Mizpah.
23The rest of all the acts of Asa, all his might, all that he did, and the cities which he built, are they not written in the book of the chronicles of the kings of Judah? But in the time of his old age he was diseased in his feet. 24So Asa rested with his fathers, and was buried with his fathers in the City of David his father. Then Jehoshaphat his son reigned in his place.
NADAB REIGNS IN ISRAEL
25Now Nadab the son of Jeroboam became king over Israel in the second year of Asa king of Judah, and he reigned over Israel two years. 26And he did evil in the sight of the LORD, and walked in the way of his father, and in his sin by which he had made Israel sin.
27Then Baasha the son of Ahijah, of the house of Issachar, conspired against him. And Baasha killed him at Gibbethon, which belonged to the Philistines, while Nadab and all Israel laid siege to Gibbethon. 28Baasha killed him in the third year of Asa king of Judah, and reigned in his place. 29And it was so, when he became king, that he killed all the house of Jeroboam. He did not leave to Jeroboam anyone that breathed, until he had destroyed him, according to the word of the LORD which He had spoken by His servant Ahijah the Shilonite, 30because of the sins of Jeroboam, which he had sinned and by which he had made Israel sin, because of his provocation with which he had provoked the LORD God of Israel to anger.
15:29 he killed all the house of Jeroboam. Baasha, the northern king, in a vicious practice too common in the ancient Near East, annihilated all of Jeroboam’s family. This act fulfilled Ahijah’s prophecy against Jeroboam (14:9–11). However, Baasha went beyond the words of the prophecy, since 14:10 specified judgment only on every male, while Baasha killed all men, women, and children.
31Now the rest of the acts of Nadab, and all that he did, are they not written in the book of the chronicles of the kings of Israel? 32And there was war between Asa and Baasha king of Israel all their days.
BAASHA REIGNS IN ISRAEL
33In the third year of Asa king of Judah, Baasha the son of Ahijah became king over all Israel in Tirzah, and reigned twenty-four years. 34He did evil in the sight of the LORD, and walked in the way of Jeroboam, and in his sin by which he had made Israel sin.
1Then the word of the LORD came to Jehu the son of Hanani, against Baasha, saying: 2“Inasmuch as I lifted you out of the dust and made you ruler over My people Israel, and you have walked in the way of Jeroboam, and have made My people Israel sin, to provoke Me to anger with their sins, 3surely I will take away the posterity of Baasha and the posterity of his house, and I will make your house like the house of Jeroboam the son of Nebat. 4The dogs shall eat whoever belongs to Baasha and dies in the city, and the birds of the air shall eat whoever dies in the fields.”
5Now the rest of the acts of Baasha, what he did, and his might, are they not written in the book of the chronicles of the kings of Israel? 6So Baasha rested with his fathers and was buried in Tirzah. Then Elah his son reigned in his place.
7And also the word of the LORD came by the prophet Jehu the son of Hanani against Baasha and his house, because of all the evil that he did in the sight of the LORD in provoking Him to anger with the work of his hands, in being like the house of Jeroboam, and because he killed them.
ELAH REIGNS IN ISRAEL
8In the twenty-sixth year of Asa king of Judah, Elah the son of Baasha became king over Israel, and reigned two years in Tirzah. 9Now his servant Zimri, commander of half his chariots, conspired against him as he was in Tirzah drinking himself drunk in the house of Arza, steward of his house in Tirzah. 10And Zimri went in and struck him and killed him in the twenty-seventh year of Asa king of Judah, and reigned in his place.
11Then it came to pass, when he began to reign, as soon as he was seated on his throne, that he killed all the household of Baasha; he did not leave him one male, neither of his relatives nor of his friends. 12Thus Zimri destroyed all the household of Baasha, according to the word of the LORD, which He spoke against Baasha by Jehu the prophet, 13for all the sins of Baasha and the sins of Elah his son, by which they had sinned and by which they had made Israel sin, in provoking the LORD God of Israel to anger with their idols.
14Now the rest of the acts of Elah, and all that he did, are they not written in the book of the chronicles of the kings of Israel?
ZIMRI REIGNS IN ISRAEL
15In the twenty-seventh year of Asa king of Judah, Zimri had reigned in Tirzah seven days. And the people were encamped against Gibbethon, which belonged to the Philistines. 16Now the people who were encamped heard it said, “Zimri has conspired and also has killed the king.” So all Israel made Omri, the commander of the army, king over Israel that day in the camp. 17Then Omri and all Israel with him went up from Gibbethon, and they besieged Tirzah. 18And it happened, when Zimri saw that the city was taken, that he went into the citadel of the king’s house and burned the king’s house down upon himself with fire, and died, 19because of the sins which he had committed in doing evil in the sight of the LORD, in walking in the way of Jeroboam, and in his sin which he had committed to make Israel sin.
20Now the rest of the acts of Zimri, and the treason he committed, are they not written in the book of the chronicles of the kings of Israel?
OMRI REIGNS IN ISRAEL
21Then the people of Israel were divided into two parts: half of the people followed Tibni the son of Ginath, to make him king, and half followed Omri. 22But the people who followed Omri prevailed over the people who followed Tibni the son of Ginath. So Tibni died and Omri reigned. 23In the thirty-first year of Asa king of Judah, Omri became king over Israel, and reigned twelve years. Six years he reigned in Tirzah. 24And he bought the hill of Samaria from Shemer for two talents of silver; then he built on the hill, and called the name of the city which he built, Samaria, after the name of Shemer, owner of the hill. 25Omri did evil in the eyes of the LORD, and did worse than all who were before him. 26For he walked in all the ways of Jeroboam the son of Nebat, and in his sin by which he had made Israel sin, provoking the LORD God of Israel to anger with their idols.
27Now the rest of the acts of Omri which he did, and the might that he showed, are they not written in the book of the chronicles of the kings of Israel?
28So Omri rested with his fathers and was buried in Samaria. Then Ahab his son reigned in his place.
AHAB REIGNS IN ISRAEL
29In the thirty-eighth year of Asa king of Judah, Ahab the son of Omri became king over Israel; and Ahab the son of Omri reigned over Israel in Samaria twenty-two years. 30Now Ahab the son of Omri did evil in the sight of the LORD, more than all who were before him. 31And it came to pass, as though it had been a trivial thing for him to walk in the sins of Jeroboam the son of Nebat, that he took as wife Jezebel the daughter of Ethbaal, king of the Sidonians; and he went and served Baal and worshiped him. 32Then he set up an altar for Baal in the temple of Baal, which he had built in Samaria. 33And Ahab made a wooden image.a Ahab did more to provoke the LORD God of Israel to anger than all the kings of Israel who were before him. 34In his days Hiel of Bethel built Jericho. He laid its foundation with Abiram his firstborn, and with his youngest son Segub he set up its gates, according to the word of the LORD, which He had spoken through Joshua the son of Nun.a
16:30 evil…more than all who were before him. With Ahab, Israel’s spiritual decay reached its lowest point. He was even worse than his father, Omri, who was more wicked than all before him (v. 25). Ahab’s evil consisted of perpetuating all the sins of Jeroboam and promoting the worship of Baal in Israel (vv. 31, 32). Of all Israel’s kings, Ahab outraged the Lord most (v. 33).
ELIJAH PROCLAIMS A DROUGHT
1And Elijah the Tishbite, of the inhabitants of Gilead, said to Ahab, “As the LORD God of Israel lives, before whom I stand, there shall not be dew nor rain these years, except at my word.”
17:1 Elijah. His name means “the LORD is God.” The prophet Elijah’s ministry corresponded to his name: He was sent by God to confront Baalism and to declare to Israel that the Lord was God and there was no other. Tishbite. Elijah lived in a town called Tishbe, east of the Jordan River in the vicinity of the Jabbok River. not be dew nor rain. The autumn and spring rains and summer dew were necessities for the crops of Israel. The Lord had threatened to withhold these from the Land if His people turned from Him to serve other gods (Lev. 26:18, 19; Deut. 11:16, 17; 28:23, 24). Elijah had prayed for the drought (James 5:17) and God answered. It lasted 3 years and 6 months. The drought proved that Baal, the god of the rains and fertility, was impotent before the Lord.
2Then the word of the LORD came to him, saying, 3“Get away from here and turn eastward, and hide by the Brook Cherith, which flows into the Jordan. 4And it will be that you shall drink from the brook, and I have commanded the ravens to feed you there.”
5So he went and did according to the word of the LORD, for he went and stayed by the Brook Cherith, which flows into the Jordan. 6The ravens brought him bread and meat in the morning, and bread and meat in the evening; and he drank from the brook. 7And it happened after a while that the brook dried up, because there had been no rain in the land.
ELIJAH AND THE WIDOW
8Then the word of the LORD came to him, saying, 9“Arise, go to Zarephath, which belongs to Sidon, and dwell there. See, I have commanded a widow there to provide for you.” 10So he arose and went to Zarephath. And when he came to the gate of the city, indeed a widow was there gathering sticks. And he called to her and said, “Please bring me a little water in a cup, that I may drink.” 11And as she was going to get it, he called to her and said, “Please bring me a morsel of bread in your hand.”
12So she said, “As the LORD your God lives, I do not have bread, only a handful of flour in a bin, and a little oil in a jar; and see, I am gathering a couple of sticks that I may go in and prepare it for myself and my son, that we may eat it, and die.”
13And Elijah said to her, “Do not fear; go and do as you have said, but make me a small cake from it first, and bring it to me; and afterward make some for yourself and your son. 14For thus says the LORD God of Israel: ‘The bin of flour shall not be used up, nor shall the jar of oil run dry, until the day the LORD sends rain on the earth.’ ”
15So she went away and did according to the word of Elijah; and she and he and her household ate for many days. 16The bin of flour was not used up, nor did the jar of oil run dry, according to the word of the LORD which He spoke by Elijah.
ELIJAH REVIVES THE WIDOW’S SON
17Now it happened after these things that the son of the woman who owned the house became sick. And his sickness was so serious that there was no breath left in him. 18So she said to Elijah, “What have I to do with you, O man of God? Have you come to me to bring my sin to remembrance, and to kill my son?”
19And he said to her, “Give me your son.” So he took him out of her arms and carried him to the upper room where he was staying, and laid him on his own bed. 20Then he cried out to the LORD and said, “O LORD my God, have You also brought tragedy on the widow with whom I lodge, by killing her son?” 21And he stretched himself out on the child three times, and cried out to the LORD and said, “O LORD my God, I pray, let this child’s soul come back to him.” 22Then the LORD heard the voice of Elijah; and the soul of the child came back to him, and he revived.
23And Elijah took the child and brought him down from the upper room into the house, and gave him to his mother. And Elijah said, “See, your son lives!”
24Then the woman said to Elijah, “Now by this I know that you are a man of God, and that the word of the LORD in your mouth is the truth.”
ELIJAH’S MESSAGE TO AHAB
1And it came to pass after many days that the word of the LORD came to Elijah, in the third year, saying, “Go, present yourself to Ahab, and I will send rain on the earth.”
2So Elijah went to present himself to Ahab; and there was a severe famine in Samaria. 3And Ahab had called Obadiah, who was in charge of his house. (Now Obadiah feared the LORD greatly. 4For so it was, while Jezebel massacred the prophets of the LORD, that Obadiah had taken one hundred prophets and hidden them, fifty to a cave, and had fed them with bread and water.) 5And Ahab had said to Obadiah, “Go into the land to all the springs of water and to all the brooks; perhaps we may find grass to keep the horses and mules alive, so that we will not have to kill any livestock.” 6So they divided the land between them to explore it; Ahab went one way by himself, and Obadiah went another way by himself.
18:3 Obadiah. His name means “servant of the LORD.” He was the manager of Ahab’s royal palace and a devout worshiper of the Lord, who had demonstrated his devotion to the Lord by protecting 100 of the Lord’s prophets from death by Jezebel (vv. 4, 13), which had put him on tenuous ground with Ahab.
7Now as Obadiah was on his way, suddenly Elijah met him; and he recognized him, and fell on his face, and said, “Is that you, my lord Elijah?”
8And he answered him, “It is I. Go, tell your master, ‘Elijah is here.’ ”
9So he said, “How have I sinned, that you are delivering your servant into the hand of Ahab, to kill me? 10As the LORD your God lives, there is no nation or kingdom where my master has not sent someone to hunt for you; and when they said, ‘He is not here,’ he took an oath from the kingdom or nation that they could not find you. 11And now you say, ‘Go, tell your master, “Elijah is here” ’! 12And it shall come to pass, as soon as I am gone from you, that the Spirit of the LORD will carry you to a place I do not know; so when I go and tell Ahab, and he cannot find you, he will kill me. But I your servant have feared the LORD from my youth. 13Was it not reported to my lord what I did when Jezebel killed the prophets of the LORD, how I hid one hundred men of the LORD’s prophets, fifty to a cave, and fed them with bread and water? 14And now you say, ‘Go, tell your master, “Elijah is here.” ’ He will kill me!”
18:12 the Spirit of the LORD will carry you. The servant had been asked to tell Ahab Elijah was present to speak with him (vv. 7, 18), but he was afraid because Ahab was seeking Elijah so intensely. Since Elijah had disappeared from sight earlier (17:5), Obadiah was afraid that the Holy Spirit would carry Elijah away again (2 Kin. 2:16) and the irrational Ahab would kill him for the false report of Elijah’s presence.
15Then Elijah said, “As the LORD of hosts lives, before whom I stand, I will surely present myself to him today.”
16So Obadiah went to meet Ahab, and told him; and Ahab went to meet Elijah.
17Then it happened, when Ahab saw Elijah, that Ahab said to him, “Is that you, O troubler of Israel?”
18And he answered, “I have not troubled Israel, but you and your father’s house have, in that you have forsaken the commandments of the LORD and have followed the Baals. 19Now therefore, send and gather all Israel to me on Mount Carmel, the four hundred and fifty prophets of Baal, and the four hundred prophets of Asherah,a who eat at Jezebel’s table.”
ELIJAH’S MOUNT CARMEL VICTORY
20So Ahab sent for all the children of Israel, and gathered the prophets together on Mount Carmel. 21And Elijah came to all the people, and said, “How long will you falter between two opinions? If the LORD is God, follow Him; but if Baal, follow him.” But the people answered him not a word. 22Then Elijah said to the people, “I alone am left a prophet of the LORD; but Baal’s prophets are four hundred and fifty men. 23Therefore let them give us two bulls; and let them choose one bull for themselves, cut it in pieces, and lay it on the wood, but put no fire under it; and I will prepare the other bull, and lay it on the wood, but put no fire under it. 24Then you call on the name of your gods, and I will call on the name of the LORD; and the God who answers by fire, He is God.”
18:21 falter between two opinions. Literally, limp along on or between two twigs. Israel had not totally rejected the Lord, but was seeking to combine worship of Him with the worship of Baal. The issue posed by Elijah was that Israel had to choose who was God, the Lord or Baal, and then serve God wholeheartedly. Rather than decide by his message, Elijah sought a visible sign from heaven.
18:24 the God who answers by fire. Since Baal’s followers believed that he controlled the thunder, lightning, and storms, and the Lord’s followers declared the same (Ps. 18:14; 29:3–9; 104:3), this would prove to be a fair test to show who was God.
So all the people answered and said, “It is well spoken.”
25Now Elijah said to the prophets of Baal, “Choose one bull for yourselves and prepare it first, for you are many; and call on the name of your god, but put no fire under it.”
26So they took the bull which was given them, and they prepared it, and called on the name of Baal from morning even till noon, saying, “O Baal, hear us!” But there was no voice; no one answered. Then they leaped about the altar which they had made.
27And so it was, at noon, that Elijah mocked them and said, “Cry aloud, for he is a god; either he is meditating, or he is busy, or he is on a journey, or perhaps he is sleeping and must be awakened.” 28So they cried aloud, and cut themselves, as was their custom, with knives and lances, until the blood gushed out on them. 29And when midday was past, they prophesied until the time of the offering of the evening sacrifice. But there was no voice; no one answered, no one paid attention.
30Then Elijah said to all the people, “Come near to me.” So all the people came near to him. And he repaired the altar of the LORD that was broken down. 31And Elijah took twelve stones, according to the number of the tribes of the sons of Jacob, to whom the word of the LORD had come, saying, “Israel shall be your name.”a 32Then with the stones he built an altar in the name of the LORD; and he made a trench around the altar large enough to hold two seahs of seed. 33And he put the wood in order, cut the bull in pieces, and laid it on the wood, and said, “Fill four waterpots with water, and pour it on the burnt sacrifice and on the wood.” 34Then he said, “Do it a second time,” and they did it a second time; and he said, “Do it a third time,” and they did it a third time. 35So the water ran all around the altar; and he also filled the trench with water.
36And it came to pass, at the time of the offering of the evening sacrifice, that Elijah the prophet came near and said, “LORD God of Abraham, Isaac, and Israel, let it be known this day that You are God in Israel and I am Your servant, and that I have done all these things at Your word. 37Hear me, O LORD, hear me, that this people may know that You are the LORD God, and that You have turned their hearts back to You again.”
38Then the fire of the LORD fell and consumed the burnt sacrifice, and the wood and the stones and the dust, and it licked up the water that was in the trench. 39Now when all the people saw it, they fell on their faces; and they said, “The LORD, He is God! The LORD, He is God!”
40And Elijah said to them, “Seize the prophets of Baal! Do not let one of them escape!” So they seized them; and Elijah brought them down to the Brook Kishon and executed them there.
THE DROUGHT ENDS
41Then Elijah said to Ahab, “Go up, eat and drink; for there is the sound of abundance of rain.” 42So Ahab went up to eat and drink. And Elijah went up to the top of Carmel; then he bowed down on the ground, and put his face between his knees, 43and said to his servant, “Go up now, look toward the sea.”
So he went up and looked, and said, “There is nothing.” And seven times he said, “Go again.”
44Then it came to pass the seventh time, that he said, “There is a cloud, as small as a man’s hand, rising out of the sea!” So he said, “Go up, say to Ahab, ‘Prepare your chariot, and go down before the rain stops you.’ ”
45Now it happened in the meantime that the sky became black with clouds and wind, and there was a heavy rain. So Ahab rode away and went to Jezreel. 46Then the hand of the LORD came upon Elijah; and he girded up his loins and ran ahead of Ahab to the entrance of Jezreel.
ELIJAH ESCAPES FROM JEZEBEL
1And Ahab told Jezebel all that Elijah had done, also how he had executed all the prophets with the sword. 2Then Jezebel sent a messenger to Elijah, saying, “So let the gods do to me, and more also, if I do not make your life as the life of one of them by tomorrow about this time.” 3And when he saw that, he arose and ran for his life, and went to Beersheba, which belongs to Judah, and left his servant there.
19:3 he saw. His hope shattered, Elijah fled as a prophet, broken by Jezebel’s threats (v. 2), her unrepentant Baalism, and her continuing power over Israel. Elijah expected Jezebel to surrender. When she did not capitulate, he became a discouraged man (vv. 4, 10, 14).
4But he himself went a day’s journey into the wilderness, and came and sat down under a broom tree. And he prayed that he might die, and said, “It is enough! Now, LORD, take my life, for I am no better than my fathers!”
19:4 broom tree. A desert bush that grew to a height of 10 feet. It had slender branches featuring small leaves and fragrant blossoms. take my life. Since Israelites believed that suicide was an affront to the Lord, it was not an option, whatever the distress. So Elijah asked the Lord for death (Jon. 4:3, 8) because he viewed the situation as hopeless. Job (Job 6:8, 9), Moses (Num. 11:10–15), and Jeremiah (Jer. 20:14–18) had also reacted in similar fashion during their ministries.
5Then as he lay and slept under a broom tree, suddenly an angela touched him, and said to him, “Arise and eat.” 6Then he looked, and there by his head was a cake baked on coals, and a jar of water. So he ate and drank, and lay down again. 7And the angela of the LORD came back the second time, and touched him, and said, “Arise and eat, because the journey is too great for you.” 8So he arose, and ate and drank; and he went in the strength of that food forty days and forty nights as far as Horeb, the mountain of God.
9And there he went into a cave, and spent the night in that place; and behold, the word of the LORD came to him, and He said to him, “What are you doing here, Elijah?”
10So he said, “I have been very zealous for the LORD God of hosts; for the children of Israel have forsaken Your covenant, torn down Your altars, and killed Your prophets with the sword. I alone am left; and they seek to take my life.”
GOD’S REVELATION TO ELIJAH
11Then He said, “Go out, and stand on the mountain before the LORD.” And behold, the LORD passed by, and a great and strong wind tore into the mountains and broke the rocks in pieces before the LORD, but the LORD was not in the wind; and after the wind an earthquake, but the LORD was not in the earthquake; 12and after the earthquake a fire, but the LORD was not in the fire; and after the fire a still small voice.
19:11 the LORD passed by. The 3 phenomena, wind, earthquake, and fire, announced the imminent arrival of the Lord (Ex. 19:16–19; Ps. 18:7–15; Hab. 3:3–6). The Lord’s self-revelation to Elijah came in a faint, whispering voice (v. 12). The lesson for Elijah was that Almighty God was quietly, sometimes imperceptibly, doing His work in Israel (v. 18).
13So it was, when Elijah heard it, that he wrapped his face in his mantle and went out and stood in the entrance of the cave. Suddenly a voice came to him, and said, “What are you doing here, Elijah?”
14And he said, “I have been very zealous for the LORD God of hosts; because the children of Israel have forsaken Your covenant, torn down Your altars, and killed Your prophets with the sword. I alone am left; and they seek to take my life.”
15Then the LORD said to him: “Go, return on your way to the Wilderness of Damascus; and when you arrive, anoint Hazael as king over Syria. 16Also you shall anoint Jehu the son of Nimshi as king over Israel. And Elisha the son of Shaphat of Abel Meholah you shall anoint as prophet in your place. 17It shall be that whoever escapes the sword of Hazael, Jehu will kill; and whoever escapes the sword of Jehu, Elisha will kill. 18Yet I have reserved seven thousand in Israel, all whose knees have not bowed to Baal, and every mouth that has not kissed him.”
ELISHA FOLLOWS ELIJAH
19So he departed from there, and found Elisha the son of Shaphat, who was plowing with twelve yoke of oxen before him, and he was with the twelfth. Then Elijah passed by him and threw his mantle on him. 20And he left the oxen and ran after Elijah, and said, “Please let me kiss my father and my mother, and then I will follow you.”
19:19 Elisha. This name means “my God is salvation” and belonged to Elisha, the successor to Elijah (2 Kin. 2:9–15). It was a common practice for several teams of oxen, each with his own plow and driver, to work together in a row. After letting the others pass, Elijah threw his mantle around the last man, Elisha, thus designating him as his successor.
And he said to him, “Go back again, for what have I done to you?”
21So Elisha turned back from him, and took a yoke of oxen and slaughtered them and boiled their flesh, using the oxen’s equipment, and gave it to the people, and they ate. Then he arose and followed Elijah, and became his servant.
AHAB DEFEATS THE SYRIANS
1Now Ben-Hadad the king of Syria gathered all his forces together; thirty-two kings were with him, with horses and chariots. And he went up and besieged Samaria, and made war against it. 2Then he sent messengers into the city to Ahab king of Israel, and said to him, “Thus says Ben-Hadad: 3‘Your silver and your gold are mine; your loveliest wives and children are mine.’ ”
4And the king of Israel answered and said, “My lord, O king, just as you say, I and all that I have are yours.”
5Then the messengers came back and said, “Thus speaks Ben-Hadad, saying, ‘Indeed I have sent to you, saying, “You shall deliver to me your silver and your gold, your wives and your children”; 6but I will send my servants to you tomorrow about this time, and they shall search your house and the houses of your servants. And it shall be, that whatever is pleasant in your eyes, they will put it in their hands and take it.’ ”
7So the king of Israel called all the elders of the land, and said, “Notice, please, and see how this man seeks trouble, for he sent to me for my wives, my children, my silver, and my gold; and I did not deny him.”
8And all the elders and all the people said to him, “Do not listen or consent.”
9Therefore he said to the messengers of Ben-Hadad, “Tell my lord the king, ‘All that you sent for to your servant the first time I will do, but this thing I cannot do.’ ”
And the messengers departed and brought back word to him.
10Then Ben-Hadad sent to him and said, “The gods do so to me, and more also, if enough dust is left of Samaria for a handful for each of the people who follow me.”
11So the king of Israel answered and said, “Tell him, ‘Let not the one who puts on his armor boast like the one who takes it off.’ ”
12And it happened when Ben-Hadad heard this message, as he and the kings were drinking at the command post, that he said to his servants, “Get ready.” And they got ready to attack the city.
13Suddenly a prophet approached Ahab king of Israel, saying, “Thus says the LORD: ‘Have you seen all this great multitude? Behold, I will deliver it into your hand today, and you shall know that I am the LORD.’ ”
14So Ahab said, “By whom?”
And he said, “Thus says the LORD: ‘By the young leaders of the provinces.’ ”
Then he said, “Who will set the battle in order?”
And he answered, “You.”
15Then he mustered the young leaders of the provinces, and there were two hundred and thirty-two; and after them he mustered all the people, all the children of Israel—seven thousand.
16So they went out at noon. Meanwhile Ben-Hadad and the thirty-two kings helping him were getting drunk at the command post. 17The young leaders of the provinces went out first. And Ben-Hadad sent out a patrol, and they told him, saying, “Men are coming out of Samaria!” 18So he said, “If they have come out for peace, take them alive; and if they have come out for war, take them alive.”
19Then these young leaders of the provinces went out of the city with the army which followed them. 20And each one killed his man; so the Syrians fled, and Israel pursued them; and Ben-Hadad the king of Syria escaped on a horse with the cavalry. 21Then the king of Israel went out and attacked the horses and chariots, and killed the Syrians with a great slaughter.
22And the prophet came to the king of Israel and said to him, “Go, strengthen yourself; take note, and see what you should do, for in the spring of the year the king of Syria will come up against you.”
THE SYRIANS AGAIN DEFEATED
23Then the servants of the king of Syria said to him, “Their gods are gods of the hills. Therefore they were stronger than we; but if we fight against them in the plain, surely we will be stronger than they. 24So do this thing: Dismiss the kings, each from his position, and put captains in their places; 25and you shall muster an army like the army that you have lost, horse for horse and chariot for chariot. Then we will fight against them in the plain; surely we will be stronger than they.”
And he listened to their voice and did so.
26So it was, in the spring of the year, that Ben-Hadad mustered the Syrians and went up to Aphek to fight against Israel. 27And the children of Israel were mustered and given provisions, and they went against them. Now the children of Israel encamped before them like two little flocks of goats, while the Syrians filled the countryside.
28Then a man of God came and spoke to the king of Israel, and said, “Thus says the LORD: ‘Because the Syrians have said, “The LORD is God of the hills, but He is not God of the valleys,” therefore I will deliver all this great multitude into your hand, and you shall know that I am the LORD.’ ” 29And they encamped opposite each other for seven days. So it was that on the seventh day the battle was joined; and the children of Israel killed one hundred thousand foot soldiers of the Syrians in one day. 30But the rest fled to Aphek, into the city; then a wall fell on twenty-seven thousand of the men who were left.
And Ben-Hadad fled and went into the city, into an inner chamber.
AHAB’S TREATY WITH BEN-HADAD
31Then his servants said to him, “Look now, we have heard that the kings of the house of Israel are merciful kings. Please, let us put sackcloth around our waists and ropes around our heads, and go out to the king of Israel; perhaps he will spare your life.” 32So they wore sackcloth around their waists and put ropes around their heads, and came to the king of Israel and said, “Your servant Ben-Hadad says, ‘Please let me live.’ ”
And he said, “Is he still alive? He is my brother.”
33Now the men were watching closely to see whether any sign of mercy would come from him; and they quickly grasped at this word and said, “Your brother Ben-Hadad.”
So he said, “Go, bring him.” Then Ben-Hadad came out to him; and he had him come up into the chariot.
34So Ben-Hadad said to him, “The cities which my father took from your father I will restore; and you may set up marketplaces for yourself in Damascus, as my father did in Samaria.”
Then Ahab said, “I will send you away with this treaty.” So he made a treaty with him and sent him away.
AHAB CONDEMNED
35Now a certain man of the sons of the prophets said to his neighbor by the word of the LORD, “Strike me, please.” And the man refused to strike him. 36Then he said to him, “Because you have not obeyed the voice of the LORD, surely, as soon as you depart from me, a lion shall kill you.” And as soon as he left him, a lion found him and killed him.
37And he found another man, and said, “Strike me, please.” So the man struck him, inflicting a wound. 38Then the prophet departed and waited for the king by the road, and disguised himself with a bandage over his eyes. 39Now as the king passed by, he cried out to the king and said, “Your servant went out into the midst of the battle; and there, a man came over and brought a man to me, and said, ‘Guard this man; if by any means he is missing, your life shall be for his life, or else you shall pay a talent of silver.’ 40While your servant was busy here and there, he was gone.”
Then the king of Israel said to him, “So shall your judgment be; you yourself have decided it.”
41And he hastened to take the bandage away from his eyes; and the king of Israel recognized him as one of the prophets. 42Then he said to him, “Thus says the LORD: ‘Because you have let slip out of your hand a man whom I appointed to utter destruction, therefore your life shall go for his life, and your people for his people.’ ”
43So the king of Israel went to his house sullen and displeased, and came to Samaria.
NABOTH IS MURDERED FOR HIS VINEYARD
1And it came to pass after these things that Naboth the Jezreelite had a vineyard which was in Jezreel, next to the palace of Ahab king of Samaria. 2So Ahab spoke to Naboth, saying, “Give me your vineyard, that I may have it for a vegetable garden, because it is near, next to my house; and for it I will give you a vineyard better than it. Or, if it seems good to you, I will give you its worth in money.”
3But Naboth said to Ahab, “The LORD forbid that I should give the inheritance of my fathers to you!”
21:3 The LORD forbid. Naboth’s words implied that trading or selling his property would be a disregard of the law and thus displeasing in God’s eyes (1 Sam. 24:6; 26:11; 2 Sam. 23:17). The reason was that the vineyard was his ancestral property. The Lord, the owner of all of the land of Israel, had forbidden Israelite families to surrender ownership of family lands permanently (Lev. 25:23–28; Num. 36:7–9). Out of loyalty to God, Naboth declined Ahab’s offer.
4So Ahab went into his house sullen and displeased because of the word which Naboth the Jezreelite had spoken to him; for he had said, “I will not give you the inheritance of my fathers.” And he lay down on his bed, and turned away his face, and would eat no food. 5But Jezebel his wife came to him, and said to him, “Why is your spirit so sullen that you eat no food?”
6He said to her, “Because I spoke to Naboth the Jezreelite, and said to him, ‘Give me your vineyard for money; or else, if it pleases you, I will give you another vineyard for it.’ And he answered, ‘I will not give you my vineyard.’ ”
7Then Jezebel his wife said to him, “You now exercise authority over Israel! Arise, eat food, and let your heart be cheerful; I will give you the vineyard of Naboth the Jezreelite.”
8And she wrote letters in Ahab’s name, sealed them with his seal, and sent the letters to the elders and the nobles who were dwelling in the city with Naboth. 9She wrote in the letters, saying,
Proclaim a fast, and seat Naboth with high honor among the people; 10and seat two men, scoundrels, before him to bear witness against him, saying, “You have blasphemed God and the king.” Then take him out, and stone him, that he may die.
11So the men of his city, the elders and nobles who were inhabitants of his city, did as Jezebel had sent to them, as it was written in the letters which she had sent to them. 12They proclaimed a fast, and seated Naboth with high honor among the people. 13And two men, scoundrels, came in and sat before him; and the scoundrels witnessed against him, against Naboth, in the presence of the people, saying, “Naboth has blasphemed God and the king!” Then they took him outside the city and stoned him with stones, so that he died. 14Then they sent to Jezebel, saying, “Naboth has been stoned and is dead.”
15And it came to pass, when Jezebel heard that Naboth had been stoned and was dead, that Jezebel said to Ahab, “Arise, take possession of the vineyard of Naboth the Jezreelite, which he refused to give you for money; for Naboth is not alive, but dead.” 16So it was, when Ahab heard that Naboth was dead, that Ahab got up and went down to take possession of the vineyard of Naboth the Jezreelite.
THE LORD CONDEMNS AHAB
17Then the word of the LORD came to Elijah the Tishbite, saying, 18“Arise, go down to meet Ahab king of Israel, who lives in Samaria. There he is, in the vineyard of Naboth, where he has gone down to take possession of it. 19You shall speak to him, saying, ‘Thus says the LORD: “Have you murdered and also taken possession?” ’ And you shall speak to him, saying, ‘Thus says the LORD: “In the place where dogs licked the blood of Naboth, dogs shall lick your blood, even yours.” ’ ”
20So Ahab said to Elijah, “Have you found me, O my enemy?”
And he answered, “I have found you, because you have sold yourself to do evil in the sight of the LORD: 21‘Behold, I will bring calamity on you. I will take away your posterity, and will cut off from Ahab every male in Israel, both bond and free. 22I will make your house like the house of Jeroboam the son of Nebat, and like the house of Baasha the son of Ahijah, because of the provocation with which you have provoked Me to anger, and made Israel sin.’ 23And concerning Jezebel the LORD also spoke, saying, ‘The dogs shall eat Jezebel by the walla of Jezreel.’ 24The dogs shall eat whoever belongs to Ahab and dies in the city, and the birds of the air shall eat whoever dies in the field.”
25But there was no one like Ahab who sold himself to do wickedness in the sight of the LORD, because Jezebel his wife stirred him up. 26And he behaved very abominably in following idols, according to all that the Amorites had done, whom the LORD had cast out before the children of Israel.
27So it was, when Ahab heard those words, that he tore his clothes and put sackcloth on his body, and fasted and lay in sackcloth, and went about mourning.
28And the word of the LORD came to Elijah the Tishbite, saying, 29“See how Ahab has humbled himself before Me? Because he has humbled himself before Me, I will not bring the calamity in his days. In the days of his son I will bring the calamity on his house.”
MICAIAH WARNS AHAB
1Now three years passed without war between Syria and Israel. 2Then it came to pass, in the third year, that Jehoshaphat the king of Judah went down to visit the king of Israel.
3And the king of Israel said to his servants, “Do you know that Ramoth in Gilead is ours, but we hesitate to take it out of the hand of the king of Syria?” 4So he said to Jehoshaphat, “Will you go with me to fight at Ramoth Gilead?”
Jehoshaphat said to the king of Israel, “I am as you are, my people as your people, my horses as your horses.” 5Also Jehoshaphat said to the king of Israel, “Please inquire for the word of the LORD today.”
6Then the king of Israel gathered the prophets together, about four hundred men, and said to them, “Shall I go against Ramoth Gilead to fight, or shall I refrain?”
22:6 prophets. These 400 prophets of Ahab were not true prophets of the Lord. They worshiped at Bethel in the golden-calf center set up by Jeroboam (12:28, 29) and were supported by Ahab, whose religious policy also permitted Baal worship. Their words were designed to please Ahab (v. 8), so they refused to begin with the authoritative “thus says the LORD”and did not use the covenant name for Israel’s God, “LORD.”
So they said, “Go up, for the Lord will deliver it into the hand of the king.”
7And Jehoshaphat said, “Is there not still a prophet of the LORD here, that we may inquire of Him?”a
8So the king of Israel said to Jehoshaphat, “There is still one man, Micaiah the son of Imlah, by whom we may inquire of the LORD; but I hate him, because he does not prophesy good concerning me, but evil.”
And Jehoshaphat said, “Let not the king say such things!”
9Then the king of Israel called an officer and said, “Bring Micaiah the son of Imlah quickly!”
10The king of Israel and Jehoshaphat the king of Judah, having put on their robes, sat each on his throne, at a threshing floor at the entrance of the gate of Samaria; and all the prophets prophesied before them. 11Now Zedekiah the son of Chenaanah had made horns of iron for himself; and he said, “Thus says the LORD: ‘With these you shall gore the Syrians until they are destroyed.’ ” 12And all the prophets prophesied so, saying, “Go up to Ramoth Gilead and prosper, for the LORD will deliver it into the king’s hand.”
13Then the messenger who had gone to call Micaiah spoke to him, saying, “Now listen, the words of the prophets with one accord encourage the king. Please, let your word be like the word of one of them, and speak encouragement.”
14And Micaiah said, “As the LORD lives, whatever the LORD says to me, that I will speak.”
15Then he came to the king; and the king said to him, “Micaiah, shall we go to war against Ramoth Gilead, or shall we refrain?”
And he answered him, “Go and prosper, for the LORD will deliver it into the hand of the king!”
16So the king said to him, “How many times shall I make you swear that you tell me nothing but the truth in the name of the LORD?”
17Then he said, “I saw all Israel scattered on the mountains, as sheep that have no shepherd. And the LORD said, ‘These have no master. Let each return to his house in peace.’ ”
18And the king of Israel said to Jehoshaphat, “Did I not tell you he would not prophesy good concerning me, but evil?”
19Then Micaiah said, “Therefore hear the word of the LORD: I saw the LORD sitting on His throne, and all the host of heaven standing by, on His right hand and on His left. 20And the LORD said, ‘Who will persuade Ahab to go up, that he may fall at Ramoth Gilead?’ So one spoke in this manner, and another spoke in that manner. 21Then a spirit came forward and stood before the LORD, and said, ‘I will persuade him.’ 22The LORD said to him, ‘In what way?’ So he said, ‘I will go out and be a lying spirit in the mouth of all his prophets.’ And the LORD said, ‘You shall persuade him, and also prevail. Go out and do so.’ 23Therefore look! The LORD has put a lying spirit in the mouth of all these prophets of yours, and the LORD has declared disaster against you.”
24Now Zedekiah the son of Chenaanah went near and struck Micaiah on the cheek, and said, “Which way did the spirit from the LORD go from me to speak to you?”
25And Micaiah said, “Indeed, you shall see on that day when you go into an inner chamber to hide!”
26So the king of Israel said, “Take Micaiah, and return him to Amon the governor of the city and to Joash the king’s son; 27and say, ‘Thus says the king: “Put this fellow in prison, and feed him with bread of affliction and water of affliction, until I come in peace.” ’ ”
28But Micaiah said, “If you ever return in peace, the LORD has not spoken by me.” And he said, “Take heed, all you people!”
AHAB DIES IN BATTLE
29So the king of Israel and Jehoshaphat the king of Judah went up to Ramoth Gilead. 30And the king of Israel said to Jehoshaphat, “I will disguise myself and go into battle; but you put on your robes.” So the king of Israel disguised himself and went into battle.
31Now the king of Syria had commanded the thirty-two captains of his chariots, saying, “Fight with no one small or great, but only with the king of Israel.” 32So it was, when the captains of the chariots saw Jehoshaphat, that they said, “Surely it is the king of Israel!” Therefore they turned aside to fight against him, and Jehoshaphat cried out. 33And it happened, when the captains of the chariots saw that it was not the king of Israel, that they turned back from pursuing him. 34Now a certain man drew a bow at random, and struck the king of Israel between the joints of his armor. So he said to the driver of his chariot, “Turn around and take me out of the battle, for I am wounded.”
35The battle increased that day; and the king was propped up in his chariot, facing the Syrians, and died at evening. The blood ran out from the wound onto the floor of the chariot. 36Then, as the sun was going down, a shout went throughout the army, saying, “Every man to his city, and every man to his own country!”
37So the king died, and was brought to Samaria. And they buried the king in Samaria. 38Then someone washed the chariot at a pool in Samaria, and the dogs licked up his blood while the harlots bathed,a according to the word of the LORD which He had spoken.
39Now the rest of the acts of Ahab, and all that he did, the ivory house which he built and all the cities that he built, are they not written in the book of the chronicles of the kings of Israel? 40So Ahab rested with his fathers. Then Ahaziah his son reigned in his place.
JEHOSHAPHAT REIGNS IN JUDAH
41Jehoshaphat the son of Asa had become king over Judah in the fourth year of Ahab king of Israel. 42Jehoshaphat was thirty-five years old when he became king, and he reigned twenty-five years in Jerusalem. His mother’s name was Azubah the daughter of Shilhi. 43And he walked in all the ways of his father Asa. He did not turn aside from them, doing what was right in the eyes of the LORD. Nevertheless the high places were not taken away, for the people offered sacrifices and burned incense on the high places. 44Also Jehoshaphat made peace with the king of Israel.
45Now the rest of the acts of Jehoshaphat, the might that he showed, and how he made war, are they not written in the book of the chronicles of the kings of Judah? 46And the rest of the perverted persons,a who remained in the days of his father Asa, he banished from the land. 47There was then no king in Edom, only a deputy of the king.
48Jehoshaphat made merchant shipsa to go to Ophir for gold; but they never sailed, for the ships were wrecked at Ezion Geber. 49Then Ahaziah the son of Ahab said to Jehoshaphat, “Let my servants go with your servants in the ships.” But Jehoshaphat would not.
50And Jehoshaphat rested with his fathers, and was buried with his fathers in the City of David his father. Then Jehoram his son reigned in his place.
AHAZIAH REIGNS IN ISRAEL
51Ahaziah the son of Ahab became king over Israel in Samaria in the seventeenth year of Jehoshaphat king of Judah, and reigned two years over Israel. 52He did evil in the sight of the LORD, and walked in the way of his father and in the way of his mother and in the way of Jeroboam the son of Nebat, who had made Israel sin; 53for he served Baal and worshiped him, and provoked the LORD God of Israel to anger, according to all that his father had done.
The Second Book of the Kings
GOD JUDGES AHAZIAH
1Moab rebelled against Israel after the death of Ahab.
2Now Ahaziah fell through the lattice of his upper room in Samaria, and was injured; so he sent messengers and said to them, “Go, inquire of Baal-Zebub, the god of Ekron, whether I shall recover from this injury.” 3But the angela of the LORD said to Elijah the Tishbite, “Arise, go up to meet the messengers of the king of Samaria, and say to them, ‘Is it because there is no God in Israel that you are going to inquire of Baal-Zebub, the god of Ekron?’ 4Now therefore, thus says the LORD: ‘You shall not come down from the bed to which you have gone up, but you shall surely die.’ ” So Elijah departed.
5And when the messengers returned to him, he said to them, “Why have you come back?”
6So they said to him, “A man came up to meet us, and said to us, ‘Go, return to the king who sent you, and say to him, “Thus says the LORD: ‘Is it because there is no God in Israel that you are sending to inquire of Baal-Zebub, the god of Ekron? Therefore you shall not come down from the bed to which you have gone up, but you shall surely die.’ ” ’ ”
7Then he said to them, “What kind of man was it who came up to meet you and told you these words?”
8So they answered him, “A hairy man wearing a leather belt around his waist.”
And he said, “It is Elijah the Tishbite.”
9Then the king sent to him a captain of fifty with his fifty men. So he went up to him; and there he was, sitting on the top of a hill. And he spoke to him: “Man of God, the king has said, ‘Come down!’ ”
10So Elijah answered and said to the captain of fifty, “If I am a man of God, then let fire come down from heaven and consume you and your fifty men.” And fire came down from heaven and consumed him and his fifty. 11Then he sent to him another captain of fifty with his fifty men.
And he answered and said to him: “Man of God, thus has the king said, ‘Come down quickly!’ ”
12So Elijah answered and said to them, “If I am a man of God, let fire come down from heaven and consume you and your fifty men.” And the fire of God came down from heaven and consumed him and his fifty.
13Again, he sent a third captain of fifty with his fifty men. And the third captain of fifty went up, and came and fell on his knees before Elijah, and pleaded with him, and said to him: “Man of God, please let my life and the life of these fifty servants of yours be precious in your sight. 14Look, fire has come down from heaven and burned up the first two captains of fifties with their fifties. But let my life now be precious in your sight.”
15And the angela of the LORD said to Elijah, “Go down with him; do not be afraid of him.” So he arose and went down with him to the king. 16Then he said to him, “Thus says the LORD: ‘Because you have sent messengers to inquire of Baal-Zebub, the god of Ekron, is it because there is no God in Israel to inquire of His word? Therefore you shall not come down from the bed to which you have gone up, but you shall surely die.’ ”
17So Ahaziah died according to the word of the LORD which Elijah had spoken. Because he had no son, Jehorama became king in his place, in the second year of Jehoram the son of Jehoshaphat, king of Judah.
18Now the rest of the acts of Ahaziah which he did, are they not written in the book of the chronicles of the kings of Israel?
ELIJAH ASCENDS TO HEAVEN
1And it came to pass, when the LORD was about to take up Elijah into heaven by a whirlwind, that Elijah went with Elisha from Gilgal. 2Then Elijah said to Elisha, “Stay here, please, for the LORD has sent me on to Bethel.”
2:1 by a whirlwind. Literally, “in the whirlwind.” This was a reference to the specific storm with lightning and thunder in which Elijah was taken to heaven (v. 11). The Lord’s presence was connected with a whirlwind in Job 38:1; 40:6; Jer. 23:19; 25:32; 30:23; Zech. 9:14. Elisha. The record of this prophet, who was the successor to Elijah, begins in 1 Kings 19:16 and extends to his death in 2 Kings 13:20.
But Elisha said, “As the LORD lives, and as your soul lives, I will not leave you!” So they went down to Bethel.
3Now the sons of the prophets who were at Bethel came out to Elisha, and said to him, “Do you know that the LORD will take away your master from over you today?”
2:3 the sons of the prophets. See 1 Kings 20:35. take away. The same term was used of Enoch’s translation to heaven in Genesis 5:24. The question from the sons of the prophets implied that the Lord had revealed Elijah’s imminent departure to them. Elisha’s response that he didn’t need to hear about it (keep silent) explicitly stated that Elijah’s departure had been revealed by the Lord to him also (v. 5). from over you. I.e., from supervising you, an allusion to the habit of students sitting beneath the feet of their master, elevated on a platform. Elisha would soon change from being Elijah’s assistant to serving as the leader among the prophets.
And he said, “Yes, I know; keep silent!”
4Then Elijah said to him, “Elisha, stay here, please, for the LORD has sent me on to Jericho.”
But he said, “As the LORD lives, and as your soul lives, I will not leave you!” So they came to Jericho.
5Now the sons of the prophets who were at Jericho came to Elisha and said to him, “Do you know that the LORD will take away your master from over you today?”
So he answered, “Yes, I know; keep silent!”
6Then Elijah said to him, “Stay here, please, for the LORD has sent me on to the Jordan.”
But he said, “As the LORD lives, and as your soul lives, I will not leave you!” So the two of them went on. 7And fifty men of the sons of the prophets went and stood facing them at a distance, while the two of them stood by the Jordan. 8Now Elijah took his mantle, rolled it up, and struck the water; and it was divided this way and that, so that the two of them crossed over on dry ground.
9And so it was, when they had crossed over, that Elijah said to Elisha, “Ask! What may I do for you, before I am taken away from you?”
Elisha said, “Please let a double portion of your spirit be upon me.”
10So he said, “You have asked a hard thing. Nevertheless, if you see me when I am taken from you, it shall be so for you; but if not, it shall not be so.” 11Then it happened, as they continued on and talked, that suddenly a chariot of fire appeared with horses of fire, and separated the two of them; and Elijah went up by a whirlwind into heaven.
2:11 chariot of fire…with horses of fire. The horse-drawn chariot was the fastest means of transport and the mightiest means of warfare in that day. Thus, the chariot and horses symbolized God’s powerful protection, which was the true safety of Israel (v. 12). As earthly kingdoms are dependent for their defense on such military force as represented by horses and chariots, one single prophet had done more by God’s power to preserve his nation than all their military preparations.
12And Elisha saw it, and he cried out, “My father, my father, the chariot of Israel and its horsemen!” So he saw him no more. And he took hold of his own clothes and tore them into two pieces. 13He also took up the mantle of Elijah that had fallen from him, and went back and stood by the bank of the Jordan. 14Then he took the mantle of Elijah that had fallen from him, and struck the water, and said, “Where is the LORD God of Elijah?” And when he also had struck the water, it was divided this way and that; and Elisha crossed over.
15Now when the sons of the prophets who were from Jericho saw him, they said, “The spirit of Elijah rests on Elisha.” And they came to meet him, and bowed to the ground before him. 16Then they said to him, “Look now, there are fifty strong men with your servants. Please let them go and search for your master, lest perhaps the Spirit of the LORD has taken him up and cast him upon some mountain or into some valley.”
And he said, “You shall not send anyone.”
17But when they urged him till he was ashamed, he said, “Send them!” Therefore they sent fifty men, and they searched for three days but did not find him. 18And when they came back to him, for he had stayed in Jericho, he said to them, “Did I not say to you, ‘Do not go’?”
ELISHA PERFORMS MIRACLES
19Then the men of the city said to Elisha, “Please notice, the situation of this city is pleasant, as my lord sees; but the water is bad, and the ground barren.”
20And he said, “Bring me a new bowl, and put salt in it.” So they brought it to him. 21Then he went out to the source of the water, and cast in the salt there, and said, “Thus says the LORD: ‘I have healed this water; from it there shall be no more death or barrenness.’ ” 22So the water remains healed to this day, according to the word of Elisha which he spoke.
23Then he went up from there to Bethel; and as he was going up the road, some youths came from the city and mocked him, and said to him, “Go up, you baldhead! Go up, you baldhead!”
24So he turned around and looked at them, and pronounced a curse on them in the name of the LORD. And two female bears came out of the woods and mauled forty-two of the youths.
2:24 pronounced a curse. Because these young people of about 20 years of age or older (the same term is used of Solomon in 1Kin. 3:7) so despised the prophet of the Lord, Elisha called upon the Lord to deal with the rebels as He saw fit. The Lord’s punishment was the mauling of 42 youths by two female bears. The penalty was clearly justified, for to ridicule Elisha was to ridicule the Lord Himself. The gravity of the penalty mirrored the gravity of the crime. The appalling judgment was God’s warning to any and all who attempted to interfere with the newly invested prophet’s ministry.
25Then he went from there to Mount Carmel, and from there he returned to Samaria.
MOAB REBELS AGAINST ISRAEL
1Now Jehoram the son of Ahab became king over Israel at Samaria in the eighteenth year of Jehoshaphat king of Judah, and reigned twelve years. 2And he did evil in the sight of the LORD, but not like his father and mother; for he put away the sacred pillar of Baal that his father had made. 3Nevertheless he persisted in the sins of Jeroboam the son of Nebat, who had made Israel sin; he did not depart from them.
4Now Mesha king of Moab was a sheepbreeder, and he regularly paid the king of Israel one hundred thousand lambs and the wool of one hundred thousand rams. 5But it happened, when Ahab died, that the king of Moab rebelled against the king of Israel.
6So King Jehoram went out of Samaria at that time and mustered all Israel. 7Then he went and sent to Jehoshaphat king of Judah, saying, “The king of Moab has rebelled against me. Will you go with me to fight against Moab?”
And he said, “I will go up; I am as you are, my people as your people, my horses as your horses.” 8Then he said, “Which way shall we go up?”
And he answered, “By way of the Wilderness of Edom.”
9So the king of Israel went with the king of Judah and the king of Edom, and they marched on that roundabout route seven days; and there was no water for the army, nor for the animals that followed them. 10And the king of Israel said, “Alas! For the LORD has called these three kings together to deliver them into the hand of Moab.”
11But Jehoshaphat said, “Is there no prophet of the LORD here, that we may inquire of the LORD by him?”
So one of the servants of the king of Israel answered and said, “Elisha the son of Shaphat is here, who poured water on the hands of Elijah.”
12And Jehoshaphat said, “The word of the LORD is with him.” So the king of Israel and Jehoshaphat and the king of Edom went down to him.
13Then Elisha said to the king of Israel, “What have I to do with you? Go to the prophets of your father and the prophets of your mother.”
But the king of Israel said to him, “No, for the LORD has called these three kings together to deliver them into the hand of Moab.”
14And Elisha said, “As the LORD of hosts lives, before whom I stand, surely were it not that I regard the presence of Jehoshaphat king of Judah, I would not look at you, nor see you. 15But now bring me a musician.”
3:15 a musician. The music was used to accompany praise and prayer, which calmed the mind of the prophet that he might clearly hear the word of the Lord. Music often accompanied prophecies in the Old Testament (1 Chr. 25:1).
Then it happened, when the musician played, that the hand of the LORD came upon him. 16And he said, “Thus says the LORD: ‘Make this valley full of ditches.’ 17For thus says the LORD: ‘You shall not see wind, nor shall you see rain; yet that valley shall be filled with water, so that you, your cattle, and your animals may drink.’ 18And this is a simple matter in the sight of the LORD; He will also deliver the Moabites into your hand. 19Also you shall attack every fortified city and every choice city, and shall cut down every good tree, and stop up every spring of water, and ruin every good piece of land with stones.”
20Now it happened in the morning, when the grain offering was offered, that suddenly water came by way of Edom, and the land was filled with water.
21And when all the Moabites heard that the kings had come up to fight against them, all who were able to bear arms and older were gathered; and they stood at the border. 22Then they rose up early in the morning, and the sun was shining on the water; and the Moabites saw the water on the other side as red as blood. 23And they said, “This is blood; the kings have surely struck swords and have killed one another; now therefore, Moab, to the spoil!”
24So when they came to the camp of Israel, Israel rose up and attacked the Moabites, so that they fled before them; and they entered their land, killing the Moabites. 25Then they destroyed the cities, and each man threw a stone on every good piece of land and filled it; and they stopped up all the springs of water and cut down all the good trees. But they left the stones of Kir Haraseth intact. However the slingers surrounded and attacked it.
26And when the king of Moab saw that the battle was too fierce for him, he took with him seven hundred men who drew swords, to break through to the king of Edom, but they could not. 27Then he took his eldest son who would have reigned in his place, and offered him as a burnt offering upon the wall; and there was great indignation against Israel. So they departed from him and returned to their own land.
ELISHA AND THE WIDOW’S OIL
1A certain woman of the wives of the sons of the prophets cried out to Elisha, saying, “Your servant my husband is dead, and you know that your servant feared the LORD. And the creditor is coming to take my two sons to be his slaves.”
2So Elisha said to her, “What shall I do for you? Tell me, what do you have in the house?” And she said, “Your maidservant has nothing in the house but a jar of oil.”
3Then he said, “Go, borrow vessels from everywhere, from all your neighbors—empty vessels; do not gather just a few. 4And when you have come in, you shall shut the door behind you and your sons; then pour it into all those vessels, and set aside the full ones.”
4:4 shut the door behind you. Since the widow’s need was private, the provision was to be private also. Further, the absence of Elisha demonstrated that the miracle happened only by God’s power. God’s power multiplied little into much, filling all the vessels to meet the widow’s need (1 Kin. 17:7–16).
5So she went from him and shut the door behind her and her sons, who brought the vessels to her; and she poured it out. 6Now it came to pass, when the vessels were full, that she said to her son, “Bring me another vessel.”
And he said to her, “There is not another vessel.” So the oil ceased. 7Then she came and told the man of God. And he said, “Go, sell the oil and pay your debt; and you and your sons live on the rest.”
ELISHA RAISES THE SHUNAMMITE’S SON
8Now it happened one day that Elisha went to Shunem, where there was a notable woman, and she persuaded him to eat some food. So it was, as often as he passed by, he would turn in there to eat some food. 9And she said to her husband, “Look now, I know that this is a holy man of God, who passes by us regularly. 10Please, let us make a small upper room on the wall; and let us put a bed for him there, and a table and a chair and a lampstand; so it will be, whenever he comes to us, he can turn in there.”
11And it happened one day that he came there, and he turned in to the upper room and lay down there. 12Then he said to Gehazi his servant, “Call this Shunammite woman.” When he had called her, she stood before him. 13And he said to him, “Say now to her, ‘Look, you have been concerned for us with all this care. What can I do for you? Do you want me to speak on your behalf to the king or to the commander of the army?’ ”
She answered, “I dwell among my own people.”
14So he said, “What then is to be done for her?”
And Gehazi answered, “Actually, she has no son, and her husband is old.”
15So he said, “Call her.” When he had called her, she stood in the doorway. 16Then he said, “About this time next year you shall embrace a son.”
And she said, “No, my lord. Man of God, do not lie to your maidservant!”
17But the woman conceived, and bore a son when the appointed time had come, of which Elisha had told her.
18And the child grew. Now it happened one day that he went out to his father, to the reapers. 19And he said to his father, “My head, my head!”
So he said to a servant, “Carry him to his mother.” 20When he had taken him and brought him to his mother, he sat on her knees till noon, and then died. 21And she went up and laid him on the bed of the man of God, shut the door upon him, and went out. 22Then she called to her husband, and said, “Please send me one of the young men and one of the donkeys, that I may run to the man of God and come back.”
23So he said, “Why are you going to him today? It is neither the New Moon nor the Sabbath.”
And she said, “It is well.” 24Then she saddled a donkey, and said to her servant, “Drive, and go forward; do not slacken the pace for me unless I tell you.” 25And so she departed, and went to the man of God at Mount Carmel.
So it was, when the man of God saw her afar off, that he said to his servant Gehazi, “Look, the Shunammite woman! 26Please run now to meet her, and say to her, ‘Is it well with you? Is it well with your husband? Is it well with the child?’ ”
And she answered, “It is well.” 27Now when she came to the man of God at the hill, she caught him by the feet, but Gehazi came near to push her away. But the man of God said, “Let her alone; for her soul is in deep distress, and the LORD has hidden it from me, and has not told me.”
28So she said, “Did I ask a son of my lord? Did I not say, ‘Do not deceive me’?”
29Then he said to Gehazi, “Get yourself ready, and take my staff in your hand, and be on your way. If you meet anyone, do not greet him; and if anyone greets you, do not answer him; but lay my staff on the face of the child.”
30And the mother of the child said, “As the LORD lives, and as your soul lives, I will not leave you.” So he arose and followed her. 31Now Gehazi went on ahead of them, and laid the staff on the face of the child; but there was neither voice nor hearing. Therefore he went back to meet him, and told him, saying, “The child has not awakened.”
32When Elisha came into the house, there was the child, lying dead on his bed. 33He went in therefore, shut the door behind the two of them, and prayed to the LORD. 34And he went up and lay on the child, and put his mouth on his mouth, his eyes on his eyes, and his hands on his hands; and he stretched himself out on the child, and the flesh of the child became warm. 35He returned and walked back and forth in the house, and again went up and stretched himself out on him; then the child sneezed seven times, and the child opened his eyes. 36And he called Gehazi and said, “Call this Shunammite woman.” So he called her. And when she came in to him, he said, “Pick up your son.” 37So she went in, fell at his feet, and bowed to the ground; then she picked up her son and went out.
ELISHA PURIFIES THE POT OF STEW
38And Elisha returned to Gilgal, and there was a famine in the land. Now the sons of the prophets were sitting before him; and he said to his servant, “Put on the large pot, and boil stew for the sons of the prophets.” 39So one went out into the field to gather herbs, and found a wild vine, and gathered from it a lapful of wild gourds, and came and sliced them into the pot of stew, though they did not know what they were. 40Then they served it to the men to eat. Now it happened, as they were eating the stew, that they cried out and said, “Man of God, there is death in the pot!” And they could not eat it.
41So he said, “Then bring some flour.” And he put it into the pot, and said, “Serve it to the people, that they may eat.” And there was nothing harmful in the pot.
ELISHA FEEDS ONE HUNDRED MEN
42Then a man came from Baal Shalisha, and brought the man of God bread of the firstfruits, twenty loaves of barley bread, and newly ripened grain in his knapsack. And he said, “Give it to the people, that they may eat.”
43But his servant said, “What? Shall I set this before one hundred men?”
He said again, “Give it to the people, that they may eat; for thus says the LORD: ‘They shall eat and have some left over.’ ” 44So he set it before them; and they ate and had some left over, according to the word of the LORD.
NAAMAN’S LEPROSY HEALED
1Now Naaman, commander of the army of the king of Syria, was a great and honorable man in the eyes of his master, because by him the LORD had given victory to Syria. He was also a mighty man of valor, but a leper. 2And the Syrians had gone out on raids, and had brought back captive a young girl from the land of Israel. She waited on Naaman’s wife. 3Then she said to her mistress, “If only my master were with the prophet who is in Samaria! For he would heal him of his leprosy.” 4And Naaman went in and told his master, saying, “Thus and thus said the girl who is from the land of Israel.”
5Then the king of Syria said, “Go now, and I will send a letter to the king of Israel.”
So he departed and took with him ten talents of silver, six thousand shekels of gold, and ten changes of clothing. 6Then he brought the letter to the king of Israel, which said,
Now be advised, when this letter comes to you, that I have sent Naaman my servant to you, that you may heal him of his leprosy.
7And it happened, when the king of Israel read the letter, that he tore his clothes and said, “Am I God, to kill and make alive, that this man sends a man to me to heal him of his leprosy? Therefore please consider, and see how he seeks a quarrel with me.”
8So it was, when Elisha the man of God heard that the king of Israel had torn his clothes, that he sent to the king, saying, “Why have you torn your clothes? Please let him come to me, and he shall know that there is a prophet in Israel.”
9Then Naaman went with his horses and chariot, and he stood at the door of Elisha’s house. 10And Elisha sent a messenger to him, saying, “Go and wash in the Jordan seven times, and your flesh shall be restored to you, and you shall be clean.” 11But Naaman became furious, and went away and said, “Indeed, I said to myself, ‘He will surely come out to me, and stand and call on the name of the LORD his God, and wave his hand over the place, and heal the leprosy.’ 12Are not the Abanaha and the Pharpar, the rivers of Damascus, better than all the waters of Israel? Could I not wash in them and be clean?” So he turned and went away in a rage. 13And his servants came near and spoke to him, and said, “My father, if the prophet had told you to do something great, would you not have done it? How much more then, when he says to you, ‘Wash, and be clean’?” 14So he went down and dipped seven times in the Jordan, according to the saying of the man of God; and his flesh was restored like the flesh of a little child, and he was clean.
15And he returned to the man of God, he and all his aides, and came and stood before him; and he said, “Indeed, now I know that there is no God in all the earth, except in Israel; now therefore, please take a gift from your servant.”
16But he said, “As the LORD lives, before whom I stand, I will receive nothing.” And he urged him to take it, but he refused.
17So Naaman said, “Then, if not, please let your servant be given two mule-loads of earth; for your servant will no longer offer either burnt offering or sacrifice to other gods, but to the LORD. 18Yet in this thing may the LORD pardon your servant: when my master goes into the temple of Rimmon to worship there, and he leans on my hand, and I bow down in the temple of Rimmon—when I bow down in the temple of Rimmon, may the LORD please pardon your servant in this thing.”
5:17 two mule-loads of earth. In the ancient Near East, it was thought that a god could be worshiped only on the soil of the nation to which he was bound. Therefore, Naaman wanted a load of Israelite soil on which to make burnt offerings and sacrifices to the Lord when he returned to Damascus. This request confirmed how Naaman had changed whereas he had previously disparaged Israel’s river, now he wanted to take a pile of Israel’s soil to Damascus.
19Then he said to him, “Go in peace.” So he departed from him a short distance.
GEHAZI’S GREED
20But Gehazi, the servant of Elisha the man of God, said, “Look, my master has spared Naaman this Syrian, while not receiving from his hands what he brought; but as the LORD lives, I will run after him and take something from him.” 21So Gehazi pursued Naaman. When Naaman saw him running after him, he got down from the chariot to meet him, and said, “Is all well?”
22And he said, “All is well. My master has sent me, saying, ‘Indeed, just now two young men of the sons of the prophets have come to me from the mountains of Ephraim. Please give them a talent of silver and two changes of garments.’ ”
23So Naaman said, “Please, take two talents.” And he urged him, and bound two talents of silver in two bags, with two changes of garments, and handed them to two of his servants; and they carried them on ahead of him. 24When he came to the citadel, he took them from their hand, and stored them away in the house; then he let the men go, and they departed. 25Now he went in and stood before his master. Elisha said to him, “Where did you go, Gehazi?”
And he said, “Your servant did not go anywhere.”
26Then he said to him, “Did not my heart go with you when the man turned back from his chariot to meet you? Is it time to receive money and to receive clothing, olive groves and vineyards, sheep and oxen, male and female servants? 27Therefore the leprosy of Naaman shall cling to you and your descendants forever.” And he went out from his presence leprous, as white as snow.
5:27 leprosy…shall cling to you. Gehazi’s greed had cast a shadow over the integrity of Elisha’s prophetic office. This made him no better in the people’s thinking than Israel’s false prophets, who prophesied for material gain, the very thing he wanted to avoid (vv. 15, 16). Gehazi’s act betrayed a lack of faith in the Lord’s ability to provide. As a result, Elisha condemned Gehazi and his descendants to suffer Naaman’s skin disease forever. The punishment was a twist for Gehazi, who had gone to take something from Naaman (v. 20), but what he received was Naaman’s disease.
THE FLOATING AX HEAD
1And the sons of the prophets said to Elisha, “See now, the place where we dwell with you is too small for us. 2Please, let us go to the Jordan, and let every man take a beam from there, and let us make there a place where we may dwell.”
So he answered, “Go.”
3Then one said, “Please consent to go with your servants.”
And he answered, “I will go.” 4So he went with them. And when they came to the Jordan, they cut down trees. 5But as one was cutting down a tree, the iron ax head fell into the water; and he cried out and said, “Alas, master! For it was borrowed.”
6:5 iron…borrowed. Iron was expensive and relatively rare in Israel at that time, and the student-prophet was very poor. The ax head was loaned to the prophet since he could not have afforded it on his own and would have had no means to reimburse the owner for it.
6So the man of God said, “Where did it fall?” And he showed him the place. So he cut off a stick, and threw it in there; and he made the iron float. 7Therefore he said, “Pick it up for yourself.” So he reached out his hand and took it.
THE BLINDED SYRIANS CAPTURED
8Now the king of Syria was making war against Israel; and he consulted with his servants, saying, “My camp will be in such and such a place.” 9And the man of God sent to the king of Israel, saying, “Beware that you do not pass this place, for the Syrians are coming down there.” 10Then the king of Israel sent someone to the place of which the man of God had told him. Thus he warned him, and he was watchful there, not just once or twice.
11Therefore the heart of the king of Syria was greatly troubled by this thing; and he called his servants and said to them, “Will you not show me which of us is for the king of Israel?”
12And one of his servants said, “None, my lord, O king; but Elisha, the prophet who is in Israel, tells the king of Israel the words that you speak in your bedroom.”
13So he said, “Go and see where he is, that I may send and get him.”
And it was told him, saying, “Surely he is in Dothan.”
14Therefore he sent horses and chariots and a great army there, and they came by night and surrounded the city. 15And when the servant of the man of God arose early and went out, there was an army, surrounding the city with horses and chariots. And his servant said to him, “Alas, my master! What shall we do?”
16So he answered, “Do not fear, for those who are with us are more than those who are with them.” 17And Elisha prayed, and said, “LORD, I pray, open his eyes that he may see.” Then the LORD opened the eyes of the young man, and he saw. And behold, the mountain was full of horses and chariots of fire all around Elisha. 18So when the Syrians came down to him, Elisha prayed to the LORD, and said, “Strike this people, I pray, with blindness.” And He struck them with blindness according to the word of Elisha.
19Now Elisha said to them, “This is not the way, nor is this the city. Follow me, and I will bring you to the man whom you seek.” But he led them to Samaria.
20So it was, when they had come to Samaria, that Elisha said, “LORD, open the eyes of these men, that they may see.” And the LORD opened their eyes, and they saw; and there they were, inside Samaria!
21Now when the king of Israel saw them, he said to Elisha, “My father, shall I kill them? Shall I kill them?”
22But he answered, “You shall not kill them. Would you kill those whom you have taken captive with your sword and your bow? Set food and water before them, that they may eat and drink and go to their master.” 23Then he prepared a great feast for them; and after they ate and drank, he sent them away and they went to their master. So the bands of Syrian raiders came no more into the land of Israel.
SYRIA BESIEGES SAMARIA IN FAMINE
24And it happened after this that Ben-Hadad king of Syria gathered all his army, and went up and besieged Samaria. 25And there was a great famine in Samaria; and indeed they besieged it until a donkey’s head was sold for eighty shekels of silver, and one-fourth of a kab of dove droppings for five shekels of silver.
26Then, as the king of Israel was passing by on the wall, a woman cried out to him, saying, “Help, my lord, O king!”
27And he said, “If the LORD does not help you, where can I find help for you? From the threshing floor or from the winepress?” 28Then the king said to her, “What is troubling you?”
And she answered, “This woman said to me, ‘Give your son, that we may eat him today, and we will eat my son tomorrow.’ 29So we boiled my son, and ate him. And I said to her on the next day, ‘Give your son, that we may eat him’; but she has hidden her son.”
30Now it happened, when the king heard the words of the woman, that he tore his clothes; and as he passed by on the wall, the people looked, and there underneath he had sackcloth on his body. 31Then he said, “God do so to me and more also, if the head of Elisha the son of Shaphat remains on him today!”
32But Elisha was sitting in his house, and the elders were sitting with him. And the king sent a man ahead of him, but before the messenger came to him, he said to the elders, “Do you see how this son of a murderer has sent someone to take away my head? Look, when the messenger comes, shut the door, and hold him fast at the door. Is not the sound of his master’s feet behind him?” 33And while he was still talking with them, there was the messenger, coming down to him; and then the king said, “Surely this calamity is from the LORD; why should I wait for the LORD any longer?”
1Then Elisha said, “Hear the word of the LORD. Thus says the LORD: ‘Tomorrow about this time a seah of fine flour shall be sold for a shekel, and two seahs of barley for a shekel, at the gate of Samaria.’ ”
2So an officer on whose hand the king leaned answered the man of God and said, “Look, if the LORD would make windows in heaven, could this thing be?”
And he said, “In fact, you shall see it with your eyes, but you shall not eat of it.”
THE SYRIANS FLEE
3Now there were four leprous men at the entrance of the gate; and they said to one another, “Why are we sitting here until we die? 4If we say, ‘We will enter the city,’ the famine is in the city, and we shall die there. And if we sit here, we die also. Now therefore, come, let us surrender to the army of the Syrians. If they keep us alive, we shall live; and if they kill us, we shall only die.” 5And they rose at twilight to go to the camp of the Syrians; and when they had come to the outskirts of the Syrian camp, to their surprise no one was there. 6For the Lord had caused the army of the Syrians to hear the noise of chariots and the noise of horses—the noise of a great army; so they said to one another, “Look, the king of Israel has hired against us the kings of the Hittites and the kings of the Egyptians to attack us!” 7Therefore they arose and fled at twilight, and left the camp intact—their tents, their horses, and their donkeys—and they fled for their lives. 8And when these lepers came to the outskirts of the camp, they went into one tent and ate and drank, and carried from it silver and gold and clothing, and went and hid them; then they came back and entered another tent, and carried some from there also, and went and hid it.
7:6 the Hittites and…Egyptians. Sometime before the arrival of the lepers, the Lord had made the Syrians hear the terrifying sound of a huge army approaching. They thought the Israelite king had hired two massive foreign armies to attack them. The Hittites were descendants of the once-great Hittite Empire who lived in small groups across northern Syria (1 Kin. 10:29). Egypt was in decline at this time, but its army would still have represented a great danger to the Syrians.
9Then they said to one another, “We are not doing right. This day is a day of good news, and we remain silent. If we wait until morning light, some punishment will come upon us. Now therefore, come, let us go and tell the king’s household.” 10So they went and called to the gatekeepers of the city, and told them, saying, “We went to the Syrian camp, and surprisingly no one was there, not a human sound—only horses and donkeys tied, and the tents intact.” 11And the gatekeepers called out, and they told it to the king’s household inside.
12So the king arose in the night and said to his servants, “Let me now tell you what the Syrians have done to us. They know that we are hungry; therefore they have gone out of the camp to hide themselves in the field, saying, ‘When they come out of the city, we shall catch them alive, and get into the city.’ ”
13And one of his servants answered and said, “Please, let several men take five of the remaining horses which are left in the city. Look, they may either become like all the multitude of Israel that are left in it; or indeed, I say, they may become like all the multitude of Israel left from those who are consumed; so let us send them and see.” 14Therefore they took two chariots with horses; and the king sent them in the direction of the Syrian army, saying, “Go and see.” 15And they went after them to the Jordan; and indeed all the road was full of garments and weapons which the Syrians had thrown away in their haste. So the messengers returned and told the king. 16Then the people went out and plundered the tents of the Syrians. So a seah of fine flour was sold for a shekel, and two seahs of barley for a shekel, according to the word of the LORD.
17Now the king had appointed the officer on whose hand he leaned to have charge of the gate. But the people trampled him in the gate, and he died, just as the man of God had said, who spoke when the king came down to him. 18So it happened just as the man of God had spoken to the king, saying, “Two seahs of barley for a shekel, and a seah of fine flour for a shekel, shall be sold tomorrow about this time in the gate of Samaria.”
19Then that officer had answered the man of God, and said, “Now look, if the LORD would make windows in heaven, could such a thing be?”
And he had said, “In fact, you shall see it with your eyes, but you shall not eat of it.” 20And so it happened to him, for the people trampled him in the gate, and he died.
THE KING RESTORES THE SHUNAMMITE’S LAND
1Then Elisha spoke to the woman whose son he had restored to life, saying, “Arise and go, you and your household, and stay wherever you can; for the LORD has called for a famine, and furthermore, it will come upon the land for seven years.” 2So the woman arose and did according to the saying of the man of God, and she went with her household and dwelt in the land of the Philistines seven years.
3It came to pass, at the end of seven years, that the woman returned from the land of the Philistines; and she went to make an appeal to the king for her house and for her land. 4Then the king talked with Gehazi, the servant of the man of God, saying, “Tell me, please, all the great things Elisha has done.” 5Now it happened, as he was telling the king how he had restored the dead to life, that there was the woman whose son he had restored to life, appealing to the king for her house and for her land. And Gehazi said, “My lord, O king, this is the woman, and this is her son whom Elisha restored to life.” 6And when the king asked the woman, she told him.
So the king appointed a certain officer for her, saying, “Restore all that was hers, and all the proceeds of the field from the day that she left the land until now.”
DEATH OF BEN-HADAD
7Then Elisha went to Damascus, and Ben-Hadad king of Syria was sick; and it was told him, saying, “The man of God has come here.” 8And the king said to Hazael, “Take a present in your hand, and go to meet the man of God, and inquire of the LORD by him, saying, ‘Shall I recover from this disease?’ ” 9So Hazael went to meet him and took a present with him, of every good thing of Damascus, forty camel-loads; and he came and stood before him, and said, “Your son Ben-Hadad king of Syria has sent me to you, saying, ‘Shall I recover from this disease?’ ”
10And Elisha said to him, “Go, say to him, ‘You shall certainly recover.’ However the LORD has shown me that he will really die.” 11Then he set his countenance in a stare until he was ashamed; and the man of God wept. 12And Hazael said, “Why is my lord weeping?”
8:10 recover…die. Ben-Hadad wanted to know whether or not he would recover from his present illness. In response, Elisha affirmed two interrelated things: 1) Ben-Hadad would be restored to health; his present sickness would not be the means of his death. 2) Ben-Hadad would surely die by some other means.
8:11 he was ashamed. With a fixed gaze, Elisha stared at Hazael because it had been revealed to him what Hazael would do, including the murder of Ben-Hadad (v. 15). Hazael was embarrassed, knowing that Elisha knew of his plan to assassinate the Syrian king.
He answered, “Because I know the evil that you will do to the children of Israel: Their strongholds you will set on fire, and their young men you will kill with the sword; and you will dash their children, and rip open their women with child.”
13So Hazael said, “But what is your servant—a dog, that he should do this gross thing?”
And Elisha answered, “The LORD has shown me that you will become king over Syria.”
14Then he departed from Elisha, and came to his master, who said to him, “What did Elisha say to you?” And he answered, “He told me you would surely recover.” 15But it happened on the next day that he took a thick cloth and dipped it in water, and spread it over his face so that he died; and Hazael reigned in his place.
JEHORAM REIGNS IN JUDAH
16Now in the fifth year of Joram the son of Ahab, king of Israel, Jehoshaphat having been king of Judah, Jehoram the son of Jehoshaphat began to reign as king of Judah. 17He was thirty-two years old when he became king, and he reigned eight years in Jerusalem. 18And he walked in the way of the kings of Israel, just as the house of Ahab had done, for the daughter of Ahab was his wife; and he did evil in the sight of the LORD. 19Yet the LORD would not destroy Judah, for the sake of His servant David, as He promised him to give a lamp to him and his sons forever.
20In his days Edom revolted against Judah’s authority, and made a king over themselves. 21So Jorama went to Zair, and all his chariots with him. Then he rose by night and attacked the Edomites who had surrounded him and the captains of the chariots; and the troops fled to their tents. 22Thus Edom has been in revolt against Judah’s authority to this day. And Libnah revolted at that time.
23Now the rest of the acts of Joram, and all that he did, are they not written in the book of the chronicles of the kings of Judah? 24So Joram rested with his fathers, and was buried with his fathers in the City of David. Then Ahaziah his son reigned in his place.
AHAZIAH REIGNS IN JUDAH
25In the twelfth year of Joram the son of Ahab, king of Israel, Ahaziah the son of Jehoram, king of Judah, began to reign. 26Ahaziah was twenty-two years old when he became king, and he reigned one year in Jerusalem. His mother’s name was Athaliah the granddaughter of Omri, king of Israel. 27And he walked in the way of the house of Ahab, and did evil in the sight of the LORD, like the house of Ahab, for he was the son-in-law of the house of Ahab.
28Now he went with Joram the son of Ahab to war against Hazael king of Syria at Ramoth Gilead; and the Syrians wounded Joram. 29Then King Joram went back to Jezreel to recover from the wounds which the Syrians had inflicted on him at Ramah, when he fought against Hazael king of Syria. And Ahaziah the son of Jehoram, king of Judah, went down to see Joram the son of Ahab in Jezreel, because he was sick.
JEHU ANOINTED KING OF ISRAEL
1And Elisha the prophet called one of the sons of the prophets, and said to him, “Get yourself ready, take this flask of oil in your hand, and go to Ramoth Gilead. 2Now when you arrive at that place, look there for Jehu the son of Jehoshaphat, the son of Nimshi, and go in and make him rise up from among his associates, and take him to an inner room. 3Then take the flask of oil, and pour it on his head, and say, ‘Thus says the LORD: “I have anointed you king over Israel.” ’ Then open the door and flee, and do not delay.”
9:2 Jehu. The Lord had previously told Elijah that Jehu would become king over Israel and kill those involved in the worship of Baal (1 Kin. 19:16, 17). The fulfillment of the prophecy is recorded from 9:1–10:31. inner room. A private room that could be closed off to the public. Elisha commissioned one of the younger prophets to anoint Jehu alone behind closed doors. The rite was to be a secret affair without Elisha present so that Jehoram would not suspect that a coup was coming.
9:3 anointed you king over Israel. The anointing with olive oil by a prophet of the Lord confirmed that God Himself had earlier chosen that man to be king (1 Sam. 10:1; 16:13). This action of anointing by a commissioned prophet indicated divine investiture with God’s sovereign power to Jehu. flee, and do not delay. The need for haste by the young prophet underscored the danger of the assignment. A prophet in the midst of Israel’s army camp would alert the pro-Jehoram elements to the possibility of the coup.
4So the young man, the servant of the prophet, went to Ramoth Gilead. 5And when he arrived, there were the captains of the army sitting; and he said, “I have a message for you, Commander.”
Jehu said, “For which one of us?”
And he said, “For you, Commander.” 6Then he arose and went into the house. And he poured the oil on his head, and said to him, “Thus says the LORD God of Israel: ‘I have anointed you king over the people of the LORD, over Israel. 7You shall strike down the house of Ahab your master, that I may avenge the blood of My servants the prophets, and the blood of all the servants of the LORD, at the hand of Jezebel. 8For the whole house of Ahab shall perish; and I will cut off from Ahab all the males in Israel, both bond and free. 9So I will make the house of Ahab like the house of Jeroboam the son of Nebat, and like the house of Baasha the son of Ahijah. 10The dogs shall eat Jezebel on the plot of ground at Jezreel, and there shall be none to bury her.’ ” And he opened the door and fled.
11Then Jehu came out to the servants of his master, and one said to him, “Is all well? Why did this madman come to you?”
And he said to them, “You know the man and his babble.”
12And they said, “A lie! Tell us now.”
So he said, “Thus and thus he spoke to me, saying, ‘Thus says the LORD: “I have anointed you king over Israel.” ’ ”
13Then each man hastened to take his garment and put it under him on the top of the steps; and they blew trumpets, saying, “Jehu is king!”
JORAM OF ISRAEL KILLED
14So Jehu the son of Jehoshaphat, the son of Nimshi, conspired against Joram. (Now Joram had been defending Ramoth Gilead, he and all Israel, against Hazael king of Syria. 15But King Joram had returned to Jezreel to recover from the wounds which the Syrians had inflicted on him when he fought with Hazael king of Syria.) And Jehu said, “If you are so minded, let no one leave or escape from the city to go and tell it in Jezreel.” 16So Jehu rode in a chariot and went to Jezreel, for Joram was laid up there; and Ahaziah king of Judah had come down to see Joram.
17Now a watchman stood on the tower in Jezreel, and he saw the company of Jehu as he came, and said, “I see a company of men.”
And Joram said, “Get a horseman and send him to meet them, and let him say, ‘Is it peace?’ ”
18So the horseman went to meet him, and said, “Thus says the king: ‘Is it peace?’ ”
And Jehu said, “What have you to do with peace? Turn around and follow me.”
So the watchman reported, saying, “The messenger went to them, but is not coming back.”
19Then he sent out a second horseman who came to them, and said, “Thus says the king: ‘Is it peace?’ ”
And Jehu answered, “What have you to do with peace? Turn around and follow me.”
20So the watchman reported, saying, “He went up to them and is not coming back; and the driving is like the driving of Jehu the son of Nimshi, for he drives furiously!”
21Then Joram said, “Make ready.” And his chariot was made ready. Then Joram king of Israel and Ahaziah king of Judah went out, each in his chariot; and they went out to meet Jehu, and met him on the property of Naboth the Jezreelite.
22Now it happened, when Joram saw Jehu, that he said, “Is it peace, Jehu?”
So he answered, “What peace, as long as the harlotries of your mother Jezebel and her witchcraft are so many?”
23Then Joram turned around and fled, and said to Ahaziah, “Treachery, Ahaziah!” 24Now Jehu drew his bow with full strength and shot Jehoram between his arms; and the arrow came out at his heart, and he sank down in his chariot. 25Then Jehu said to Bidkar his captain, “Pick him up, and throw him into the tract of the field of Naboth the Jezreelite; for remember, when you and I were riding together behind Ahab his father, that the LORD laid this burden upon him: 26‘Surely I saw yesterday the blood of Naboth and the blood of his sons,’ says the LORD, ‘and I will repay you in this plot,’ says the LORD. Now therefore, take and throw him on the plot of ground, according to the word of the LORD.”
AHAZIAH OF JUDAH KILLED
27But when Ahaziah king of Judah saw this, he fled by the road to Beth Haggan.a So Jehu pursued him, and said, “Shoot him also in the chariot.” And they shot him at the Ascent of Gur, which is by Ibleam. Then he fled to Megiddo, and died there. 28And his servants carried him in the chariot to Jerusalem, and buried him in his tomb with his fathers in the City of David. 29In the eleventh year of Joram the son of Ahab, Ahaziah had become king over Judah.
JEZEBEL’S VIOLENT DEATH
30Now when Jehu had come to Jezreel, Jezebel heard of it; and she put paint on her eyes and adorned her head, and looked through a window. 31Then, as Jehu entered at the gate, she said, “Is it peace, Zimri, murderer of your master?”
9:30 paint on her eyes. The painting of the eyelids with a black powder mixed with oil and applied with a brush, darkened them to give an enlarged effect. Jezebel’s appearance at the window gave the air of a royal audience to awe Jehu.
32And he looked up at the window, and said, “Who is on my side? Who?” So two or three eunuchs looked out at him. 33Then he said, “Throw her down.” So they threw her down, and some of her blood spattered on the wall and on the horses; and he trampled her underfoot. 34And when he had gone in, he ate and drank. Then he said, “Go now, see to this accursed woman, and bury her, for she was a king’s daughter.” 35So they went to bury her, but they found no more of her than the skull and the feet and the palms of her hands. 36Therefore they came back and told him. And he said, “This is the word of the LORD, which He spoke by His servant Elijah the Tishbite, saying, ‘On the plot of ground at Jezreel dogs shall eat the flesh of Jezebel;a 37and the corpse of Jezebel shall be as refuse on the surface of the field, in the plot at Jezreel, so that they shall not say, “Here lies Jezebel.” ’ ”
AHAB’S SEVENTY SONS KILLED
1Now Ahab had seventy sons in Samaria. And Jehu wrote and sent letters to Samaria, to the rulers of Jezreel,a to the elders, and to those who reared Ahab’s sons, saying:
2Now as soon as this letter comes to you, since your master’s sons are with you, and you have chariots and horses, a fortified city also, and weapons, 3choose the best qualified of your master’s sons, set him on his father’s throne, and fight for your master’s house.
4But they were exceedingly afraid, and said, “Look, two kings could not stand up to him; how then can we stand?” 5And he who was in charge of the house, and he who was in charge of the city, the elders also, and those who reared the sons, sent to Jehu, saying, “We are your servants, we will do all you tell us; but we will not make anyone king. Do what is good in your sight.” 6Then he wrote a second letter to them, saying:
If you are for me and will obey my voice, take the heads of the men, your master’s sons, and come to me at Jezreel by this time tomorrow.
Now the king’s sons, seventy persons, were with the great men of the city, who were rearing them. 7So it was, when the letter came to them, that they took the king’s sons and slaughtered seventy persons, put their heads in baskets and sent them to him at Jezreel.
8Then a messenger came and told him, saying, “They have brought the heads of the king’s sons.”
And he said, “Lay them in two heaps at the entrance of the gate until morning.”
9So it was, in the morning, that he went out and stood, and said to all the people, “You are righteous. Indeed I conspired against my master and killed him; but who killed all these? 10Know now that nothing shall fall to the earth of the word of the LORD which the LORD spoke concerning the house of Ahab; for the LORD has done what He spoke by His servant Elijah.” 11So Jehu killed all who remained of the house of Ahab in Jezreel, and all his great men and his close acquaintances and his priests, until he left him none remaining.
AHAZIAH’S FORTY-TWO BROTHERS KILLED
12And he arose and departed and went to Samaria. On the way, at Beth Ekeda of the Shepherds, 13Jehu met with the brothers of Ahaziah king of Judah, and said, “Who are you?”
So they answered, “We are the brothers of Ahaziah; we have come down to greet the sons of the king and the sons of the queen mother.”
14And he said, “Take them alive!” So they took them alive, and killed them at the well of Beth Eked, forty-two men; and he left none of them.
THE REST OF AHAB’S FAMILY KILLED
15Now when he departed from there, he met Jehonadab the son of Rechab, coming to meet him; and he greeted him and said to him, “Is your heart right, as my heart is toward your heart?”
And Jehonadab answered, “It is.”
Jehu said, “If it is, give me your hand.” So he gave him his hand, and he took him up to him into the chariot. 16Then he said, “Come with me, and see my zeal for the LORD.” So they had him ride in his chariot. 17And when he came to Samaria, he killed all who remained to Ahab in Samaria, till he had destroyed them, according to the word of the LORD which He spoke to Elijah.
WORSHIPERS OF BAAL KILLED
18Then Jehu gathered all the people together, and said to them, “Ahab served Baal a little, Jehu will serve him much. 19Now therefore, call to me all the prophets of Baal, all his servants, and all his priests. Let no one be missing, for I have a great sacrifice for Baal. Whoever is missing shall not live.” But Jehu acted deceptively, with the intent of destroying the worshipers of Baal. 20And Jehu said, “Proclaim a solemn assembly for Baal.” So they proclaimed it. 21Then Jehu sent throughout all Israel; and all the worshipers of Baal came, so that there was not a man left who did not come. So they came into the templea of Baal, and the temple of Baal was full from one end to the other. 22And he said to the one in charge of the wardrobe, “Bring out vestments for all the worshipers of Baal.” So he brought out vestments for them. 23Then Jehu and Jehonadab the son of Rechab went into the temple of Baal, and said to the worshipers of Baal, “Search and see that no servants of the LORD are here with you, but only the worshipers of Baal.” 24So they went in to offer sacrifices and burnt offerings. Now Jehu had appointed for himself eighty men on the outside, and had said, “If any of the men whom I have brought into your hands escapes, whoever lets him escape, it shall be his life for the life of the other.”
25Now it happened, as soon as he had made an end of offering the burnt offering, that Jehu said to the guard and to the captains, “Go in and kill them; let no one come out!” And they killed them with the edge of the sword; then the guards and the officers threw them out, and went into the inner room of the temple of Baal. 26And they brought the sacred pillars out of the temple of Baal and burned them. 27Then they broke down the sacred pillar of Baal, and tore down the temple of Baal and made it a refuse dump to this day. 28Thus Jehu destroyed Baal from Israel.
29However Jehu did not turn away from the sins of Jeroboam the son of Nebat, who had made Israel sin, that is, from the golden calves that were at Bethel and Dan. 30And the LORD said to Jehu, “Because you have done well in doing what is right in My sight, and have done to the house of Ahab all that was in My heart, your sons shall sit on the throne of Israel to the fourth generation.” 31But Jehu took no heed to walk in the law of the LORD God of Israel with all his heart; for he did not depart from the sins of Jeroboam, who had made Israel sin.
DEATH OF JEHU
32In those days the LORD began to cut off parts of Israel; and Hazael conquered them in all the territory of Israel 33from the Jordan eastward: all the land of Gilead—Gad, Reuben, and Manasseh—from Aroer, which is by the River Arnon, including Gilead and Bashan.
34Now the rest of the acts of Jehu, all that he did, and all his might, are they not written in the book of the chronicles of the kings of Israel? 35So Jehu rested with his fathers, and they buried him in Samaria. Then Jehoahaz his son reigned in his place. 36And the period that Jehu reigned over Israel in Samaria was twenty-eight years.
ATHALIAH REIGNS IN JUDAH
1When Athaliah the mother of Ahaziah saw that her son was dead, she arose and destroyed all the royal heirs. 2But Jehosheba, the daughter of King Joram, sister of Ahaziah, took Joash the son of Ahaziah, and stole him away from among the king’s sons who were being murdered; and they hid him and his nurse in the bedroom, from Athaliah, so that he was not killed. 3So he was hidden with her in the house of the LORD for six years, while Athaliah reigned over the land.
JOASH CROWNED KING OF JUDAH
4In the seventh year Jehoiada sent and brought the captains of hundreds—of the bodyguards and the escorts—and brought them into the house of the LORD to him. And he made a covenant with them and took an oath from them in the house of the LORD, and showed them the king’s son. 5Then he commanded them, saying, “This is what you shall do: one-third of you who come on duty on the Sabbath shall be keeping watch over the king’s house, 6one-third shall be at the gate of Sur, and one-third at the gate behind the escorts. You shall keep the watch of the house, lest it be broken down. 7The two contingents of you who go off duty on the Sabbath shall keep the watch of the house of the LORD for the king. 8But you shall surround the king on all sides, every man with his weapons in his hand; and whoever comes within range, let him be put to death. You are to be with the king as he goes out and as he comes in.”
9So the captains of the hundreds did according to all that Jehoiada the priest commanded. Each of them took his men who were to be on duty on the Sabbath, with those who were going off duty on the Sabbath, and came to Jehoiada the priest. 10And the priest gave the captains of hundreds the spears and shields which had belonged to King David, that were in the temple of the LORD. 11Then the escorts stood, every man with his weapons in his hand, all around the king, from the right side of the temple to the left side of the temple, by the altar and the house. 12And he brought out the king’s son, put the crown on him, and gave him the Testimony;a they made him king and anointed him, and they clapped their hands and said, “Long live the king!”
DEATH OF ATHALIAH
13Now when Athaliah heard the noise of the escorts and the people, she came to the people in the temple of the LORD. 14When she looked, there was the king standing by a pillar according to custom; and the leaders and the trumpeters were by the king. All the people of the land were rejoicing and blowing trumpets. So Athaliah tore her clothes and cried out, “Treason! Treason!”
15And Jehoiada the priest commanded the captains of the hundreds, the officers of the army, and said to them, “Take her outside under guard, and slay with the sword whoever follows her.” For the priest had said, “Do not let her be killed in the house of the LORD.” 16So they seized her; and she went by way of the horses’ entrance into the king’s house, and there she was killed.
17Then Jehoiada made a covenant between the LORD, the king, and the people, that they should be the LORD’s people, and also between the king and the people. 18And all the people of the land went to the temple of Baal, and tore it down. They thoroughly broke in pieces its altars and images, and killed Mattan the priest of Baal before the altars. And the priest appointed officers over the house of the LORD. 19Then he took the captains of hundreds, the bodyguards, the escorts, and all the people of the land; and they brought the king down from the house of the LORD, and went by way of the gate of the escorts to the king’s house. Then he sat on the throne of the kings. 20So all the people of the land rejoiced; and the city was quiet, for they had slain Athaliah with the sword in the king’s house. 21Jehoash was seven years old when he became king.
11:17 a covenant. The renewal of the agreement between the people and the Lord and between the house of David and the people was appropriate because of the disruption under Athaliah. A similar ceremony was held later, during the reign of Josiah (23:1–3).
JEHOASH REPAIRS THE TEMPLE
1In the seventh year of Jehu, Jehoasha became king, and he reigned forty years in Jerusalem. His mother’s name was Zibiah of Beersheba. 2Jehoash did what was right in the sight of the LORD all the days in which Jehoiada the priest instructed him. 3But the high places were not taken away; the people still sacrificed and burned incense on the high places.
4And Jehoash said to the priests, “All the money of the dedicated gifts that are brought into the house of the LORD—each man’s census money, each man’s assessment moneya —and all the money that a man purposes in his heart to bring into the house of the LORD, 5let the priests take it themselves, each from his constituency; and let them repair the damages of the temple, wherever any dilapidation is found.”
6Now it was so, by the twenty-third year of King Jehoash, that the priests had not repaired the damages of the temple. 7So King Jehoash called Jehoiada the priest and the other priests, and said to them, “Why have you not repaired the damages of the temple? Now therefore, do not take more money from your constituency, but deliver it for repairing the damages of the temple.” 8And the priests agreed that they would neither receive more money from the people, nor repair the damages of the temple.
9Then Jehoiada the priest took a chest, bored a hole in its lid, and set it beside the altar, on the right side as one comes into the house of the LORD; and the priests who kept the door put there all the money brought into the house of the LORD. 10So it was, whenever they saw that there was much money in the chest, that the king’s scribe and the high priest came up and put it in bags, and counted the money that was found in the house of the LORD. 11Then they gave the money, which had been apportioned, into the hands of those who did the work, who had the oversight of the house of the LORD; and they paid it out to the carpenters and builders who worked on the house of the LORD, 12and to masons and stonecutters, and for buying timber and hewn stone, to repair the damage of the house of the LORD, and for all that was paid out to repair the temple. 13However there were not made for the house of the LORD basins of silver, trimmers, sprinkling-bowls, trumpets, any articles of gold or articles of silver, from the money brought into the house of the LORD. 14But they gave that to the workmen, and they repaired the house of the LORD with it. 15Moreover they did not require an account from the men into whose hand they delivered the money to be paid to workmen, for they dealt faithfully. 16The money from the trespass offerings and the money from the sin offerings was not brought into the house of the LORD. It belonged to the priests.
HAZAEL THREATENS JERUSALEM
17Hazael king of Syria went up and fought against Gath, and took it; then Hazael set his face to go up to Jerusalem. 18And Jehoash king of Judah took all the sacred things that his fathers, Jehoshaphat and Jehoram and Ahaziah, kings of Judah, had dedicated, and his own sacred things, and all the gold found in the treasuries of the house of the LORD and in the king’s house, and sent them to Hazael king of Syria. Then he went away from Jerusalem.
DEATH OF JOASH
19Now the rest of the acts of Joash,a and all that he did, are they not written in the book of the chronicles of the kings of Judah?
20And his servants arose and formed a conspiracy, and killed Joash in the house of the Millo,a which goes down to Silla. 21For Jozachara the son of Shimeath and Jehozabad the son of Shomer,b his servants, struck him. So he died, and they buried him with his fathers in the City of David. Then Amaziah his son reigned in his place.
JEHOAHAZ REIGNS IN ISRAEL
1In the twenty-third year of Joasha the son of Ahaziah, king of Judah, Jehoahaz the son of Jehu became king over Israel in Samaria, and reigned seventeen years. 2And he did evil in the sight of the LORD, and followed the sins of Jeroboam the son of Nebat, who had made Israel sin. He did not depart from them.
3Then the anger of the LORD was aroused against Israel, and He delivered them into the hand of Hazael king of Syria, and into the hand of Ben-Hadad the son of Hazael, all their days. 4So Jehoahaz pleaded with the LORD, and the LORD listened to him; for He saw the oppression of Israel, because the king of Syria oppressed them. 5Then the LORD gave Israel a deliverer, so that they escaped from under the hand of the Syrians; and the children of Israel dwelt in their tents as before. 6Nevertheless they did not depart from the sins of the house of Jeroboam, who had made Israel sin, but walked in them; and the wooden imagea also remained in Samaria. 7For He left of the army of Jehoahaz only fifty horsemen, ten chariots, and ten thousand foot soldiers; for the king of Syria had destroyed them and made them like the dust at threshing.
8Now the rest of the acts of Jehoahaz, all that he did, and his might, are they not written in the book of the chronicles of the kings of Israel? 9So Jehoahaz rested with his fathers, and they buried him in Samaria. Then Joash his son reigned in his place.
JEHOASH REIGNS IN ISRAEL
10In the thirty-seventh year of Joash king of Judah, Jehoasha the son of Jehoahaz became king over Israel in Samaria, and reigned sixteen years. 11And he did evil in the sight of the LORD. He did not depart from all the sins of Jeroboam the son of Nebat, who made Israel sin, but walked in them.
12Now the rest of the acts of Joash, all that he did, and his might with which he fought against Amaziah king of Judah, are they not written in the book of the chronicles of the kings of Israel? 13So Joash rested with his fathers. Then Jeroboam sat on his throne. And Joash was buried in Samaria with the kings of Israel.
DEATH OF ELISHA
14Elisha had become sick with the illness of which he would die. Then Joash the king of Israel came down to him, and wept over his face, and said, “O my father, my father, the chariots of Israel and their horsemen!”
15And Elisha said to him, “Take a bow and some arrows.” So he took himself a bow and some arrows. 16Then he said to the king of Israel, “Put your hand on the bow.” So he put his hand on it, and Elisha put his hands on the king’s hands. 17And he said, “Open the east window”; and he opened it. Then Elisha said, “Shoot”; and he shot. And he said, “The arrow of the LORD’s deliverance and the arrow of deliverance from Syria; for you must strike the Syrians at Aphek till you have destroyed them.” 18Then he said, “Take the arrows”; so he took them. And he said to the king of Israel, “Strike the ground”; so he struck three times, and stopped. 19And the man of God was angry with him, and said, “You should have struck five or six times; then you would have struck Syria till you had destroyed it! But now you will strike Syria only three times.”
20Then Elisha died, and they buried him. And the raiding bands from Moab invaded the land in the spring of the year. 21So it was, as they were burying a man, that suddenly they spied a band of raiders; and they put the man in the tomb of Elisha; and when the man was let down and touched the bones of Elisha, he revived and stood on his feet.
13:21 he revived. A dead man returned to life after touching Elisha’s bones. This miracle was a sign that God’s power continued to work in relationship to Elisha even after his death. What God had promised to Jehoash through Elisha when he was alive would surely come to pass after the prophet’s death (vv. 19, 25) in the defeat of the enemy, the recovery of the cities that had been taken, and their restoration to the kingdom of Israel (vv. 22–25).
ISRAEL RECAPTURES CITIES FROM SYRIA
22And Hazael king of Syria oppressed Israel all the days of Jehoahaz. 23But the LORD was gracious to them, had compassion on them, and regarded them, because of His covenant with Abraham, Isaac, and Jacob, and would not yet destroy them or cast them from His presence.
24Now Hazael king of Syria died. Then Ben-Hadad his son reigned in his place. 25And Jehoasha the son of Jehoahaz recaptured from the hand of Ben-Hadad, the son of Hazael, the cities which he had taken out of the hand of Jehoahaz his father by war. Three times Joash defeated him and recaptured the cities of Israel.
AMAZIAH REIGNS IN JUDAH
1In the second year of Joash the son of Jehoahaz, king of Israel, Amaziah the son of Joash, king of Judah, became king. 2He was twenty-five years old when he became king, and he reigned twenty-nine years in Jerusalem. His mother’s name was Jehoaddan of Jerusalem. 3And he did what was right in the sight of the LORD, yet not like his father David; he did everything as his father Joash had done. 4However the high places were not taken away, and the people still sacrificed and burned incense on the high places.
14:1–15:38 This section quickly surveys the kings and selected events of the northern and southern kingdoms from 796 to 735 B.C. In contrast to the previous 19 chapters (1 Kin. 17:1-2Kin. 13:25), which narrated 90 years of history (885–796 B.C.) with a concentration on the ministries of Elijah and Elisha during the final 65 years of that period (860–796 B.C.), 62 years are covered in these two chapters. The previous section concluded with a shadow of hope: officially sanctioned Baal worship had been eradicated in both Israel (10:18–28) and Judah (11:17, 18); the temple of the Lord in Jerusalem had been repaired (12:9–15); and the Syrian threat to Israel had been overcome (13:25). However, this section emphasizes that the fundamental problems still remained: the false religion established by Jeroboam I continued in Israel even with the change of royal families (14:24–15:9, 18, 24, 28), and the high places were not removed in Judah even though there were only good kings there during those years (14:4; 15:4, 35).
5Now it happened, as soon as the kingdom was established in his hand, that he executed his servants who had murdered his father the king. 6But the children of the murderers he did not execute, according to what is written in the Book of the Law of Moses, in which the LORD commanded, saying, “Fathers shall not be put to death for their children, nor shall children be put to death for their fathers; but a person shall be put to death for his own sin.”a
7He killed ten thousand Edomites in the Valley of Salt, and took Sela by war, and called its name Joktheel to this day.
8Then Amaziah sent messengers to Jehoasha the son of Jehoahaz, the son of Jehu, king of Israel, saying, “Come, let us face one another in battle.” 9And Jehoash king of Israel sent to Amaziah king of Judah, saying, “The thistle that was in Lebanon sent to the cedar that was in Lebanon, saying, ‘Give your daughter to my son as wife’; and a wild beast that was in Lebanon passed by and trampled the thistle. 10You have indeed defeated Edom, and your heart has lifted you up. Glory in that, and stay at home; for why should you meddle with trouble so that you fall—you and Judah with you?”
11But Amaziah would not heed. Therefore Jehoash king of Israel went out; so he and Amaziah king of Judah faced one another at Beth Shemesh, which belongs to Judah. 12And Judah was defeated by Israel, and every man fled to his tent. 13Then Jehoash king of Israel captured Amaziah king of Judah, the son of Jehoash, the son of Ahaziah, at Beth Shemesh; and he went to Jerusalem, and broke down the wall of Jerusalem from the Gate of Ephraim to the Corner Gate—four hundred cubits. 14And he took all the gold and silver, all the articles that were found in the house of the LORD and in the treasuries of the king’s house, and hostages, and returned to Samaria.
15Now the rest of the acts of Jehoash which he did—his might, and how he fought with Amaziah king of Judah—are they not written in the book of the chronicles of the kings of Israel? 16So Jehoash rested with his fathers, and was buried in Samaria with the kings of Israel. Then Jeroboam his son reigned in his place.
17Amaziah the son of Joash, king of Judah, lived fifteen years after the death of Jehoash the son of Jehoahaz, king of Israel. 18Now the rest of the acts of Amaziah, are they not written in the book of the chronicles of the kings of Judah? 19And they formed a conspiracy against him in Jerusalem, and he fled to Lachish; but they sent after him to Lachish and killed him there. 20Then they brought him on horses, and he was buried at Jerusalem with his fathers in the City of David.
21And all the people of Judah took Azariah,a who was sixteen years old, and made him king instead of his father Amaziah. 22He built Elath and restored it to Judah, after the king rested with his fathers.
JEROBOAM II REIGNS IN ISRAEL
23In the fifteenth year of Amaziah the son of Joash, king of Judah, Jeroboam the son of Joash, king of Israel, became king in Samaria, and reigned forty-one years. 24And he did evil in the sight of the LORD; he did not depart from all the sins of Jeroboam the son of Nebat, who had made Israel sin. 25He restored the territory of Israel from the entrance of Hamath to the Sea of the Arabah, according to the word of the LORD God of Israel, which He had spoken through His servant Jonah the son of Amittai, the prophet who was from Gath Hepher. 26For the LORD saw that the affliction of Israel was very bitter; and whether bond or free, there was no helper for Israel. 27And the LORD did not say that He would blot out the name of Israel from under heaven; but He saved them by the hand of Jeroboam the son of Joash.
14:25 restored the territory of Israel. Jeroboam II’s greatest accomplishment was the restoration of Israel’s boundaries to approximately their extent in Solomon’s time, excluding the territory belonging to Judah. The northern boundary was the entrance of Hamath, the same as Solomon’s (1 Kin. 8:65) and the southern boundary was the Sea of the Arabah, the Dead Sea (Josh. 3:16; 12:3). Jeroboam II took Hamath, a major city located on the Orontes River, about 160 miles north of the Sea of Galilee. He also controlled Damascus, indicating that the Transjordan territory south to Moab was also under his authority. These victories of Jeroboam II were accomplished because the Syrians had been weakened by attacks from the Assyrians, while Assyria herself was weak at this time, suffering from threats on her northern border, internal dissension, and a series of weak kings. Jonah. The territorial extension of Jeroboam II was in accordance with the will of theLord as revealed through the prophet Jonah. This was the same Jonah who traveled to Nineveh with God’s message of repentance for the Assyrians.
28Now the rest of the acts of Jeroboam, and all that he did—his might, how he made war, and how he recaptured for Israel, from Damascus and Hamath, what had belonged to Judah—are they not written in the book of the chronicles of the kings of Israel? 29So Jeroboam rested with his fathers, the kings of Israel. Then Zechariah his son reigned in his place.
AZARIAH REIGNS IN JUDAH
1In the twenty-seventh year of Jeroboam king of Israel, Azariah the son of Amaziah, king of Judah, became king. 2He was sixteen years old when he became king, and he reigned fifty-two years in Jerusalem. His mother’s name was Jecholiah of Jerusalem. 3And he did what was right in the sight of the LORD, according to all that his father Amaziah had done, 4except that the high places were not removed; the people still sacrificed and burned incense on the high places. 5Then the LORD struck the king, so that he was a leper until the day of his death; so he dwelt in an isolated house. And Jotham the king’s son was over the royal house, judging the people of the land.
6Now the rest of the acts of Azariah, and all that he did, are they not written in the book of the chronicles of the kings of Judah? 7So Azariah rested with his fathers, and they buried him with his fathers in the City of David. Then Jotham his son reigned in his place.
ZECHARIAH REIGNS IN ISRAEL
8In the thirty-eighth year of Azariah king of Judah, Zechariah the son of Jeroboam reigned over Israel in Samaria six months. 9And he did evil in the sight of the LORD, as his fathers had done; he did not depart from the sins of Jeroboam the son of Nebat, who had made Israel sin. 10Then Shallum the son of Jabesh conspired against him, and struck and killed him in front of the people; and he reigned in his place.
11Now the rest of the acts of Zechariah, indeed they are written in the book of the chronicles of the kings of Israel.
12This was the word of the LORD which He spoke to Jehu, saying, “Your sons shall sit on the throne of Israel to the fourth generation.”a And so it was.
SHALLUM REIGNS IN ISRAEL
13Shallum the son of Jabesh became king in the thirty-ninth year of Uzziaha king of Judah; and he reigned a full month in Samaria. 14For Menahem the son of Gadi went up from Tirzah, came to Samaria, and struck Shallum the son of Jabesh in Samaria and killed him; and he reigned in his place.
15Now the rest of the acts of Shallum, and the conspiracy which he led, indeed they are written in the book of the chronicles of the kings of Israel. 16Then from Tirzah, Menahem attacked Tiphsah, all who were there, and its territory. Because they did not surrender, therefore he attacked it. All the women there who were with child he ripped open.
MENAHEM REIGNS IN ISRAEL
17In the thirty-ninth year of Azariah king of Judah, Menahem the son of Gadi became king over Israel, and reigned ten years in Samaria. 18And he did evil in the sight of the LORD; he did not depart all his days from the sins of Jeroboam the son of Nebat, who had made Israel sin. 19Pula king of Assyria came against the land; and Menahem gave Pul a thousand talents of silver, that his hand might be with him to strengthen the kingdom under his control. 20And Menahem exacted the money from Israel, from all the very wealthy, from each man fifty shekels of silver, to give to the king of Assyria. So the king of Assyria turned back, and did not stay there in the land.
21Now the rest of the acts of Menahem, and all that he did, are they not written in the book of the chronicles of the kings of Israel? 22So Menahem rested with his fathers. Then Pekahiah his son reigned in his place.
PEKAHIAH REIGNS IN ISRAEL
23In the fiftieth year of Azariah king of Judah, Pekahiah the son of Menahem became king over Israel in Samaria, and reigned two years. 24And he did evil in the sight of the LORD; he did not depart from the sins of Jeroboam the son of Nebat, who had made Israel sin. 25Then Pekah the son of Remaliah, an officer of his, conspired against him and killed him in Samaria, in the citadel of the king’s house, along with Argob and Arieh; and with him were fifty men of Gilead. He killed him and reigned in his place.
26Now the rest of the acts of Pekahiah, and all that he did, indeed they are written in the book of the chronicles of the kings of Israel.
PEKAH REIGNS IN ISRAEL
27In the fifty-second year of Azariah king of Judah, Pekah the son of Remaliah became king over Israel in Samaria, and reigned twenty years. 28And he did evil in the sight of the LORD; he did not depart from the sins of Jeroboam the son of Nebat, who had made Israel sin. 29In the days of Pekah king of Israel, Tiglath-Pileser king of Assyria came and took Ijon, Abel Beth Maachah, Janoah, Kedesh, Hazor, Gilead, and Galilee, all the land of Naphtali; and he carried them captive to Assyria. 30Then Hoshea the son of Elah led a conspiracy against Pekah the son of Remaliah, and struck and killed him; so he reigned in his place in the twentieth year of Jotham the son of Uzziah.
31Now the rest of the acts of Pekah, and all that he did, indeed they are written in the book of the chronicles of the kings of Israel.
JOTHAM REIGNS IN JUDAH
32In the second year of Pekah the son of Remaliah, king of Israel, Jotham the son of Uzziah, king of Judah, began to reign. 33He was twenty-five years old when he became king, and he reigned sixteen years in Jerusalem. His mother’s name was Jerushaa the daughter of Zadok. 34And he did what was right in the sight of the LORD; he did according to all that his father Uzziah had done. 35However the high places were not removed; the people still sacrificed and burned incense on the high places. He built the Upper Gate of the house of the LORD.
36Now the rest of the acts of Jotham, and all that he did, are they not written in the book of the chronicles of the kings of Judah? 37In those days the LORD began to send Rezin king of Syria and Pekah the son of Remaliah against Judah. 38So Jotham rested with his fathers, and was buried with his fathers in the City of David his father. Then Ahaz his son reigned in his place.
AHAZ REIGNS IN JUDAH
1In the seventeenth year of Pekah the son of Remaliah, Ahaz the son of Jotham, king of Judah, began to reign. 2Ahaz was twenty years old when he became king, and he reigned sixteen years in Jerusalem; and he did not do what was right in the sight of the LORD his God, as his father David had done. 3But he walked in the way of the kings of Israel; indeed he made his son pass through the fire, according to the abominations of the nations whom the LORD had cast out from before the children of Israel. 4And he sacrificed and burned incense on the high places, on the hills, and under every green tree.
16:3 walked in the way of the kings of Israel. This does not necessarily mean that Ahaz participated in the calf worship introduced by Jeroboam I at Bethel and Dan, but that he increasingly brought pagan, idolatrous practices into the worship of the Lord in Jerusalem. These are specified in vv. 10–16 and parallel those of Jeroboam I in the northern kingdom. This included idols to Baal (2 Chr. 28:2). made his son pass through the fire. As a part of the ritual worship of Molech, the god of the Moabites, children were sacrificed by fire (3:27). This horrific practice was continually condemned in the Old Testament (Lev. 18:21; 20:2–5; Deut. 18:10; Jer. 7:31; 19:5; 32:35).
5Then Rezin king of Syria and Pekah the son of Remaliah, king of Israel, came up to Jerusalem to make war; and they besieged Ahaz but could not overcome him. 6At that time Rezin king of Syria captured Elath for Syria, and drove the men of Judah from Elath. Then the Edomitesa went to Elath, and dwell there to this day.
7So Ahaz sent messengers to Tiglath-Pileser king of Assyria, saying, “I am your servant and your son. Come up and save me from the hand of the king of Syria and from the hand of the king of Israel, who rise up against me.” 8And Ahaz took the silver and gold that was found in the house of the LORD, and in the treasuries of the king’s house, and sent it as a present to the king of Assyria. 9So the king of Assyria heeded him; for the king of Assyria went up against Damascus and took it, carried its people captive to Kir, and killed Rezin.
10Now King Ahaz went to Damascus to meet Tiglath-Pileser king of Assyria, and saw an altar that was at Damascus; and King Ahaz sent to Urijah the priest the design of the altar and its pattern, according to all its workmanship. 11Then Urijah the priest built an altar according to all that King Ahaz had sent from Damascus. So Urijah the priest made it before King Ahaz came back from Damascus. 12And when the king came back from Damascus, the king saw the altar; and the king approached the altar and made offerings on it. 13So he burned his burnt offering and his grain offering; and he poured his drink offering and sprinkled the blood of his peace offerings on the altar. 14He also brought the bronze altar which was before the LORD, from the front of the temple—from between the new altar and the house of the LORD—and put it on the north side of the new altar. 15Then King Ahaz commanded Urijah the priest, saying, “On the great new altar burn the morning burnt offering, the evening grain offering, the king’s burnt sacrifice, and his grain offering, with the burnt offering of all the people of the land, their grain offering, and their drink offerings; and sprinkle on it all the blood of the burnt offering and all the blood of the sacrifice. And the bronze altar shall be for me to inquire by.” 16Thus did Urijah the priest, according to all that King Ahaz commanded.
16:10 the altar. When Ahaz traveled to Damascus to meet Tiglath-Pileser III, he saw a large altar (v. 15) which was most likely Assyrian. Ahaz sent a sketch of this altar to Urijah the high priest in Jerusalem, and Urijah built an altar just like it. The serious iniquity in this was meddling with and changing, according to personal taste, the furnishings of the temple, the design for which had been given by God (Ex. 25:40; 26:30; 27:1–8; 1 Chr. 28:19). This was like building an idol in the temple, done to please the pagan Assyrian king, whom Ahaz served instead of God.
17And King Ahaz cut off the panels of the carts, and removed the lavers from them; and he took down the Sea from the bronze oxen that were under it, and put it on a pavement of stones. 18Also he removed the Sabbath pavilion which they had built in the temple, and he removed the king’s outer entrance from the house of the LORD, on account of the king of Assyria.
19Now the rest of the acts of Ahaz which he did, are they not written in the book of the chronicles of the kings of Judah? 20So Ahaz rested with his fathers, and was buried with his fathers in the City of David. Then Hezekiah his son reigned in his place.
HOSHEA REIGNS IN ISRAEL
1In the twelfth year of Ahaz king of Judah, Hoshea the son of Elah became king of Israel in Samaria, and he reigned nine years. 2And he did evil in the sight of the LORD, but not as the kings of Israel who were before him. 3Shalmaneser king of Assyria came up against him; and Hoshea became his vassal, and paid him tribute money. 4And the king of Assyria uncovered a conspiracy by Hoshea; for he had sent messengers to So, king of Egypt, and brought no tribute to the king of Assyria, as he had done year by year. Therefore the king of Assyria shut him up, and bound him in prison.
ISRAEL CARRIED CAPTIVE TO ASSYRIA
5Now the king of Assyria went throughout all the land, and went up to Samaria and besieged it for three years. 6In the ninth year of Hoshea, the king of Assyria took Samaria and carried Israel away to Assyria, and placed them in Halah and by the Habor, the River of Gozan, and in the cities of the Medes.
7For so it was that the children of Israel had sinned against the LORD their God, who had brought them up out of the land of Egypt, from under the hand of Pharaoh king of Egypt; and they had feared other gods, 8and had walked in the statutes of the nations whom the LORD had cast out from before the children of Israel, and of the kings of Israel, which they had made. 9Also the children of Israel secretly did against the LORD their God things that were not right, and they built for themselves high places in all their cities, from watchtower to fortified city. 10They set up for themselves sacred pillars and wooden imagesa on every high hill and under every green tree. 11There they burned incense on all the high places, like the nations whom the LORD had carried away before them; and they did wicked things to provoke the LORD to anger, 12for they served idols, of which the LORD had said to them, “You shall not do this thing.”
13Yet the LORD testified against Israel and against Judah, by all of His prophets, every seer, saying, “Turn from your evil ways, and keep My commandments and My statutes, according to all the law which I commanded your fathers, and which I sent to you by My servants the prophets.” 14Nevertheless they would not hear, but stiffened their necks, like the necks of their fathers, who did not believe in the LORD their God. 15And they rejected His statutes and His covenant that He had made with their fathers, and His testimonies which He had testified against them; they followed idols, became idolaters, and went after the nations who were all around them, concerning whom the LORD had charged them that they should not do like them. 16So they left all the commandments of the LORD their God, made for themselves a molded image and two calves, made a wooden image and worshiped all the host of heaven, and served Baal. 17And they caused their sons and daughters to pass through the fire, practiced witchcraft and soothsaying, and sold themselves to do evil in the sight of the LORD, to provoke Him to anger. 18Therefore the LORD was very angry with Israel, and removed them from His sight; there was none left but the tribe of Judah alone.
19Also Judah did not keep the commandments of the LORD their God, but walked in the statutes of Israel which they made. 20And the LORD rejected all the descendants of Israel, afflicted them, and delivered them into the hand of plunderers, until He had cast them from His sight. 21For He tore Israel from the house of David, and they made Jeroboam the son of Nebat king. Then Jeroboam drove Israel from following the LORD, and made them commit a great sin. 22For the children of Israel walked in all the sins of Jeroboam which he did; they did not depart from them, 23until the LORD removed Israel out of His sight, as He had said by all His servants the prophets. So Israel was carried away from their own land to Assyria, as it is to this day.
ASSYRIA RESETTLES SAMARIA
24Then the king of Assyria brought people from Babylon, Cuthah, Ava, Hamath, and from Sepharvaim, and placed them in the cities of Samaria instead of the children of Israel; and they took possession of Samaria and dwelt in its cities. 25And it was so, at the beginning of their dwelling there, that they did not fear the LORD; therefore the LORD sent lions among them, which killed some of them. 26So they spoke to the king of Assyria, saying, “The nations whom you have removed and placed in the cities of Samaria do not know the rituals of the God of the land; therefore He has sent lions among them, and indeed, they are killing them because they do not know the rituals of the God of the land.” 27Then the king of Assyria commanded, saying, “Send there one of the priests whom you brought from there; let him go and dwell there, and let him teach them the rituals of the God of the land.” 28Then one of the priests whom they had carried away from Samaria came and dwelt in Bethel, and taught them how they should fear the LORD.
29However every nation continued to make gods of its own, and put them in the shrines on the high places which the Samaritans had made, every nation in the cities where they dwelt. 30The men of Babylon made Succoth Benoth, the men of Cuth made Nergal, the men of Hamath made Ashima, 31and the Avites made Nibhaz and Tartak; and the Sepharvites burned their children in fire to Adrammelech and Anammelech, the gods of Sepharvaim. 32So they feared the LORD, and from every class they appointed for themselves priests of the high places, who sacrificed for them in the shrines of the high places. 33They feared the LORD, yet served their own gods—according to the rituals of the nations from among whom they were carried away.
34To this day they continue practicing the former rituals; they do not fear the LORD, nor do they follow their statutes or their ordinances, or the law and commandment which the LORD had commanded the children of Jacob, whom He named Israel, 35with whom the LORD had made a covenant and charged them, saying: “You shall not fear other gods, nor bow down to them nor serve them nor sacrifice to them; 36but the LORD, who brought you up from the land of Egypt with great power and an outstretched arm, Him you shall fear, Him you shall worship, and to Him you shall offer sacrifice. 37And the statutes, the ordinances, the law, and the commandment which He wrote for you, you shall be careful to observe forever; you shall not fear other gods. 38And the covenant that I have made with you, you shall not forget, nor shall you fear other gods. 39But the LORD your God you shall fear; and He will deliver you from the hand of all your enemies.” 40However they did not obey, but they followed their former rituals. 41So these nations feared the LORD, yet served their carved images; also their children and their children’s children have continued doing as their fathers did, even to this day.
HEZEKIAH REIGNS IN JUDAH
1Now it came to pass in the third year of Hoshea the son of Elah, king of Israel, that Hezekiah the son of Ahaz, king of Judah, began to reign. 2He was twenty-five years old when he became king, and he reigned twenty-nine years in Jerusalem. His mother’s name was Abia the daughter of Zechariah. 3And he did what was right in the sight of the LORD, according to all that his father David had done.
4He removed the high places and broke the sacred pillars, cut down the wooden imagea and broke in pieces the bronze serpent that Moses had made; for until those days the children of Israel burned incense to it, and called it Nehushtan.b 5He trusted in the LORD God of Israel, so that after him was none like him among all the kings of Judah, nor who were before him. 6For he held fast to the LORD; he did not depart from following Him, but kept His commandments, which the LORD had commanded Moses. 7The LORD was with him; he prospered wherever he went. And he rebelled against the king of Assyria and did not serve him. 8He subdued the Philistines, as far as Gaza and its territory, from watchtower to fortified city.
18:5 He trusted in the LORD God of Israel. The most noble quality of Hezekiah (in dramatic contrast to his father, Ahaz) was that he relied on the Lord as his exclusive hope in every situation. What distinguished him from all other kings of Judah (after the division of the kingdom) was his firm trust in the Lord during a severe national crisis (18:17–19:34). Despite troublesome events, Hezekiah clung tightly to the Lord, faithfully following Him and obeying His commands (v. 6). As a result, the Lord was with him and gave him success (v. 7).
9Now it came to pass in the fourth year of King Hezekiah, which was the seventh year of Hoshea the son of Elah, king of Israel, that Shalmaneser king of Assyria came up against Samaria and besieged it. 10And at the end of three years they took it. In the sixth year of Hezekiah, that is, the ninth year of Hoshea king of Israel, Samaria was taken. 11Then the king of Assyria carried Israel away captive to Assyria, and put them in Halah and by the Habor, the River of Gozan, and in the cities of the Medes, 12because they did not obey the voice of the LORD their God, but transgressed His covenant and all that Moses the servant of the LORD had commanded; and they would neither hear nor do them.
13And in the fourteenth year of King Hezekiah, Sennacherib king of Assyria came up against all the fortified cities of Judah and took them. 14Then Hezekiah king of Judah sent to the king of Assyria at Lachish, saying, “I have done wrong; turn away from me; whatever you impose on me I will pay.” And the king of Assyria assessed Hezekiah king of Judah three hundred talents of silver and thirty talents of gold. 15So Hezekiah gave him all the silver that was found in the house of the LORD and in the treasuries of the king’s house. 16At that time Hezekiah stripped the gold from the doors of the temple of the LORD, and from the pillars which Hezekiah king of Judah had overlaid, and gave it to the king of Assyria.
SENNACHERIB BOASTS AGAINST THE LORD
17Then the king of Assyria sent the Tartan,a the Rabsaris,b and the Rabshakehc from Lachish, with a great army against Jerusalem, to King Hezekiah. And they went up and came to Jerusalem. When they had come up, they went and stood by the aqueduct from the upper pool, which was on the highway to the Fuller’s Field. 18And when they had called to the king, Eliakim the son of Hilkiah, who was over the household, Shebna the scribe, and Joah the son of Asaph, the recorder, came out to them. 19Then the Rabshakeh said to them, “Say now to Hezekiah, ‘Thus says the great king, the king of Assyria: “What confidence is this in which you trust? 20You speak of having plans and power for war; but they are mere words. And in whom do you trust, that you rebel against me? 21Now look! You are trusting in the staff of this broken reed, Egypt, on which if a man leans, it will go into his hand and pierce it. So is Pharaoh king of Egypt to all who trust in him. 22But if you say to me, ‘We trust in the LORD our God,’ is it not He whose high places and whose altars Hezekiah has taken away, and said to Judah and Jerusalem, ‘You shall worship before this altar in Jerusalem’?” ’ 23Now therefore, I urge you, give a pledge to my master the king of Assyria, and I will give you two thousand horses—if you are able on your part to put riders on them! 24How then will you repel one captain of the least of my master’s servants, and put your trust in Egypt for chariots and horsemen? 25Have I now come up without the LORD against this place to destroy it? The LORD said to me, ‘Go up against this land, and destroy it.’ ”
26Then Eliakim the son of Hilkiah, Shebna, and Joah said to the Rabshakeh, “Please speak to your servants in Aramaic, for we understand it; and do not speak to us in Hebrewa in the hearing of the people who are on the wall.”
27But the Rabshakeh said to them, “Has my master sent me to your master and to you to speak these words, and not to the men who sit on the wall, who will eat and drink their own waste with you?”
28Then the Rabshakeh stood and called out with a loud voice in Hebrew, and spoke, saying, “Hear the word of the great king, the king of Assyria! 29Thus says the king: ‘Do not let Hezekiah deceive you, for he shall not be able to deliver you from his hand; 30nor let Hezekiah make you trust in the LORD, saying, “The LORD will surely deliver us; this city shall not be given into the hand of the king of Assyria.” ’ 31Do not listen to Hezekiah; for thus says the king of Assyria: ‘Make peace with me by a present and come out to me; and every one of you eat from his own vine and every one from his own fig tree, and every one of you drink the waters of his own cistern; 32until I come and take you away to a land like your own land, a land of grain and new wine, a land of bread and vineyards, a land of olive groves and honey, that you may live and not die. But do not listen to Hezekiah, lest he persuade you, saying, “The LORD will deliver us.” 33Has any of the gods of the nations at all delivered its land from the hand of the king of Assyria? 34Where are the gods of Hamath and Arpad? Where are the gods of Sepharvaim and Hena and Ivah? Indeed, have they delivered Samaria from my hand? 35Who among all the gods of the lands have delivered their countries from my hand, that the LORD should deliver Jerusalem from my hand?’ ”
36But the people held their peace and answered him not a word; for the king’s commandment was, “Do not answer him.” 37Then Eliakim the son of Hilkiah, who was over the household, Shebna the scribe, and Joah the son of Asaph, the recorder, came to Hezekiah with their clothes torn, and told him the words of the Rabshakeh.
ISAIAH ASSURES DELIVERANCE
1And so it was, when King Hezekiah heard it, that he tore his clothes, covered himself with sackcloth, and went into the house of the LORD. 2Then he sent Eliakim, who was over the household, Shebna the scribe, and the elders of the priests, covered with sackcloth, to Isaiah the prophet, the son of Amoz. 3And they said to him, “Thus says Hezekiah: ‘This day is a day of trouble, and rebuke, and blasphemy; for the children have come to birth, but there is no strength to bring them forth. 4It may be that the LORD your God will hear all the words of the Rabshakeh, whom his master the king of Assyria has sent to reproach the living God, and will rebuke the words which the LORD your God has heard. Therefore lift up your prayer for the remnant that is left.’ ”
5So the servants of King Hezekiah came to Isaiah. 6And Isaiah said to them, “Thus you shall say to your master, ‘Thus says the LORD: “Do not be afraid of the words which you have heard, with which the servants of the king of Assyria have blasphemed Me. 7Surely I will send a spirit upon him, and he shall hear a rumor and return to his own land; and I will cause him to fall by the sword in his own land.” ’ ”
SENNACHERIB’S THREAT AND HEZEKIAH’S PRAYER
8Then the Rabshakeh returned and found the king of Assyria warring against Libnah, for he heard that he had departed from Lachish. 9And the king heard concerning Tirhakah king of Ethiopia, “Look, he has come out to make war with you.” So he again sent messengers to Hezekiah, saying, 10“Thus you shall speak to Hezekiah king of Judah, saying: ‘Do not let your God in whom you trust deceive you, saying, “Jerusalem shall not be given into the hand of the king of Assyria.” 11Look! You have heard what the kings of Assyria have done to all lands by utterly destroying them; and shall you be delivered? 12Have the gods of the nations delivered those whom my fathers have destroyed, Gozan and Haran and Rezeph, and the people of Eden who were in Telassar? 13Where is the king of Hamath, the king of Arpad, and the king of the city of Sepharvaim, Hena, and Ivah?’ ”
14And Hezekiah received the letter from the hand of the messengers, and read it; and Hezekiah went up to the house of the LORD, and spread it before the LORD. 15Then Hezekiah prayed before the LORD, and said: “O LORD God of Israel, the One who dwells between the cherubim, You are God, You alone, of all the kingdoms of the earth. You have made heaven and earth. 16Incline Your ear, O LORD, and hear; open Your eyes, O LORD, and see; and hear the words of Sennacherib, which he has sent to reproach the living God. 17Truly, LORD, the kings of Assyria have laid waste the nations and their lands, 18and have cast their gods into the fire; for they were not gods, but the work of men’s hands—wood and stone. Therefore they destroyed them. 19Now therefore, O LORD our God, I pray, save us from his hand, that all the kingdoms of the earth may know that You are the LORD God, You alone.”
THE WORD OF THE LORD CONCERNING SENNACHERIB
20Then Isaiah the son of Amoz sent to Hezekiah, saying, “Thus says the LORD God of Israel: ‘Because you have prayed to Me against Sennacherib king of Assyria, I have heard.’ 21This is the word which the LORD has spoken concerning him:
‘The virgin, the daughter of Zion,
Has despised you, laughed you to scorn;
The daughter of Jerusalem
Has shaken her head behind your back!
22‘Whom have you reproached and blasphemed?
Against whom have you raised your voice,
And lifted up your eyes on high?
Against the Holy One of Israel.
23By your messengers you have reproached the Lord,
And said: “By the multitude of my chariots
I have come up to the height of the mountains,
To the limits of Lebanon;
I will cut down its tall cedars
And its choice cypress trees;
I will enter the extremity of its borders,
To its fruitful forest.
24I have dug and drunk strange water,
And with the soles of my feet I have dried up
All the brooks of defense.”
25‘Did you not hear long ago
How I made it,
From ancient times that I formed it?
Now I have brought it to pass,
That you should be
For crushing fortified cities into heaps of ruins.
26Therefore their inhabitants had little power;
They were dismayed and confounded;
They were as the grass of the field
And the green herb,
As the grass on the housetops
And grain blighted before it is grown.
27‘But I know your dwelling place,
Your going out and your coming in,
And your rage against Me.
28Because your rage against Me and your tumult
Have come up to My ears,
Therefore I will put My hook in your nose
And My bridle in your lips,
And I will turn you back
By the way which you came.
29‘This shall be a sign to you:
You shall eat this year such as grows of itself,
And in the second year what springs from the same;
Also in the third year sow and reap,
Plant vineyards and eat the fruit of them.
30And the remnant who have escaped of the house of Judah
Shall again take root downward,
And bear fruit upward.
31For out of Jerusalem shall go a remnant,
And those who escape from Mount Zion.
The zeal of the LORD of hostsa will do this.’
32“Therefore thus says the LORD concerning the king of Assyria:
‘He shall not come into this city,
Nor shoot an arrow there,
Nor come before it with shield,
Nor build a siege mound against it.
33By the way that he came,
By the same shall he return;
And he shall not come into this city,’
Says the LORD.
34‘For I will defend this city, to save it
For My own sake and for My servant David’s sake.’ ”
SENNACHERIB’S DEFEAT AND DEATH
35And it came to pass on a certain night that the angela of the LORD went out, and killed in the camp of the Assyrians one hundred and eighty-five thousand; and when people arose early in the morning, there were the corpses—all dead. 36So Sennacherib king of Assyria departed and went away, returned home, and remained at Nineveh. 37Now it came to pass, as he was worshiping in the temple of Nisroch his god, that his sons Adrammelech and Sharezer struck him down with the sword; and they escaped into the land of Ararat. Then Esarhaddon his son reigned in his place.
HEZEKIAH’S LIFE EXTENDED
1In those days Hezekiah was sick and near death. And Isaiah the prophet, the son of Amoz, went to him and said to him, “Thus says the LORD: ‘Set your house in order, for you shall die, and not live.’ ”
2Then he turned his face toward the wall, and prayed to the LORD, saying, 3“Remember now, O LORD, I pray, how I have walked before You in truth and with a loyal heart, and have done what was good in Your sight.” And Hezekiah wept bitterly.
4And it happened, before Isaiah had gone out into the middle court, that the word of the LORD came to him, saying, 5“Return and tell Hezekiah the leader of My people, ‘Thus says the LORD, the God of David your father: “I have heard your prayer, I have seen your tears; surely I will heal you. On the third day you shall go up to the house of the LORD. 6And I will add to your days fifteen years. I will deliver you and this city from the hand of the king of Assyria; and I will defend this city for My own sake, and for the sake of My servant David.” ’ ”
7Then Isaiah said, “Take a lump of figs.” So they took and laid it on the boil, and he recovered.
8And Hezekiah said to Isaiah, “What is the sign that the LORD will heal me, and that I shall go up to the house of the LORD the third day?”
9Then Isaiah said, “This is the sign to you from the LORD, that the LORD will do the thing which He has spoken: shall the shadow go forward ten degrees or go backward ten degrees?”
10And Hezekiah answered, “It is an easy thing for the shadow to go down ten degrees; no, but let the shadow go backward ten degrees.”
11So Isaiah the prophet cried out to the LORD, and He brought the shadow ten degrees backward, by which it had gone down on the sundial of Ahaz.
THE BABYLONIAN ENVOYS
12At that time Berodach-Baladana the son of Baladan, king of Babylon, sent letters and a present to Hezekiah, for he heard that Hezekiah had been sick. 13And Hezekiah was attentive to them, and showed them all the house of his treasures—the silver and gold, the spices and precious ointment, and alla his armory—all that was found among his treasures. There was nothing in his house or in all his dominion that Hezekiah did not show them.
14Then Isaiah the prophet went to King Hezekiah, and said to him, “What did these men say, and from where did they come to you?”
So Hezekiah said, “They came from a far country, from Babylon.”
15And he said, “What have they seen in your house?”
So Hezekiah answered, “They have seen all that is in my house; there is nothing among my treasures that I have not shown them.”
16Then Isaiah said to Hezekiah, “Hear the word of the LORD: 17‘Behold, the days are coming when all that is in your house, and what your fathers have accumulated until this day, shall be carried to Babylon; nothing shall be left,’ says the LORD. 18‘And they shall take away some of your sons who will descend from you, whom you will beget; and they shall be eunuchs in the palace of the king of Babylon.’ ”
20:16, 17 word of the LORD…carried to Babylon. Isaiah predicted the Babylonian captivity that would come over a century later (586 B.C.), another prophecy historically fulfilled in all of its expected detail.
20:17 nothing shall be left. Hezekiah’s sin of parading his wealth before the visitors backfired, though this sin was only symptomatic of the ultimate reason for the captivity. The major cause was the corrupt leadership of Manasseh, Hezekiah’s son (21:11–15).
19So Hezekiah said to Isaiah, “The word of the LORD which you have spoken is good!” For he said, “Will there not be peace and truth at least in my days?”
DEATH OF HEZEKIAH
20Now the rest of the acts of Hezekiah—all his might, and how he made a pool and a tunnel and brought water into the city—are they not written in the book of the chronicles of the kings of Judah? 21So Hezekiah rested with his fathers. Then Manasseh his son reigned in his place.
MANASSEH REIGNS IN JUDAH
1Manasseh was twelve years old when he became king, and he reigned fifty-five years in Jerusalem. His mother’s name was Hephzibah. 2And he did evil in the sight of the LORD, according to the abominations of the nations whom the LORD had cast out before the children of Israel. 3For he rebuilt the high places which Hezekiah his father had destroyed; he raised up altars for Baal, and made a wooden image,a as Ahab king of Israel had done; and he worshiped all the host of heavenb and served them. 4He also built altars in the house of the LORD, of which the LORD had said, “In Jerusalem I will put My name.” 5And he built altars for all the host of heaven in the two courts of the house of the LORD. 6Also he made his son pass through the fire, practiced soothsaying, used witchcraft, and consulted spiritists and mediums. He did much evil in the sight of the LORD, to provoke Him to anger. 7He even set a carved image of Asheraha that he had made, in the house of which the LORD had said to David and to Solomon his son, “In this house and in Jerusalem, which I have chosen out of all the tribes of Israel, I will put My name forever; 8and I will not make the feet of Israel wander anymore from the land which I gave their fathers—only if they are careful to do according to all that I have commanded them, and according to all the law that My servant Moses commanded them.” 9But they paid no attention, and Manasseh seduced them to do more evil than the nations whom the LORD had destroyed before the children of Israel.
10And the LORD spoke by His servants the prophets, saying, 11“Because Manasseh king of Judah has done these abominations (he has acted more wickedly than all the Amorites who were before him, and has also made Judah sin with his idols), 12therefore thus says the LORD God of Israel: ‘Behold, I am bringing such calamity upon Jerusalem and Judah, that whoever hears of it, both his ears will tingle. 13And I will stretch over Jerusalem the measuring line of Samaria and the plummet of the house of Ahab; I will wipe Jerusalem as one wipes a dish, wiping it and turning it upside down. 14So I will forsake the remnant of My inheritance and deliver them into the hand of their enemies; and they shall become victims of plunder to all their enemies, 15because they have done evil in My sight, and have provoked Me to anger since the day their fathers came out of Egypt, even to this day.’ ”
21:13 the plummet. These were weighted lines dropped from walls to see whether they were structurally straight (Is. 28:17; Amos 7:7, 8). Walls out of line were torn down. The Lord had measured Jerusalem by the standard of His word and had determined that the fate of Samaria (Israel) was also to befall Jerusalem. wipe Jerusalem. As one would wipe food off a dish, the Lord would wipe Jerusalem clean off the earth, i.e., obliterate her, and leave her turned upside down, empty, and useless.
16Moreover Manasseh shed very much innocent blood, till he had filled Jerusalem from one end to another, besides his sin by which he made Judah sin, in doing evil in the sight of the LORD.
17Now the rest of the acts of Manasseh—all that he did, and the sin that he committed—are they not written in the book of the chronicles of the kings of Judah? 18So Manasseh rested with his fathers, and was buried in the garden of his own house, in the garden of Uzza. Then his son Amon reigned in his place.
AMON’S REIGN AND DEATH
19Amon was twenty-two years old when he became king, and he reigned two years in Jerusalem. His mother’s name was Meshullemeth the daughter of Haruz of Jotbah. 20And he did evil in the sight of the LORD, as his father Manasseh had done. 21So he walked in all the ways that his father had walked; and he served the idols that his father had served, and worshiped them. 22He forsook the LORD God of his fathers, and did not walk in the way of the LORD.
23Then the servants of Amon conspired against him, and killed the king in his own house. 24But the people of the land executed all those who had conspired against King Amon. Then the people of the land made his son Josiah king in his place.
25Now the rest of the acts of Amon which he did, are they not written in the book of the chronicles of the kings of Judah? 26And he was buried in his tomb in the garden of Uzza. Then Josiah his son reigned in his place.
JOSIAH REIGNS IN JUDAH
1Josiah was eight years old when he became king, and he reigned thirty-one years in Jerusalem. His mother’s name was Jedidah the daughter of Adaiah of Bozkath. 2And he did what was right in the sight of the LORD, and walked in all the ways of his father David; he did not turn aside to the right hand or to the left.
HILKIAH FINDS THE BOOK OF THE LAW
3Now it came to pass, in the eighteenth year of King Josiah, that the king sent Shaphan the scribe, the son of Azaliah, the son of Meshullam, to the house of the LORD, saying: 4“Go up to Hilkiah the high priest, that he may count the money which has been brought into the house of the LORD, which the doorkeepers have gathered from the people. 5And let them deliver it into the hand of those doing the work, who are the overseers in the house of the LORD; let them give it to those who are in the house of the LORD doing the work, to repair the damages of the house— 6to carpenters and builders and masons—and to buy timber and hewn stone to repair the house. 7However there need be no accounting made with them of the money delivered into their hand, because they deal faithfully.”
8Then Hilkiah the high priest said to Shaphan the scribe, “I have found the Book of the Law in the house of the LORD.” And Hilkiah gave the book to Shaphan, and he read it. 9So Shaphan the scribe went to the king, bringing the king word, saying, “Your servants have gathered the money that was found in the house, and have delivered it into the hand of those who do the work, who oversee the house of the LORD.” 10Then Shaphan the scribe showed the king, saying, “Hilkiah the priest has given me a book.” And Shaphan read it before the king.
22:8 the Book of the Law. A scroll containing the Torah (the Pentateuch), the revelation of God through Moses to Israel (23:2; Deut. 28:61). Manasseh may have destroyed all the copies of God’s Law that were not hidden. This could have been the official copy laid beside the ark of the covenant in the Most Holy Place (Deut. 31:25, 26). It may have been removed from its place under Ahaz, Manasseh, or Amon (2 Chr. 35:3), but was found during repair work.
11Now it happened, when the king heard the words of the Book of the Law, that he tore his clothes. 12Then the king commanded Hilkiah the priest, Ahikam the son of Shaphan, Achbora the son of Michaiah, Shaphan the scribe, and Asaiah a servant of the king, saying, 13“Go, inquire of the LORD for me, for the people and for all Judah, concerning the words of this book that has been found; for great is the wrath of the LORD that is aroused against us, because our fathers have not obeyed the words of this book, to do according to all that is written concerning us.”
14So Hilkiah the priest, Ahikam, Achbor, Shaphan, and Asaiah went to Huldah the prophetess, the wife of Shallum the son of Tikvah, the son of Harhas, keeper of the wardrobe. (She dwelt in Jerusalem in the Second Quarter.) And they spoke with her. 15Then she said to them, “Thus says the LORD God of Israel, ‘Tell the man who sent you to Me, 16“Thus says the LORD: ‘Behold, I will bring calamity on this place and on its inhabitants—all the words of the book which the king of Judah has read— 17because they have forsaken Me and burned incense to other gods, that they might provoke Me to anger with all the works of their hands. Therefore My wrath shall be aroused against this place and shall not be quenched.’ ” ’ 18But as for the king of Judah, who sent you to inquire of the LORD, in this manner you shall speak to him, ‘Thus says the LORD God of Israel: “Concerning the words which you have heard— 19because your heart was tender, and you humbled yourself before the LORD when you heard what I spoke against this place and against its inhabitants, that they would become a desolation and a curse, and you tore your clothes and wept before Me, I also have heard you,” says the LORD. 20“Surely, therefore, I will gather you to your fathers, and you shall be gathered to your grave in peace; and your eyes shall not see all the calamity which I will bring on this place.” ’ ” So they brought back word to the king.
JOSIAH RESTORES TRUE WORSHIP
1Now the king sent them to gather all the elders of Judah and Jerusalem to him. 2The king went up to the house of the LORD with all the men of Judah, and with him all the inhabitants of Jerusalem—the priests and the prophets and all the people, both small and great. And he read in their hearing all the words of the Book of the Covenant which had been found in the house of the LORD.
3Then the king stood by a pillar and made a covenant before the LORD, to follow the LORD and to keep His commandments and His testimonies and His statutes, with all his heart and all his soul, to perform the words of this covenant that were written in this book. And all the people took a stand for the covenant. 4And the king commanded Hilkiah the high priest, the priests of the second order, and the doorkeepers, to bring out of the temple of the LORD all the articles that were made for Baal, for Asherah,a and for all the host of heaven;b and he burned them outside Jerusalem in the fields of Kidron, and carried their ashes to Bethel. 5Then he removed the idolatrous priests whom the kings of Judah had ordained to burn incense on the high places in the cities of Judah and in the places all around Jerusalem, and those who burned incense to Baal, to the sun, to the moon, to the constellations, and to all the host of heaven. 6And he brought out the wooden imagea from the house of the LORD, to the Brook Kidron outside Jerusalem, burned it at the Brook Kidron and ground it to ashes, and threw its ashes on the graves of the common people. 7Then he tore down the ritual booths of the perverted personsa that were in the house of the LORD, where the women wove hangings for the wooden image. 8And he brought all the priests from the cities of Judah, and defiled the high places where the priests had burned incense, from Geba to Beersheba; also he broke down the high places at the gates which were at the entrance of the Gate of Joshua the governor of the city, which were to the left of the city gate. 9Nevertheless the priests of the high places did not come up to the altar of the LORD in Jerusalem, but they ate unleavened bread among their brethren.
10And he defiled Topheth, which is in the Valley of the Sona of Hinnom, that no man might make his son or his daughter pass through the fire to Molech. 11Then he removed the horses that the kings of Judah had dedicated to the sun, at the entrance to the house of the LORD, by the chamber of Nathan-Melech, the officer who was in the court; and he burned the chariots of the sun with fire. 12The altars that were on the roof, the upper chamber of Ahaz, which the kings of Judah had made, and the altars which Manasseh had made in the two courts of the house of the LORD, the king broke down and pulverized there, and threw their dust into the Brook Kidron. 13Then the king defiled the high places that were east of Jerusalem, which were on the south of the Mount of Corruption, which Solomon king of Israel had built for Ashtoreth the abomination of the Sidonians, for Chemosh the abomination of the Moabites, and for Milcom the abomination of the people of Ammon. 14And he broke in pieces the sacred pillars and cut down the wooden images, and filled their places with the bones of men.
15Moreover the altar that was at Bethel, and the high place which Jeroboam the son of Nebat, who made Israel sin, had made, both that altar and the high place he broke down; and he burned the high place and crushed it to powder, and burned the wooden image. 16As Josiah turned, he saw the tombs that were there on the mountain. And he sent and took the bones out of the tombs and burned them on the altar, and defiled it according to the word of the LORD which the man of God proclaimed, who proclaimed these words. 17Then he said, “What gravestone is this that I see?”
So the men of the city told him, “It is the tomb of the man of God who came from Judah and proclaimed these things which you have done against the altar of Bethel.”
18And he said, “Let him alone; let no one move his bones.” So they let his bones alone, with the bones of the prophet who came from Samaria.
19Now Josiah also took away all the shrines of the high places that were in the cities of Samaria, which the kings of Israel had made to provoke the LORDa to anger; and he did to them according to all the deeds he had done in Bethel. 20He executed all the priests of the high places who were there, on the altars, and burned men’s bones on them; and he returned to Jerusalem.
21Then the king commanded all the people, saying, “Keep the Passover to the LORD your God, as it is written in this Book of the Covenant.” 22Such a Passover surely had never been held since the days of the judges who judged Israel, nor in all the days of the kings of Israel and the kings of Judah. 23But in the eighteenth year of King Josiah this Passover was held before the LORD in Jerusalem. 24Moreover Josiah put away those who consulted mediums and spiritists, the household gods and idols, all the abominations that were seen in the land of Judah and in Jerusalem, that he might perform the words of the law which were written in the book that Hilkiah the priest found in the house of the LORD. 25Now before him there was no king like him, who turned to the LORD with all his heart, with all his soul, and with all his might, according to all the Law of Moses; nor after him did any arise like him.
23:25 no king like him. Of all the kings in David’s line, including David himself, no king more closely approximated the royal ideal of Deuteronomy 17:14–20 than Josiah (Matt. 22:37). Yet, even Josiah fell short of complete obedience because he had multiple wives (vv. 31, 36). However, even this righteous king could not turn away the Lord’s wrath because of Manasseh’s sin (vv. 26, 27).
IMPENDING JUDGMENT ON JUDAH
26Nevertheless the LORD did not turn from the fierceness of His great wrath, with which His anger was aroused against Judah, because of all the provocations with which Manasseh had provoked Him. 27And the LORD said, “I will also remove Judah from My sight, as I have removed Israel, and will cast off this city Jerusalem which I have chosen, and the house of which I said, ‘My name shall be there.’ ”a
JOSIAH DIES IN BATTLE
28Now the rest of the acts of Josiah, and all that he did, are they not written in the book of the chronicles of the kings of Judah? 29In his days Pharaoh Necho king of Egypt went to the aid of the king of Assyria, to the River Euphrates; and King Josiah went against him. And Pharaoh Necho killed him at Megiddo when he confronted him. 30Then his servants moved his body in a chariot from Megiddo, brought him to Jerusalem, and buried him in his own tomb. And the people of the land took Jehoahaz the son of Josiah, anointed him, and made him king in his father’s place.
THE REIGN AND CAPTIVITY OF JEHOAHAZ
31Jehoahaz was twenty-three years old when he became king, and he reigned three months in Jerusalem. His mother’s name was Hamutal the daughter of Jeremiah of Libnah. 32And he did evil in the sight of the LORD, according to all that his fathers had done. 33Now Pharaoh Necho put him in prison at Riblah in the land of Hamath, that he might not reign in Jerusalem; and he imposed on the land a tribute of one hundred talents of silver and a talent of gold. 34Then Pharaoh Necho made Eliakim the son of Josiah king in place of his father Josiah, and changed his name to Jehoiakim. And Pharaoh took Jehoahaz and went to Egypt, and hea died there.
JEHOIAKIM REIGNS IN JUDAH
35So Jehoiakim gave the silver and gold to Pharaoh; but he taxed the land to give money according to the command of Pharaoh; he exacted the silver and gold from the people of the land, from every one according to his assessment, to give it to Pharaoh Necho. 36Jehoiakim was twenty-five years old when he became king, and he reigned eleven years in Jerusalem. His mother’s name was Zebudah the daughter of Pedaiah of Rumah. 37And he did evil in the sight of the LORD, according to all that his fathers had done.
JUDAH OVERRUN BY ENEMIES
1In his days Nebuchadnezzar king of Babylon came up, and Jehoiakim became his vassal for three years. Then he turned and rebelled against him. 2And the LORD sent against him raiding bands of Chaldeans, bands of Syrians, bands of Moabites, and bands of the people of Ammon; He sent them against Judah to destroy it, according to the word of the LORD which He had spoken by His servants the prophets. 3Surely at the commandment of the LORD this came upon Judah, to remove them from His sight because of the sins of Manasseh, according to all that he had done, 4and also because of the innocent blood that he had shed; for he had filled Jerusalem with innocent blood, which the LORD would not pardon.
24:1 Nebuchadnezzar. Nebuchadnezzar II was the son of Nabopolassar, king of Babylon from 626 to 605 B.C. As crown prince, Nebuchadnezzar had led his father’s army against Pharaoh Necho and the Egyptians at Carchemish on the Euphrates River in northern Syria (605 B.C.). By defeating the Egyptians, Babylon was established as the strongest nation in the ancient Near East. Egypt and its vassals, including Judah, became vassals of Babylon with this victory. Nebuchadnezzar followed up his victory at Carchemish by invading the land of Judah. Later, in 605 B.C., Nebuchadnezzar took some captives to Babylon, including Daniel and his friends (Dan. 1:1–3). Toward the end of 605 B.C., Nabopolassar died and Nebuchadnezzar succeeded him as king of Babylon, 3 years after Jehoiakim had taken the throne in Judah (Jer. 25:1). Nebuchadnezzar reigned from 605 to 562 B.C. three years. Nebuchadnezzar returned to the west in 604 B.C. and took tribute from all of the kings of the west, including Jehoiakim of Judah. Jehoiakim submitted to Babylonian rule from 604 to 602 B.C. In 602 B.C., Jehoiakim rebelled against Babylon, disregarding the advice of the prophet Jeremiah (Jer. 27:9–11).
5Now the rest of the acts of Jehoiakim, and all that he did, are they not written in the book of the chronicles of the kings of Judah? 6So Jehoiakim rested with his fathers. Then Jehoiachin his son reigned in his place.
7And the king of Egypt did not come out of his land anymore, for the king of Babylon had taken all that belonged to the king of Egypt from the Brook of Egypt to the River Euphrates.
THE REIGN AND CAPTIVITY OF JEHOIACHIN
8Jehoiachin was eighteen years old when he became king, and he reigned in Jerusalem three months. His mother’s name was Nehushta the daughter of Elnathan of Jerusalem. 9And he did evil in the sight of the LORD, according to all that his father had done.
10At that time the servants of Nebuchadnezzar king of Babylon came up against Jerusalem, and the city was besieged. 11And Nebuchadnezzar king of Babylon came against the city, as his servants were besieging it. 12Then Jehoiachin king of Judah, his mother, his servants, his princes, and his officers went out to the king of Babylon; and the king of Babylon, in the eighth year of his reign, took him prisoner.
THE CAPTIVITY OF JERUSALEM
13And he carried out from there all the treasures of the house of the LORD and the treasures of the king’s house, and he cut in pieces all the articles of gold which Solomon king of Israel had made in the temple of the LORD, as the LORD had said. 14Also he carried into captivity all Jerusalem: all the captains and all the mighty men of valor, ten thousand captives, and all the craftsmen and smiths. None remained except the poorest people of the land. 15And he carried Jehoiachin captive to Babylon. The king’s mother, the king’s wives, his officers, and the mighty of the land he carried into captivity from Jerusalem to Babylon. 16All the valiant men, seven thousand, and craftsmen and smiths, one thousand, all who were strong and fit for war, these the king of Babylon brought captive to Babylon.
24:14–16 In 597 B.C., Nebuchadnezzar took an additional 10,000 Judeans as captives to Babylon, in particular the leaders of the nation. This included the leaders of the military and those whose skills would support the military. Included in this deportation was the prophet Ezekiel (Ezek. 1:1–3). Only the lower classes remained behind in Jerusalem. The Babylonian policy of captivity was different from that of the Assyrians, who took most of the people into exile and resettled the land of Israel with foreigners (17:24). The Babylonians took only the leaders and the strong, while leaving the weak and poor, elevating those left to leadership and thereby earning their loyalty. Those taken to Babylon were allowed to work and live in the mainstream of society. This kept the captive Jews together, so it would be possible for them to return, as recorded in Ezra.
ZEDEKIAH REIGNS IN JUDAH
17Then the king of Babylon made Mattaniah, Jehoiachin’sa uncle, king in his place, and changed his name to Zedekiah.
18Zedekiah was twenty-one years old when he became king, and he reigned eleven years in Jerusalem. His mother’s name was Hamutal the daughter of Jeremiah of Libnah. 19He also did evil in the sight of the LORD, according to all that Jehoiakim had done. 20For because of the anger of the LORD this happened in Jerusalem and Judah, that He finally cast them out from His presence. Then Zedekiah rebelled against the king of Babylon.
THE FALL AND CAPTIVITY OF JUDAH
1Now it came to pass in the ninth year of his reign, in the tenth month, on the tenth day of the month, that Nebuchadnezzar king of Babylon and all his army came against Jerusalem and encamped against it; and they built a siege wall against it all around. 2So the city was besieged until the eleventh year of King Zedekiah. 3By the ninth day of the fourth month the famine had become so severe in the city that there was no food for the people of the land.
4Then the city wall was broken through, and all the men of war fled at night by way of the gate between two walls, which was by the king’s garden, even though the Chaldeans were still encamped all around against the city. And the kinga went by way of the plain.b 5But the army of the Chaldeans pursued the king, and they overtook him in the plains of Jericho. All his army was scattered from him. 6So they took the king and brought him up to the king of Babylon at Riblah, and they pronounced judgment on him. 7Then they killed the sons of Zedekiah before his eyes, put out the eyes of Zedekiah, bound him with bronze fetters, and took him to Babylon.
8And in the fifth month, on the seventh day of the month (which was the nineteenth year of King Nebuchadnezzar king of Babylon), Nebuzaradan the captain of the guard, a servant of the king of Babylon, came to Jerusalem. 9He burned the house of the LORD and the king’s house; all the houses of Jerusalem, that is, all the houses of the great, he burned with fire. 10And all the army of the Chaldeans who were with the captain of the guard broke down the walls of Jerusalem all around.
11Then Nebuzaradan the captain of the guard carried away captive the rest of the people who remained in the city and the defectors who had deserted to the king of Babylon, with the rest of the multitude. 12But the captain of the guard left some of the poor of the land as vinedressers and farmers. 13The bronze pillars that were in the house of the LORD, and the carts and the bronze Sea that were in the house of the LORD, the Chaldeans broke in pieces, and carried their bronze to Babylon. 14They also took away the pots, the shovels, the trimmers, the spoons, and all the bronze utensils with which the priests ministered. 15The firepans and the basins, the things of solid gold and solid silver, the captain of the guard took away. 16The two pillars, one Sea, and the carts, which Solomon had made for the house of the LORD, the bronze of all these articles was beyond measure. 17The height of one pillar was eighteen cubits, and the capital on it was of bronze. The height of the capital was three cubits, and the network and pomegranates all around the capital were all of bronze. The second pillar was the same, with a network.
18And the captain of the guard took Seraiah the chief priest, Zephaniah the second priest, and the three doorkeepers. 19He also took out of the city an officer who had charge of the men of war, five men of the king’s close associates who were found in the city, the chief recruiting officer of the army, who mustered the people of the land, and sixty men of the people of the land who were found in the city. 20So Nebuzaradan, captain of the guard, took these and brought them to the king of Babylon at Riblah. 21Then the king of Babylon struck them and put them to death at Riblah in the land of Hamath. Thus Judah was carried away captive from its own land.
GEDALIAH MADE GOVERNOR OF JUDAH
22Then he made Gedaliah the son of Ahikam, the son of Shaphan, governor over the people who remained in the land of Judah, whom Nebuchadnezzar king of Babylon had left. 23Now when all the captains of the armies, they and their men, heard that the king of Babylon had made Gedaliah governor, they came to Gedaliah at Mizpah—Ishmael the son of Nethaniah, Johanan the son of Careah, Seraiah the son of Tanhumeth the Netophathite, and Jaazaniaha the son of a Maachathite, they and their men. 24And Gedaliah took an oath before them and their men, and said to them, “Do not be afraid of the servants of the Chaldeans. Dwell in the land and serve the king of Babylon, and it shall be well with you.”
25But it happened in the seventh month that Ishmael the son of Nethaniah, the son of Elishama, of the royal family, came with ten men and struck and killed Gedaliah, the Jews, as well as the Chaldeans who were with him at Mizpah. 26And all the people, small and great, and the captains of the armies, arose and went to Egypt; for they were afraid of the Chaldeans.
JEHOIACHIN RELEASED FROM PRISON
27Now it came to pass in the thirty-seventh year of the captivity of Jehoiachin king of Judah, in the twelfth month, on the twenty-seventh day of the month, that Evil-Merodacha king of Babylon, in the year that he began to reign, released Jehoiachin king of Judah from prison. 28He spoke kindly to him, and gave him a more prominent seat than those of the kings who were with him in Babylon. 29So Jehoiachin changed from his prison garments, and he ate bread regularly before the king all the days of his life. 30And as for his provisions, there was a regular ration given him by the king, a portion for each day, all the days of his life.
The First Book of the Chronicles
THE FAMILY OF ADAM—SETH TO ABRAHAM
1Adam, Seth, Enosh, 2Cainan,a Mahalalel, Jared, 3Enoch, Methuselah, Lamech, 4Noah,a Shem, Ham, and Japheth.
5The sons of Japheth were Gomer, Magog, Madai, Javan, Tubal, Meshech, and Tiras. 6The sons of Gomer were Ashkenaz, Diphath,a and Togarmah. 7The sons of Javan were Elishah, Tarshishah,a Kittim, and Rodanim.b
8The sons of Ham were Cush, Mizraim, Put, and Canaan. 9The sons of Cush were Seba, Havilah, Sabta,a Raama,b and Sabtecha. The sons of Raama were Sheba and Dedan. 10Cush begot Nimrod; he began to be a mighty one on the earth. 11Mizraim begot Ludim, Anamim, Lehabim, Naphtuhim, 12Pathrusim, Casluhim (from whom came the Philistines and the Caphtorim). 13Canaan begot Sidon, his firstborn, and Heth; 14the Jebusite, the Amorite, and the Girgashite; 15the Hivite, the Arkite, and the Sinite; 16the Arvadite, the Zemarite, and the Hamathite.
17The sons of Shem were Elam, Asshur, Arphaxad, Lud, Aram, Uz, Hul, Gether, and Meshech.a 18Arphaxad begot Shelah, and Shelah begot Eber. 19To Eber were born two sons: the name of one was Peleg,a for in his days the earth was divided; and his brother’s name was Joktan. 20Joktan begot Almodad, Sheleph, Hazarmaveth, Jerah, 21Hadoram, Uzal, Diklah, 22Ebal,a Abimael, Sheba, 23Ophir, Havilah, and Jobab. All these were the sons of Joktan.
24Shem, Arphaxad, Shelah, 25Eber, Peleg, Reu, 26Serug, Nahor, Terah, 27and Abram, who is Abraham. 28The sons of Abraham were Isaac and Ishmael.
THE FAMILY OF ISHMAEL
29These are their genealogies: The firstborn of Ishmael was Nebajoth; then Kedar, Adbeel, Mibsam, 30Mishma, Dumah, Massa, Hadad,a Tema, 31Jetur, Naphish, and Kedemah. These were the sons of Ishmael.
THE FAMILY OF KETURAH
32Now the sons born to Keturah, Abraham’s concubine, were Zimran, Jokshan, Medan, Midian, Ishbak, and Shuah. The sons of Jokshan were Sheba and Dedan. 33The sons of Midian were Ephah, Epher, Hanoch, Abida, and Eldaah. All these were the children of Keturah.
THE FAMILY OF ISAAC
34And Abraham begot Isaac. The sons of Isaac were Esau and Israel. 35The sons of Esau were Eliphaz, Reuel, Jeush, Jaalam, and Korah. 36And the sons of Eliphaz were Teman, Omar, Zephi,a Gatam, and Kenaz; and by Timna,b Amalek. 37The sons of Reuel were Nahath, Zerah, Shammah, and Mizzah.
THE FAMILY OF SEIR
38The sons of Seir were Lotan, Shobal, Zibeon, Anah, Dishon, Ezer, and Dishan. 39And the sons of Lotan were Hori and Homam; Lotan’s sister was Timna. 40The sons of Shobal were Alian,a Manahath, Ebal, Shephi,b and Onam. The sons of Zibeon were Ajah and Anah. 41The son of Anah was Dishon. The sons of Dishon were Hamran,a Eshban, Ithran, and Cheran. 42The sons of Ezer were Bilhan, Zaavan, and Jaakan.a The sons of Dishan were Uz and Aran.
THE KINGS OF EDOM
43Now these were the kings who reigned in the land of Edom before a king reigned over the children of Israel: Bela the son of Beor, and the name of his city was Dinhabah. 44And when Bela died, Jobab the son of Zerah of Bozrah reigned in his place. 45When Jobab died, Husham of the land of the Temanites reigned in his place. 46And when Husham died, Hadad the son of Bedad, who attacked Midian in the field of Moab, reigned in his place. The name of his city was Avith. 47When Hadad died, Samlah of Masrekah reigned in his place. 48And when Samlah died, Saul of Rehoboth-by-the-River reigned in his place. 49When Saul died, Baal-Hanan the son of Achbor reigned in his place. 50And when Baal-Hanan died, Hadada reigned in his place; and the name of his city was Pai.b His wife’s name was Mehetabel the daughter of Matred, the daughter of Mezahab. 51Hadad died also. And the chiefs of Edom were Chief Timnah, Chief Aliah,a Chief Jetheth, 52Chief Aholibamah, Chief Elah, Chief Pinon, 53Chief Kenaz, Chief Teman, Chief Mibzar, 54Chief Magdiel, and Chief Iram. These were the chiefs of Edom.
THE FAMILY OF ISRAEL
1These were the sons of Israel: Reuben, Simeon, Levi, Judah, Issachar, Zebulun, 2Dan, Joseph, Benjamin, Naphtali, Gad, and Asher.
FROM JUDAH TO DAVID
3The sons of Judah were Er, Onan, and Shelah. These three were born to him by the daughter of Shua, the Canaanitess. Er, the firstborn of Judah, was wicked in the sight of the LORD; so He killed him. 4And Tamar, his daughter-in-law, bore him Perez and Zerah. All the sons of Judah were five.
5The sons of Perez were Hezron and Hamul. 6The sons of Zerah were Zimri, Ethan, Heman, Calcol, and Dara—five of them in all.
7The son of Carmi was Achar,a the troubler of Israel, who transgressed in the accursed thing.
8The son of Ethan was Azariah.
9Also the sons of Hezron who were born to him were Jerahmeel, Ram, and Chelubai.a 10Ram begot Amminadab, and Amminadab begot Nahshon, leader of the children of Judah; 11Nahshon begot Salma,a and Salma begot Boaz; 12Boaz begot Obed, and Obed begot Jesse; 13Jesse begot Eliab his firstborn, Abinadab the second, Shimeaa the third, 14Nethanel the fourth, Raddai the fifth, 15Ozem the sixth, and David the seventh.
16Now their sisters were Zeruiah and Abigail. And the sons of Zeruiah were Abishai, Joab, and Asahel—three. 17Abigail bore Amasa; and the father of Amasa was Jether the Ishmaelite.a
THE FAMILY OF HEZRON
18Caleb the son of Hezron had children by Azubah, his wife, and by Jerioth. Now these were her sons: Jesher, Shobab, and Ardon. 19When Azubah died, Caleb took Ephratha as his wife, who bore him Hur. 20And Hur begot Uri, and Uri begot Bezalel.
21Now afterward Hezron went in to the daughter of Machir the father of Gilead, whom he married when he was sixty years old; and she bore him Segub. 22Segub begot Jair, who had twenty-three cities in the land of Gilead. 23(Geshur and Syria took from them the towns of Jair, with Kenath and its towns—sixty towns.) All these belonged to the sons of Machir the father of Gilead. 24After Hezron died in Caleb Ephrathah, Hezron’s wife Abijah bore him Ashhur the father of Tekoa.
THE FAMILY OF JERAHMEEL
25The sons of Jerahmeel, the firstborn of Hezron, were Ram, the firstborn, and Bunah, Oren, Ozem, and Ahijah. 26Jerahmeel had another wife, whose name was Atarah; she was the mother of Onam. 27The sons of Ram, the firstborn of Jerahmeel, were Maaz, Jamin, and Eker. 28The sons of Onam were Shammai and Jada. The sons of Shammai were Nadab and Abishur.
29And the name of the wife of Abishur was Abihail, and she bore him Ahban and Molid. 30The sons of Nadab were Seled and Appaim; Seled died without children. 31The son of Appaim was Ishi, the son of Ishi was Sheshan, and Sheshan’s son was Ahlai. 32The sons of Jada, the brother of Shammai, were Jether and Jonathan; Jether died without children. 33The sons of Jonathan were Peleth and Zaza. These were the sons of Jerahmeel.
34Now Sheshan had no sons, only daughters. And Sheshan had an Egyptian servant whose name was Jarha. 35Sheshan gave his daughter to Jarha his servant as wife, and she bore him Attai. 36Attai begot Nathan, and Nathan begot Zabad; 37Zabad begot Ephlal, and Ephlal begot Obed; 38Obed begot Jehu, and Jehu begot Azariah; 39Azariah begot Helez, and Helez begot Eleasah; 40Eleasah begot Sismai, and Sismai begot Shallum; 41Shallum begot Jekamiah, and Jekamiah begot Elishama.
THE FAMILY OF CALEB
42The descendants of Caleb the brother of Jerahmeel were Mesha, his firstborn, who was the father of Ziph, and the sons of Mareshah the father of Hebron. 43The sons of Hebron were Korah, Tappuah, Rekem, and Shema. 44Shema begot Raham the father of Jorkoam, and Rekem begot Shammai. 45And the son of Shammai was Maon, and Maon was the father of Beth Zur.
46Ephah, Caleb’s concubine, bore Haran, Moza, and Gazez; and Haran begot Gazez. 47And the sons of Jahdai were Regem, Jotham, Geshan, Pelet, Ephah, and Shaaph.
48Maachah, Caleb’s concubine, bore Sheber and Tirhanah. 49She also bore Shaaph the father of Madmannah, Sheva the father of Machbenah and the father of Gibea. And the daughter of Caleb was Achsah.
50These were the descendants of Caleb: The sons of Hur, the firstborn of Ephrathah, were Shobal the father of Kirjath Jearim, 51Salma the father of Bethlehem, and Hareph the father of Beth Gader.
52And Shobal the father of Kirjath Jearim had descendants: Haroeh, and half of the families of Manuhoth.a 53The families of Kirjath Jearim were the Ithrites, the Puthites, the Shumathites, and the Mishraites. From these came the Zorathites and the Eshtaolites.
54The sons of Salma were Bethlehem, the Netophathites, Atroth Beth Joab, half of the Manahethites, and the Zorites.
55And the families of the scribes who dwelt at Jabez were the Tirathites, the Shimeathites, and the Suchathites. These were the Kenites who came from Hammath, the father of the house of Rechab.
THE FAMILY OF DAVID
1Now these were the sons of David who were born to him in Hebron: The firstborn was Amnon, by Ahinoam the Jezreelitess; the second, Daniel,a by Abigail the Carmelitess; 2the third, Absalom the son of Maacah, the daughter of Talmai, king of Geshur; the fourth, Adonijah the son of Haggith; 3the fifth, Shephatiah, by Abital; the sixth, Ithream, by his wife Eglah.
3:1 David. The chief reason for such detailed genealogies is that they affirm the line of Christ from Adam (Luke 3:38) through Abraham and David (Matt. 1:1), thus emphasizing the kingdom intentions of God in Christ.
4These six were born to him in Hebron. There he reigned seven years and six months, and in Jerusalem he reigned thirty-three years. 5And these were born to him in Jerusalem: Shimea,a Shobab, Nathan, and Solomon—four by Bathshuab the daughter of Ammiel.c 6Also there were Ibhar, Elishama,a Eliphelet,b 7Nogah, Nepheg, Japhia, 8Elishama, Eliada,a and Eliphelet—nine in all. 9These were all the sons of David, besides the sons of the concubines, and Tamar their sister.
THE FAMILY OF SOLOMON
10Solomon’s son was Rehoboam; Abijaha was his son, Asa his son, Jehoshaphat his son, 11Jorama his son, Ahaziah his son, Joashb his son, 12Amaziah his son, Azariaha his son, Jotham his son, 13Ahaz his son, Hezekiah his son, Manasseh his son, 14Amon his son, and Josiah his son. 15The sons of Josiah were Johanan the firstborn, the second Jehoiakim, the third Zedekiah, and the fourth Shallum.a 16The sons of Jehoiakim were Jeconiah his son and Zedekiaha his son.
THE FAMILY OF JECONIAH
17And the sons of Jeconiaha were Assir,b Shealtiel his son, 18and Malchiram, Pedaiah, Shenazzar, Jecamiah, Hoshama, and Nedabiah. 19The sons of Pedaiah were Zerubbabel and Shimei. The sons of Zerubbabel were Meshullam, Hananiah, Shelomith their sister, 20and Hashubah, Ohel, Berechiah, Hasadiah, and Jushab-Hesed—five in all.
21The sons of Hananiah were Pelatiah and Jeshaiah, the sons of Rephaiah, the sons of Arnan, the sons of Obadiah, and the sons of Shechaniah. 22The son of Shechaniah was Shemaiah. The sons of Shemaiah were Hattush, Igal, Bariah, Neariah, and Shaphat—six in all. 23The sons of Neariah were Elioenai, Hezekiah, and Azrikam—three in all. 24The sons of Elioenai were Hodaviah, Eliashib, Pelaiah, Akkub, Johanan, Delaiah, and Anani—seven in all.
THE FAMILY OF JUDAH
1The sons of Judah were Perez, Hezron, Carmi, Hur, and Shobal. 2And Reaiah the son of Shobal begot Jahath, and Jahath begot Ahumai and Lahad. These were the families of the Zorathites. 3These were the sons of the father of Etam: Jezreel, Ishma, and Idbash; and the name of their sister was Hazelelponi; 4and Penuel was the father of Gedor, and Ezer was the father of Hushah.
These were the sons of Hur, the firstborn of Ephrathah the father of Bethlehem.
5And Ashhur the father of Tekoa had two wives, Helah and Naarah. 6Naarah bore him Ahuzzam, Hepher, Temeni, and Haahashtari. These were the sons of Naarah. 7The sons of Helah were Zereth, Zohar, and Ethnan; 8and Koz begot Anub, Zobebah, and the families of Aharhel the son of Harum.
9Now Jabez was more honorable than his brothers, and his mother called his name Jabez,a saying, “Because I bore him in pain.” 10And Jabez called on the God of Israel saying, “Oh, that You would bless me indeed, and enlarge my territory, that Your hand would be with me, and that You would keep me from evil, that I may not cause pain!” So God granted him what he requested.
11Chelub the brother of Shuhah begot Mehir, who was the father of Eshton. 12And Eshton begot Beth-Rapha, Paseah, and Tehinnah the father of Ir-Nahash. These were the men of Rechah.
13The sons of Kenaz were Othniel and Seraiah. The sons of Othniel were Hathath,a 14and Meonothai who begot Ophrah. Seraiah begot Joab the father of Ge Harashim,a for they were craftsmen. 15The sons of Caleb the son of Jephunneh were Iru, Elah, and Naam. The son of Elah was Kenaz. 16The sons of Jehallelel were Ziph, Ziphah, Tiria, and Asarel. 17The sons of Ezrah were Jether, Mered, Epher, and Jalon. And Mered’s wifea bore Miriam, Shammai, and Ishbah the father of Eshtemoa. 18(His wife Jehudijaha bore Jered the father of Gedor, Heber the father of Sochoh, and Jekuthiel the father of Zanoah.) And these were the sons of Bithiah the daughter of Pharaoh, whom Mered took.
19The sons of Hodiah’s wife, the sister of Naham, were the fathers of Keilah the Garmite and of Eshtemoa the Maachathite. 20And the sons of Shimon were Amnon, Rinnah, Ben-Hanan, and Tilon. And the sons of Ishi were Zoheth and Ben-Zoheth.
21The sons of Shelah the son of Judah were Er the father of Lecah, Laadah the father of Mareshah, and the families of the house of the linen workers of the house of Ashbea; 22also Jokim, the men of Chozeba, and Joash; Saraph, who ruled in Moab, and Jashubi-Lehem. Now the records are ancient. 23These were the potters and those who dwell at Netaima and Gederah;b there they dwelt with the king for his work.
THE FAMILY OF SIMEON
24The sons of Simeon were Nemuel, Jamin, Jarib,a Zerah,b and Shaul, 25Shallum his son, Mibsam his son, and Mishma his son. 26And the sons of Mishma were Hamuel his son, Zacchur his son, and Shimei his son. 27Shimei had sixteen sons and six daughters; but his brothers did not have many children, nor did any of their families multiply as much as the children of Judah.
28They dwelt at Beersheba, Moladah, Hazar Shual, 29Bilhah, Ezem, Tolad, 30Bethuel, Hormah, Ziklag, 31Beth Marcaboth, Hazar Susim, Beth Biri, and at Shaaraim. These were their cities until the reign of David. 32And their villages were Etam, Ain, Rimmon, Tochen, and Ashan—five cities— 33and all the villages that were around these cities as far as Baal.a These were their dwelling places, and they maintained their genealogy: 34Meshobab, Jamlech, and Joshah the son of Amaziah; 35Joel, and Jehu the son of Joshibiah, the son of Seraiah, the son of Asiel; 36Elioenai, Jaakobah, Jeshohaiah, Asaiah, Adiel, Jesimiel, and Benaiah; 37Ziza the son of Shiphi, the son of Allon, the son of Jedaiah, the son of Shimri, the son of Shemaiah— 38these mentioned by name were leaders in their families, and their father’s house increased greatly.
39So they went to the entrance of Gedor, as far as the east side of the valley, to seek pasture for their flocks. 40And they found rich, good pasture, and the land was broad, quiet, and peaceful; for some Hamites formerly lived there.
41These recorded by name came in the days of Hezekiah king of Judah; and they attacked their tents and the Meunites who were found there, and utterly destroyed them, as it is to this day. So they dwelt in their place, because there was pasture for their flocks there. 42Now some of them, five hundred men of the sons of Simeon, went to Mount Seir, having as their captains Pelatiah, Neariah, Rephaiah, and Uzziel, the sons of Ishi. 43And they defeated the rest of the Amalekites who had escaped. They have dwelt there to this day.
THE FAMILY OF REUBEN
1Now the sons of Reuben the firstborn of Israel—he was indeed the firstborn, but because he defiled his father’s bed, his birthright was given to the sons of Joseph, the son of Israel, so that the genealogy is not listed according to the birthright; 2yet Judah prevailed over his brothers, and from him came a ruler, although the birthright was Joseph’s— 3the sons of Reuben the firstborn of Israel were Hanoch, Pallu, Hezron, and Carmi.
4The sons of Joel were Shemaiah his son, Gog his son, Shimei his son, 5Micah his son, Reaiah his son, Baal his son, 6and Beerah his son, whom Tiglath-Pilesera king of Assyria carried into captivity. He was leader of the Reubenites. 7And his brethren by their families, when the genealogy of their generations was registered: the chief, Jeiel, and Zechariah, 8and Bela the son of Azaz, the son of Shema, the son of Joel, who dwelt in Aroer, as far as Nebo and Baal Meon. 9Eastward they settled as far as the entrance of the wilderness this side of the River Euphrates, because their cattle had multiplied in the land of Gilead.
10Now in the days of Saul they made war with the Hagrites, who fell by their hand; and they dwelt in their tents throughout the entire area east of Gilead.
THE FAMILY OF GAD
11And the children of Gad dwelt next to them in the land of Bashan as far as Salcah: 12Joel was the chief, Shapham the next, then Jaanai and Shaphat in Bashan, 13and their brethren of their father’s house: Michael, Meshullam, Sheba, Jorai, Jachan, Zia, and Eber—seven in all. 14These were the children of Abihail the son of Huri, the son of Jaroah, the son of Gilead, the son of Michael, the son of Jeshishai, the son of Jahdo, the son of Buz; 15Ahi the son of Abdiel, the son of Guni, was chief of their father’s house. 16And the Gadites dwelt in Gilead, in Bashan and in its villages, and in all the common-lands of Sharon within their borders. 17All these were registered by genealogies in the days of Jotham king of Judah, and in the days of Jeroboam king of Israel.
18The sons of Reuben, the Gadites, and half the tribe of Manasseh had forty-four thousand seven hundred and sixty valiant men, men able to bear shield and sword, to shoot with the bow, and skillful in war, who went to war. 19They made war with the Hagrites, Jetur, Naphish, and Nodab. 20And they were helped against them, and the Hagrites were delivered into their hand, and all who were with them, for they cried out to God in the battle. He heeded their prayer, because they put their trust in Him. 21Then they took away their livestock—fifty thousand of their camels, two hundred and fifty thousand of their sheep, and two thousand of their donkeys—also one hundred thousand of their men; 22for many fell dead, because the war was God’s. And they dwelt in their place until the captivity.
THE FAMILY OF MANASSEH (EAST)
23So the children of the half-tribe of Manasseh dwelt in the land. Their numbers increased from Bashan to Baal Hermon, that is, to Senir, or Mount Hermon. 24These were the heads of their fathers’ houses: Epher, Ishi, Eliel, Azriel, Jeremiah, Hodaviah, and Jahdiel. They were mighty men of valor, famous men, and heads of their fathers’ houses.
25And they were unfaithful to the God of their fathers, and played the harlot after the gods of the peoples of the land, whom God had destroyed before them. 26So the God of Israel stirred up the spirit of Pul king of Assyria, that is, Tiglath-Pilesera king of Assyria. He carried the Reubenites, the Gadites, and the half-tribe of Manasseh into captivity. He took them to Halah, Habor, Hara, and the river of Gozan to this day.
THE FAMILY OF LEVI
1The sons of Levi were Gershon, Kohath, and Merari. 2The sons of Kohath were Amram, Izhar, Hebron, and Uzziel. 3The children of Amram were Aaron, Moses, and Miriam. And the sons of Aaron were Nadab, Abihu, Eleazar, and Ithamar. 4Eleazar begot Phinehas, and Phinehas begot Abishua; 5Abishua begot Bukki, and Bukki begot Uzzi; 6Uzzi begot Zerahiah, and Zerahiah begot Meraioth; 7Meraioth begot Amariah, and Amariah begot Ahitub; 8Ahitub begot Zadok, and Zadok begot Ahimaaz; 9Ahimaaz begot Azariah, and Azariah begot Johanan; 10Johanan begot Azariah (it was he who ministered as priest in the temple that Solomon built in Jerusalem); 11Azariah begot Amariah, and Amariah begot Ahitub; 12Ahitub begot Zadok, and Zadok begot Shallum; 13Shallum begot Hilkiah, and Hilkiah begot Azariah; 14Azariah begot Seraiah, and Seraiah begot Jehozadak. 15Jehozadak went into captivity when the LORD carried Judah and Jerusalem into captivity by the hand of Nebuchadnezzar.
6:8 Zadok. By the time of David’s reign, the high priestly line had wrongly been shifted to the sons of Ithamar as represented by Abiathar. When Abiathar sided with Adonijah rather than Solomon, Zadok became the ruling high priest (1 Kin. 2:26, 27) and restored the high priesthood to the Levitical line through Phinehas (Num. 25:10–13).
16The sons of Levi were Gershon,a Kohath, and Merari. 17These are the names of the sons of Gershon: Libni and Shimei. 18The sons of Kohath were Amram, Izhar, Hebron, and Uzziel. 19The sons of Merari were Mahli and Mushi. Now these are the families of the Levites according to their fathers: 20Of Gershon were Libni his son, Jahath his son, Zimmah his son, 21Joah his son, Iddo his son, Zerah his son, and Jeatherai his son. 22The sons of Kohath were Amminadab his son, Korah his son, Assir his son, 23Elkanah his son, Ebiasaph his son, Assir his son, 24Tahath his son, Uriel his son, Uzziah his son, and Shaul his son. 25The sons of Elkanah were Amasai and Ahimoth. 26As for Elkanah,a the sons of Elkanah were Zophaib his son, Nahathc his son, 27Eliaba his son, Jeroham his son, and Elkanah his son. 28The sons of Samuel were Joela the firstborn, and Abijah the second.b 29The sons of Merari were Mahli, Libni his son, Shimei his son, Uzzah his son, 30Shimea his son, Haggiah his son, and Asaiah his son.
6:27, 28 Samuel’s name in this Levitical lineage validates his acceptance into the priesthood (1 Sam. 1:24–28; 2:24–3:1). The fact that Elkanah was from Ephraim (1 Sam. 1:1) indicates where he lived, not his family history (Num. 35:6–8).
MUSICIANS IN THE HOUSE OF THE LORD
31Now these are the men whom David appointed over the service of song in the house of the LORD, after the ark came to rest. 32They were ministering with music before the dwelling place of the tabernacle of meeting, until Solomon had built the house of the LORD in Jerusalem, and they served in their office according to their order.
33And these are the ones who ministered with their sons: Of the sons of the Kohathites were Heman the singer, the son of Joel, the son of Samuel, 34the son of Elkanah, the son of Jeroham, the son of Eliel,a the son of Toah,b 35the son of Zuph, the son of Elkanah, the son of Mahath, the son of Amasai, 36the son of Elkanah, the son of Joel, the son of Azariah, the son of Zephaniah, 37the son of Tahath, the son of Assir, the son of Ebiasaph, the son of Korah, 38the son of Izhar, the son of Kohath, the son of Levi, the son of Israel. 39And his brother Asaph, who stood at his right hand, was Asaph the son of Berachiah, the son of Shimea, 40the son of Michael, the son of Baaseiah, the son of Malchijah, 41the son of Ethni, the son of Zerah, the son of Adaiah, 42the son of Ethan, the son of Zimmah, the son of Shimei, 43the son of Jahath, the son of Gershon, the son of Levi.
44Their brethren, the sons of Merari, on the left hand, were Ethan the son of Kishi, the son of Abdi, the son of Malluch, 45the son of Hashabiah, the son of Amaziah, the son of Hilkiah, 46the son of Amzi, the son of Bani, the son of Shamer, 47the son of Mahli, the son of Mushi, the son of Merari, the son of Levi.
48And their brethren, the Levites, were appointed to every kind of service of the tabernacle of the house of God.
THE FAMILY OF AARON
49But Aaron and his sons offered sacrifices on the altar of burnt offering and on the altar of incense, for all the work of the Most Holy Place, and to make atonement for Israel, according to all that Moses the servant of God had commanded. 50Now these are the sons of Aaron: Eleazar his son, Phinehas his son, Abishua his son, 51Bukki his son, Uzzi his son, Zerahiah his son, 52Meraioth his son, Amariah his son, Ahitub his son, 53Zadok his son, and Ahimaaz his son.
DWELLING PLACES OF THE LEVITES
54Now these are their dwelling places throughout their settlements in their territory, for they were given by lot to the sons of Aaron, of the family of the Kohathites: 55They gave them Hebron in the land of Judah, with its surrounding common-lands. 56But the fields of the city and its villages they gave to Caleb the son of Jephunneh. 57And to the sons of Aaron they gave one of the cities of refuge, Hebron; also Libnah with its common-lands, Jattir, Eshtemoa with its common-lands, 58Hilena with its common-lands, Debir with its common-lands, 59Ashana with its common-lands, and Beth Shemesh with its common-lands. 60And from the tribe of Benjamin: Geba with its common-lands, Alemetha with its common-lands, and Anathoth with its common-lands. All their cities among their families were thirteen.
61To the rest of the family of the tribe of the Kohathites they gave by lot ten cities from half the tribe of Manasseh. 62And to the sons of Gershon, throughout their families, they gave thirteen cities from the tribe of Issachar, from the tribe of Asher, from the tribe of Naphtali, and from the tribe of Manasseh in Bashan. 63To the sons of Merari, throughout their families, they gave twelve cities from the tribe of Reuben, from the tribe of Gad, and from the tribe of Zebulun. 64So the children of Israel gave these cities with their common-lands to the Levites. 65And they gave by lot from the tribe of the children of Judah, from the tribe of the children of Simeon, and from the tribe of the children of Benjamin these cities which are called by their names.
66Now some of the families of the sons of Kohath were given cities as their territory from the tribe of Ephraim. 67And they gave them one of the cities of refuge, Shechem with its common-lands, in the mountains of Ephraim, also Gezer with its common-lands, 68Jokmeam with its common-lands, Beth Horon with its common-lands, 69Aijalon with its common-lands, and Gath Rimmon with its common-lands. 70And from the half-tribe of Manasseh: Aner with its common-lands and Bileam with its common-lands, for the rest of the family of the sons of Kohath.
71From the family of the half-tribe of Manasseh the sons of Gershon were given Golan in Bashan with its common-lands and Ashtaroth with its common-lands. 72And from the tribe of Issachar: Kedesh with its common-lands, Daberath with its common-lands, 73Ramoth with its common-lands, and Anem with its common-lands. 74And from the tribe of Asher: Mashal with its common-lands, Abdon with its common-lands, 75Hukok with its common-lands, and Rehob with its common-lands. 76And from the tribe of Naphtali: Kedesh in Galilee with its common-lands, Hammon with its common-lands, and Kirjathaim with its common-lands.
77From the tribe of Zebulun the rest of the children of Merari were given Rimmona with its common-lands and Tabor with its common-lands. 78And on the other side of the Jordan, across from Jericho, on the east side of the Jordan, they were given from the tribe of Reuben: Bezer in the wilderness with its common-lands, Jahzah with its common-lands, 79Kedemoth with its common-lands, and Mephaath with its common-lands. 80And from the tribe of Gad: Ramoth in Gilead with its common-lands, Mahanaim with its common-lands, 81Heshbon with its common-lands, and Jazer with its common-lands.
THE FAMILY OF ISSACHAR
1The sons of Issachar were Tola, Puah,a Jashub, and Shimron—four in all. 2The sons of Tola were Uzzi, Rephaiah, Jeriel, Jahmai, Jibsam, and Shemuel, heads of their father’s house. The sons of Tola were mighty men of valor in their generations; their number in the days of David was twenty-two thousand six hundred. 3The son of Uzzi was Izrahiah, and the sons of Izrahiah were Michael, Obadiah, Joel, and Ishiah. All five of them were chief men. 4And with them, by their generations, according to their fathers’ houses, were thirty-six thousand troops ready for war; for they had many wives and sons.
5Now their brethren among all the families of Issachar were mighty men of valor, listed by their genealogies, eighty-seven thousand in all.
THE FAMILY OF BENJAMIN
6The sons of Benjamin were Bela, Becher, and Jediael—three in all. 7The sons of Bela were Ezbon, Uzzi, Uzziel, Jerimoth, and Iri—five in all. They were heads of their fathers’ houses, and they were listed by their genealogies, twenty-two thousand and thirty-four mighty men of valor.
8The sons of Becher were Zemirah, Joash, Eliezer, Elioenai, Omri, Jerimoth, Abijah, Anathoth, and Alemeth. All these are the sons of Becher. 9And they were recorded by genealogy according to their generations, heads of their fathers’ houses, twenty thousand two hundred mighty men of valor. 10The son of Jediael was Bilhan, and the sons of Bilhan were Jeush, Benjamin, Ehud, Chenaanah, Zethan, Tharshish, and Ahishahar.
11All these sons of Jediael were heads of their fathers’ houses; there were seventeen thousand two hundred mighty men of valor fit to go out for war and battle. 12Shuppim and Huppima were the sons of Ir, and Hushim was the son of Aher.
THE FAMILY OF NAPHTALI
13The sons of Naphtali were Jahziel,a Guni, Jezer, and Shallum,b the sons of Bilhah.
THE FAMILY OF MANASSEH (WEST)
14The descendants of Manasseh: his Syrian concubine bore him Machir the father of Gilead, the father of Asriel.a 15Machir took as his wife the sister of Huppim and Shuppim,a whose name was Maachah. The name of Gilead’s grandsonb was Zelophehad,c but Zelophehad begot only daughters. 16(Maachah the wife of Machir bore a son, and she called his name Peresh. The name of his brother was Sheresh, and his sons were Ulam and Rakem. 17The son of Ulam was Bedan.) These were the descendants of Gilead the son of Machir, the son of Manasseh.
18His sister Hammoleketh bore Ishhod, Abiezer, and Mahlah.
19And the sons of Shemida were Ahian, Shechem, Likhi, and Aniam.
THE FAMILY OF EPHRAIM
20The sons of Ephraim were Shuthelah, Bered his son, Tahath his son, Eladah his son, Tahath his son, 21Zabad his son, Shuthelah his son, and Ezer and Elead. The men of Gath who were born in that land killed them because they came down to take away their cattle. 22Then Ephraim their father mourned many days, and his brethren came to comfort him.
23And when he went in to his wife, she conceived and bore a son; and he called his name Beriah,a because tragedy had come upon his house. 24Now his daughter was Sheerah, who built Lower and Upper Beth Horon and Uzzen Sheerah; 25and Rephah was his son, as well as Resheph, and Telah his son, Tahan his son, 26Laadan his son, Ammihud his son, Elishama his son, 27Nuna his son, and Joshua his son.
28Now their possessions and dwelling places were Bethel and its towns: to the east Naaran, to the west Gezer and its towns, and Shechem and its towns, as far as Ayyaha and its towns; 29and by the borders of the children of Manasseh were Beth Shean and its towns, Taanach and its towns, Megiddo and its towns, Dor and its towns. In these dwelt the children of Joseph, the son of Israel.
THE FAMILY OF ASHER
30The sons of Asher were Imnah, Ishvah, Ishvi, Beriah, and their sister Serah. 31The sons of Beriah were Heber and Malchiel, who was the father of Birzaith.a 32And Heber begot Japhlet, Shomer,a Hotham,b and their sister Shua. 33The sons of Japhlet were Pasach, Bimhal, and Ashvath. These were the children of Japhlet. 34The sons of Shemer were Ahi, Rohgah, Jehubbah, and Aram. 35And the sons of his brother Helem were Zophah, Imna, Shelesh, and Amal. 36The sons of Zophah were Suah, Harnepher, Shual, Beri, Imrah, 37Bezer, Hod, Shamma, Shilshah, Jithran,a and Beera. 38The sons of Jether were Jephunneh, Pispah, and Ara. 39The sons of Ulla were Arah, Haniel, and Rizia.
40All these were the children of Asher, heads of their fathers’ houses, choice men, mighty men of valor, chief leaders. And they were recorded by genealogies among the army fit for battle; their number was twenty-six thousand.
THE FAMILY TREE OF KING SAUL OF BENJAMIN
1Now Benjamin begot Bela his firstborn, Ashbel the second, Aharaha the third, 2Nohah the fourth, and Rapha the fifth. 3The sons of Bela were Addar,a Gera, Abihud, 4Abishua, Naaman, Ahoah, 5Gera, Shephuphan, and Huram.
6These are the sons of Ehud, who were the heads of the fathers’ houses of the inhabitants of Geba, and who forced them to move to Manahath: 7Naaman, Ahijah, and Gera who forced them to move. He begot Uzza and Ahihud.
8Also Shaharaim had children in the country of Moab, after he had sent away Hushim and Baara his wives. 9By Hodesh his wife he begot Jobab, Zibia, Mesha, Malcam, 10Jeuz, Sachiah, and Mirmah. These were his sons, heads of their fathers’ houses.
11And by Hushim he begot Abitub and Elpaal. 12The sons of Elpaal were Eber, Misham, and Shemed, who built Ono and Lod with its towns; 13and Beriah and Shema, who were heads of their fathers’ houses of the inhabitants of Aijalon, who drove out the inhabitants of Gath. 14Ahio, Shashak, Jeremoth, 15Zebadiah, Arad, Eder, 16Michael, Ispah, and Joha were the sons of Beriah. 17Zebadiah, Meshullam, Hizki, Heber, 18Ishmerai, Jizliah, and Jobab were the sons of Elpaal. 19Jakim, Zichri, Zabdi, 20Elienai, Zillethai, Eliel, 21Adaiah, Beraiah, and Shimrath were the sons of Shimei. 22Ishpan, Eber, Eliel, 23Abdon, Zichri, Hanan, 24Hananiah, Elam, Antothijah, 25Iphdeiah, and Penuel were the sons of Shashak. 26Shamsherai, Shehariah, Athaliah, 27Jaareshiah, Elijah, and Zichri were the sons of Jeroham.
28These were heads of the fathers’ houses by their generations, chief men. These dwelt in Jerusalem.
29Now the father of Gibeon, whose wife’s name was Maacah, dwelt at Gibeon. 30And his firstborn son was Abdon, then Zur, Kish, Baal, Nadab, 31Gedor, Ahio, Zecher, 32and Mikloth, who begot Shimeah.a They also dwelt alongside their relatives in Jerusalem, with their brethren. 33Nera begot Kish, Kish begot Saul, and Saul begot Jonathan, Malchishua, Abinadab,b and Esh-Baal.c 34The son of Jonathan was Merib-Baal,a and Merib-Baal begot Micah. 35The sons of Micah were Pithon, Melech, Tarea, and Ahaz. 36And Ahaz begot Jehoaddah;a Jehoaddah begot Alemeth, Azmaveth, and Zimri; and Zimri begot Moza. 37Moza begot Binea, Raphaha his son, Eleasah his son, and Azel his son.
38Azel had six sons whose names were these: Azrikam, Bocheru, Ishmael, Sheariah, Obadiah, and Hanan. All these were the sons of Azel. 39And the sons of Eshek his brother were Ulam his firstborn, Jeush the second, and Eliphelet the third.
40The sons of Ulam were mighty men of valor—archers. They had many sons and grandsons, one hundred and fifty in all. These were all sons of Benjamin.
1So all Israel was recorded by genealogies, and indeed, they were inscribed in the book of the kings of Israel. But Judah was carried away captive to Babylon because of their unfaithfulness. 2And the first inhabitants who dwelt in their possessions in their cities were Israelites, priests, Levites, and the Nethinim.
DWELLERS IN JERUSALEM
3Now in Jerusalem the children of Judah dwelt, and some of the children of Benjamin, and of the children of Ephraim and Manasseh: 4Uthai the son of Ammihud, the son of Omri, the son of Imri, the son of Bani, of the descendants of Perez, the son of Judah. 5Of the Shilonites: Asaiah the firstborn and his sons. 6Of the sons of Zerah: Jeuel, and their brethren—six hundred and ninety. 7Of the sons of Benjamin: Sallu the son of Meshullam, the son of Hodaviah, the son of Hassenuah; 8Ibneiah the son of Jeroham; Elah the son of Uzzi, the son of Michri; Meshullam the son of Shephatiah, the son of Reuel, the son of Ibnijah; 9and their brethren, according to their generations—nine hundred and fifty-six. All these men were heads of a father’s house in their fathers’ houses.
THE PRIESTS AT JERUSALEM
10Of the priests: Jedaiah, Jehoiarib, and Jachin; 11Azariah the son of Hilkiah, the son of Meshullam, the son of Zadok, the son of Meraioth, the son of Ahitub, the officer over the house of God; 12Adaiah the son of Jeroham, the son of Pashur, the son of Malchijah; Maasai the son of Adiel, the son of Jahzerah, the son of Meshullam, the son of Meshillemith, the son of Immer; 13and their brethren, heads of their fathers’ houses—one thousand seven hundred and sixty. They were very able men for the work of the service of the house of God.
THE LEVITES AT JERUSALEM
14Of the Levites: Shemaiah the son of Hasshub, the son of Azrikam, the son of Hashabiah, of the sons of Merari; 15Bakbakkar, Heresh, Galal, and Mattaniah the son of Micah, the son of Zichri, the son of Asaph; 16Obadiah the son of Shemaiah, the son of Galal, the son of Jeduthun; and Berechiah the son of Asa, the son of Elkanah, who lived in the villages of the Netophathites.
THE LEVITE GATEKEEPERS
17And the gatekeepers were Shallum, Akkub, Talmon, Ahiman, and their brethren. Shallum was the chief. 18Until then they had been gatekeepers for the camps of the children of Levi at the King’s Gate on the east.
19Shallum the son of Kore, the son of Ebiasaph, the son of Korah, and his brethren, from his father’s house, the Korahites, were in charge of the work of the service, gatekeepers of the tabernacle. Their fathers had been keepers of the entrance to the camp of the LORD. 20And Phinehas the son of Eleazar had been the officer over them in time past; the LORD was with him. 21Zechariah the son of Meshelemiah was keeper of the door of the tabernacle of meeting.
22All those chosen as gatekeepers were two hundred and twelve. They were recorded by their genealogy, in their villages. David and Samuel the seer had appointed them to their trusted office. 23So they and their children were in charge of the gates of the house of the LORD, the house of the tabernacle, by assignment. 24The gatekeepers were assigned to the four directions: the east, west, north, and south. 25And their brethren in their villages had to come with them from time to time for seven days. 26For in this trusted office were four chief gatekeepers; they were Levites. And they had charge over the chambers and treasuries of the house of God. 27And they lodged all around the house of God because they had the responsibility, and they were in charge of opening it every morning.
OTHER LEVITE RESPONSIBILITIES
28Now some of them were in charge of the serving vessels, for they brought them in and took them out by count. 29Some of them were appointed over the furnishings and over all the implements of the sanctuary, and over the fine flour and the wine and the oil and the incense and the spices. 30And some of the sons of the priests made the ointment of the spices.
31Mattithiah of the Levites, the firstborn of Shallum the Korahite, had the trusted office over the things that were baked in the pans. 32And some of their brethren of the sons of the Kohathites were in charge of preparing the showbread for every Sabbath.
33These are the singers, heads of the fathers’ houses of the Levites, who lodged in the chambers, and were free from other duties; for they were employed in that work day and night. 34These heads of the fathers’ houses of the Levites were heads throughout their generations. They dwelt at Jerusalem.
THE FAMILY OF KING SAUL
35Jeiel the father of Gibeon, whose wife’s name was Maacah, dwelt at Gibeon. 36His firstborn son was Abdon, then Zur, Kish, Baal, Ner, Nadab, 37Gedor, Ahio, Zechariah,a and Mikloth. 38And Mikloth begot Shimeam.a They also dwelt alongside their relatives in Jerusalem, with their brethren. 39Ner begot Kish, Kish begot Saul, and Saul begot Jonathan, Malchishua, Abinadab, and Esh-Baal. 40The son of Jonathan was Merib-Baal, and Merib-Baal begot Micah. 41The sons of Micah were Pithon, Melech, Tahrea,a and Ahaz.b 42And Ahaz begot Jarah;a Jarah begot Alemeth, Azmaveth, and Zimri; and Zimri begot Moza; 43Moza begot Binea, Rephaiaha his son, Eleasah his son, and Azel his son.
44And Azel had six sons whose names were these: Azrikam, Bocheru, Ishmael, Sheariah, Obadiah, and Hanan; these were the sons of Azel.
TRAGIC END OF SAUL AND HIS SONS
1Now the Philistines fought against Israel; and the men of Israel fled from before the Philistines, and fell slain on Mount Gilboa. 2Then the Philistines followed hard after Saul and his sons. And the Philistines killed Jonathan, Abinadab, and Malchishua, Saul’s sons. 3The battle became fierce against Saul. The archers hit him, and he was wounded by the archers. 4Then Saul said to his armorbearer, “Draw your sword, and thrust me through with it, lest these uncircumcised men come and abuse me.” But his armorbearer would not, for he was greatly afraid. Therefore Saul took a sword and fell on it. 5And when his armorbearer saw that Saul was dead, he also fell on his sword and died. 6So Saul and his three sons died, and all his house died together. 7And when all the men of Israel who were in the valley saw that they had fled and that Saul and his sons were dead, they forsook their cities and fled; then the Philistines came and dwelt in them.
8So it happened the next day, when the Philistines came to strip the slain, that they found Saul and his sons fallen on Mount Gilboa. 9And they stripped him and took his head and his armor, and sent word throughout the land of the Philistines to proclaim the news in the temple of their idols and among the people. 10Then they put his armor in the temple of their gods, and fastened his head in the temple of Dagon.
11And when all Jabesh Gilead heard all that the Philistines had done to Saul, 12all the valiant men arose and took the body of Saul and the bodies of his sons; and they brought them to Jabesh, and buried their bones under the tamarisk tree at Jabesh, and fasted seven days.
13So Saul died for his unfaithfulness which he had committed against the LORD, because he did not keep the word of the LORD, and also because he consulted a medium for guidance. 14But he did not inquire of the LORD; therefore He killed him, and turned the kingdom over to David the son of Jesse.
DAVID MADE KING OVER ALL ISRAEL
1Then all Israel came together to David at Hebron, saying, “Indeed we are your bone and your flesh. 2Also, in time past, even when Saul was king, you were the one who led Israel out and brought them in; and the LORD your God said to you, ‘You shall shepherd My people Israel, and be ruler over My people Israel.’ ” 3Therefore all the elders of Israel came to the king at Hebron, and David made a covenant with them at Hebron before the LORD. And they anointed David king over Israel, according to the word of the LORD by Samuel.
THE CITY OF DAVID
4And David and all Israel went to Jerusalem, which is Jebus, where the Jebusites were, the inhabitants of the land. 5But the inhabitants of Jebus said to David, “You shall not come in here!” Nevertheless David took the stronghold of Zion (that is, the City of David). 6Now David said, “Whoever attacks the Jebusites first shall be chief and captain.” And Joab the son of Zeruiah went up first, and became chief. 7Then David dwelt in the stronghold; therefore they called it the City of David. 8And he built the city around it, from the Milloa to the surrounding area. Joab repaired the rest of the city. 9So David went on and became great, and the LORD of hosts was with him.
THE MIGHTY MEN OF DAVID
10Now these were the heads of the mighty men whom David had, who strengthened themselves with him in his kingdom, with all Israel, to make him king, according to the word of the LORD concerning Israel.
11And this is the number of the mighty men whom David had: Jashobeam the son of a Hachmonite, chief of the captains;a he had lifted up his spear against three hundred, killed by him at one time.
12After him was Eleazar the son of Dodo, the Ahohite, who was one of the three mighty men. 13He was with David at Pasdammim. Now there the Philistines were gathered for battle, and there was a piece of ground full of barley. So the people fled from the Philistines. 14But they stationed themselves in the middle of that field, defended it, and killed the Philistines. So the LORD brought about a great victory.
15Now three of the thirty chief men went down to the rock to David, into the cave of Adullam; and the army of the Philistines encamped in the Valley of Rephaim. 16David was then in the stronghold, and the garrison of the Philistines was then in Bethlehem. 17And David said with longing, “Oh, that someone would give me a drink of water from the well of Bethlehem, which is by the gate!” 18So the three broke through the camp of the Philistines, drew water from the well of Bethlehem that was by the gate, and took it and brought it to David. Nevertheless David would not drink it, but poured it out to the LORD. 19And he said, “Far be it from me, O my God, that I should do this! Shall I drink the blood of these men who have put their lives in jeopardy? For at the risk of their lives they brought it.” Therefore he would not drink it. These things were done by the three mighty men.
20Abishai the brother of Joab was chief of another three.a He had lifted up his spear against three hundred men, killed them, and won a name among these three. 21Of the three he was more honored than the other two men. Therefore he became their captain. However he did not attain to the first three.
22Benaiah was the son of Jehoiada, the son of a valiant man from Kabzeel, who had done many deeds. He had killed two lion-like heroes of Moab. He also had gone down and killed a lion in the midst of a pit on a snowy day. 23And he killed an Egyptian, a man of great height, five cubits tall. In the Egyptian’s hand there was a spear like a weaver’s beam; and he went down to him with a staff, wrested the spear out of the Egyptian’s hand, and killed him with his own spear. 24These things Benaiah the son of Jehoiada did, and won a name among three mighty men. 25Indeed he was more honored than the thirty, but he did not attain to the first three. And David appointed him over his guard.
26Also the mighty warriors were Asahel the brother of Joab, Elhanan the son of Dodo of Bethlehem, 27Shammoth the Harorite,a Helez the Pelonite,b 28Ira the son of Ikkesh the Tekoite, Abiezer the Anathothite, 29Sibbechai the Hushathite, Ilai the Ahohite, 30Maharai the Netophathite, Heleda the son of Baanah the Netophathite, 31Ithaia the son of Ribai of Gibeah, of the sons of Benjamin, Benaiah the Pirathonite, 32Huraia of the brooks of Gaash, Abielb the Arbathite, 33Azmaveth the Baharumite,a Eliahba the Shaalbonite, 34the sons of Hashem the Gizonite, Jonathan the son of Shageh the Hararite, 35Ahiam the son of Sacar the Hararite, Eliphal the son of Ur, 36Hepher the Mecherathite, Ahijah the Pelonite, 37Hezro the Carmelite, Naarai the son of Ezbai, 38Joel the brother of Nathan, Mibhar the son of Hagri, 39Zelek the Ammonite, Naharai the Berothitea (the armorbearer of Joab the son of Zeruiah), 40Ira the Ithrite, Gareb the Ithrite, 41Uriah the Hittite, Zabad the son of Ahlai, 42Adina the son of Shiza the Reubenite (a chief of the Reubenites) and thirty with him, 43Hanan the son of Maachah, Joshaphat the Mithnite, 44Uzzia the Ashterathite, Shama and Jeiel the sons of Hotham the Aroerite, 45Jediael the son of Shimri, and Joha his brother, the Tizite, 46Eliel the Mahavite, Jeribai and Joshaviah the sons of Elnaam, Ithmah the Moabite, 47Eliel, Obed, and Jaasiel the Mezobaite.
THE GROWTH OF DAVID’S ARMY
1Now these were the men who came to David at Ziklag while he was still a fugitive from Saul the son of Kish; and they were among the mighty men, helpers in the war, 2armed with bows, using both the right hand and the left in hurling stones and shooting arrows with the bow. They were of Benjamin, Saul’s brethren.
3The chief was Ahiezer, then Joash, the sons of Shemaah the Gibeathite; Jeziel and Pelet the sons of Azmaveth; Berachah, and Jehu the Anathothite; 4Ishmaiah the Gibeonite, a mighty man among the thirty, and over the thirty; Jeremiah, Jahaziel, Johanan, and Jozabad the Gederathite; 5Eluzai, Jerimoth, Bealiah, Shemariah, and Shephatiah the Haruphite; 6Elkanah, Jisshiah, Azarel, Joezer, and Jashobeam, the Korahites; 7and Joelah and Zebadiah the sons of Jeroham of Gedor.
8Some Gadites joined David at the stronghold in the wilderness, mighty men of valor, men trained for battle, who could handle shield and spear, whose faces were like the faces of lions, and were as swift as gazelles on the mountains: 9Ezer the first, Obadiah the second, Eliab the third, 10Mishmannah the fourth, Jeremiah the fifth, 11Attai the sixth, Eliel the seventh, 12Johanan the eighth, Elzabad the ninth, 13Jeremiah the tenth, and Machbanai the eleventh. 14These were from the sons of Gad, captains of the army; the least was over a hundred, and the greatest was over a thousand. 15These are the ones who crossed the Jordan in the first month, when it had overflowed all its banks; and they put to flight all those in the valleys, to the east and to the west.
16Then some of the sons of Benjamin and Judah came to David at the stronghold. 17And David went out to meet them, and answered and said to them, “If you have come peaceably to me to help me, my heart will be united with you; but if to betray me to my enemies, since there is no wrong in my hands, may the God of our fathers look and bring judgment.” 18Then the Spirit came upon Amasai, chief of the captains, and he said:
12:18 the Spirit. A temporary empowerment by the Holy Spirit to assure David that the Benjamites and Judahites were loyal to him and that the cause was blessed by God.
“We are yours, O David;
We are on your side, O son of Jesse!
Peace, peace to you,
And peace to your helpers!
For your God helps you.”
So David received them, and made them captains of the troop.
19And some from Manasseh defected to David when he was going with the Philistines to battle against Saul; but they did not help them, for the lords of the Philistines sent him away by agreement, saying, “He may defect to his master Saul and endanger our heads.” 20When he went to Ziklag, those of Manasseh who defected to him were Adnah, Jozabad, Jediael, Michael, Jozabad, Elihu, and Zillethai, captains of the thousands who were from Manasseh. 21And they helped David against the bands of raiders, for they were all mighty men of valor, and they were captains in the army. 22For at that time they came to David day by day to help him, until it was a great army, like the army of God.
DAVID’S ARMY AT HEBRON
23Now these were the numbers of the divisions that were equipped for war, and came to David at Hebron to turn over the kingdom of Saul to him, according to the word of the LORD: 24of the sons of Judah bearing shield and spear, six thousand eight hundred armed for war; 25of the sons of Simeon, mighty men of valor fit for war, seven thousand one hundred; 26of the sons of Levi four thousand six hundred; 27Jehoiada, the leader of the Aaronites, and with him three thousand seven hundred; 28Zadok, a young man, a valiant warrior, and from his father’s house twenty-two captains; 29of the sons of Benjamin, relatives of Saul, three thousand (until then the greatest part of them had remained loyal to the house of Saul); 30of the sons of Ephraim twenty thousand eight hundred, mighty men of valor, famous men throughout their father’s house; 31of the half-tribe of Manasseh eighteen thousand, who were designated by name to come and make David king; 32of the sons of Issachar who had understanding of the times, to know what Israel ought to do, their chiefs were two hundred; and all their brethren were at their command; 33of Zebulun there were fifty thousand who went out to battle, expert in war with all weapons of war, stouthearted men who could keep ranks; 34of Naphtali one thousand captains, and with them thirty-seven thousand with shield and spear; 35of the Danites who could keep battle formation, twenty-eight thousand six hundred; 36of Asher, those who could go out to war, able to keep battle formation, forty thousand; 37of the Reubenites and the Gadites and the half-tribe of Manasseh, from the other side of the Jordan, one hundred and twenty thousand armed for battle with every kind of weapon of war.
38All these men of war, who could keep ranks, came to Hebron with a loyal heart, to make David king over all Israel; and all the rest of Israel were of one mind to make David king. 39And they were there with David three days, eating and drinking, for their brethren had prepared for them. 40Moreover those who were near to them, from as far away as Issachar and Zebulun and Naphtali, were bringing food on donkeys and camels, on mules and oxen—provisions of flour and cakes of figs and cakes of raisins, wine and oil and oxen and sheep abundantly, for there was joy in Israel.
THE ARK BROUGHT FROM KIRJATH JEARIM
1Then David consulted with the captains of thousands and hundreds, and with every leader. 2And David said to all the assembly of Israel, “If it seems good to you, and if it is of the LORD our God, let us send out to our brethren everywhere who are left in all the land of Israel, and with them to the priests and Levites who are in their cities and their common-lands, that they may gather together to us; 3and let us bring the ark of our God back to us, for we have not inquired at it since the days of Saul.” 4Then all the assembly said that they would do so, for the thing was right in the eyes of all the people.
13:3 the ark of our God. Not only had the ark been stolen and profaned by the Philistines (1 Sam. 5–6), but when it was returned, Saul neglected to seek God’s instruction for it. Scripture records only one occasion when Saul sought God’s ark after its return (1 Sam. 14:18).
5So David gathered all Israel together, from Shihor in Egypt to as far as the entrance of Hamath, to bring the ark of God from Kirjath Jearim. 6And David and all Israel went up to Baalah,a to Kirjath Jearim, which belonged to Judah, to bring up from there the ark of God the LORD, who dwells between the cherubim, where His name is proclaimed. 7So they carried the ark of God on a new cart from the house of Abinadab, and Uzza and Ahio drove the cart. 8Then David and all Israel played music before God with all their might, with singing, on harps, on stringed instruments, on tambourines, on cymbals, and with trumpets.
9And when they came to Chidon’sa threshing floor, Uzza put out his hand to hold the ark, for the oxen stumbled. 10Then the anger of the LORD was aroused against Uzza, and He struck him because he put his hand to the ark; and he died there before God. 11And David became angry because of the LORD’s outbreak against Uzza; therefore that place is called Perez Uzzaa to this day. 12David was afraid of God that day, saying, “How can I bring the ark of God to me?”
13So David would not move the ark with him into the City of David, but took it aside into the house of Obed-Edom the Gittite. 14The ark of God remained with the family of Obed-Edom in his house three months. And the LORD blessed the house of Obed-Edom and all that he had.
DAVID ESTABLISHED AT JERUSALEM
1Now Hiram king of Tyre sent messengers to David, and cedar trees, with masons and carpenters, to build him a house. 2So David knew that the LORD had established him as king over Israel, for his kingdom was highly exalted for the sake of His people Israel.
3Then David took more wives in Jerusalem, and David begot more sons and daughters. 4And these are the names of his children whom he had in Jerusalem: Shammua,a Shobab, Nathan, Solomon, 5Ibhar, Elishua,a Elpelet,b 6Nogah, Nepheg, Japhia, 7Elishama, Beeliada,a and Eliphelet.
THE PHILISTINES DEFEATED
8Now when the Philistines heard that David had been anointed king over all Israel, all the Philistines went up to search for David. And David heard of it and went out against them. 9Then the Philistines went and made a raid on the Valley of Rephaim. 10And David inquired of God, saying, “Shall I go up against the Philistines? Will You deliver them into my hand?”
14:8–17 The Philistines desired to ruin David before the throne was consolidated. Their plan was to kill David, but God gave him victory over the Philistines (unlike Saul) and thus declared both to the Philistines and Israel His support of Israel’s new king.
The LORD said to him, “Go up, for I will deliver them into your hand.”
11So they went up to Baal Perazim, and David defeated them there. Then David said, “God has broken through my enemies by my hand like a breakthrough of water.” Therefore they called the name of that place Baal Perazim.a 12And when they left their gods there, David gave a commandment, and they were burned with fire.
13Then the Philistines once again made a raid on the valley. 14Therefore David inquired again of God, and God said to him, “You shall not go up after them; circle around them, and come upon them in front of the mulberry trees. 15And it shall be, when you hear a sound of marching in the tops of the mulberry trees, then you shall go out to battle, for God has gone out before you to strike the camp of the Philistines.” 16So David did as God commanded him, and they drove back the army of the Philistines from Gibeon as far as Gezer. 17Then the fame of David went out into all lands, and the LORD brought the fear of him upon all nations.
THE ARK BROUGHT TO JERUSALEM
1David built houses for himself in the City of David; and he prepared a place for the ark of God, and pitched a tent for it. 2Then David said, “No one may carry the ark of God but the Levites, for the LORD has chosen them to carry the ark of God and to minister before Him forever.” 3And David gathered all Israel together at Jerusalem, to bring up the ark of the LORD to its place, which he had prepared for it. 4Then David assembled the children of Aaron and the Levites: 5of the sons of Kohath, Uriel the chief, and one hundred and twenty of his brethren; 6of the sons of Merari, Asaiah the chief, and two hundred and twenty of his brethren; 7of the sons of Gershom, Joel the chief, and one hundred and thirty of his brethren; 8of the sons of Elizaphan, Shemaiah the chief, and two hundred of his brethren; 9of the sons of Hebron, Eliel the chief, and eighty of his brethren; 10of the sons of Uzziel, Amminadab the chief, and one hundred and twelve of his brethren.
15:1 David built houses for himself. He was able by the alliance and help of Hiram (18:1) to build a palace for himself and separate houses for his wives and their children. While the ark remained near Jerusalem at the home of Obed-Edom for 3 months (13:13, 14), David constructed a new tabernacle in Jerusalem to fulfill God’s word in Deuteronomy 12:5–7 of a permanent residency.
11And David called for Zadok and Abiathar the priests, and for the Levites: for Uriel, Asaiah, Joel, Shemaiah, Eliel, and Amminadab. 12He said to them, “You are the heads of the fathers’ houses of the Levites; sanctify yourselves, you and your brethren, that you may bring up the ark of the LORD God of Israel to the place I have prepared for it. 13For because you did not do it the first time, the LORD our God broke out against us, because we did not consult Him about the proper order.”
15:11 Zadok…Abiathar. These two high priests, heads of the two priestly houses of Eleazar and Ithamar, were colleagues in the high priesthood (2 Sam. 20:25). They served the Lord simultaneously in David’s reign. Zadok attended the tabernacle in Gibeon (1 Chr. 16:39), while Abiathar served the temporary place of the ark in Jerusalem. Ultimately, Zadok prevailed (1 Kin. 2:26, 27).
14So the priests and the Levites sanctified themselves to bring up the ark of the LORD God of Israel. 15And the children of the Levites bore the ark of God on their shoulders, by its poles, as Moses had commanded according to the word of the LORD.
16Then David spoke to the leaders of the Levites to appoint their brethren to be the singers accompanied by instruments of music, stringed instruments, harps, and cymbals, by raising the voice with resounding joy. 17So the Levites appointed Heman the son of Joel; and of his brethren, Asaph the son of Berechiah; and of their brethren, the sons of Merari, Ethan the son of Kushaiah; 18and with them their brethren of the second rank: Zechariah, Ben,a Jaaziel, Shemiramoth, Jehiel, Unni, Eliab, Benaiah, Maaseiah, Mattithiah, Elipheleh, Mikneiah, Obed-Edom, and Jeiel, the gatekeepers; 19the singers, Heman, Asaph, and Ethan, were to sound the cymbals of bronze; 20Zechariah, Aziel, Shemiramoth, Jehiel, Unni, Eliab, Maaseiah, and Benaiah, with strings according to Alamoth; 21Mattithiah, Elipheleh, Mikneiah, Obed-Edom, Jeiel, and Azaziah, to direct with harps on the Sheminith; 22Chenaniah, leader of the Levites, was instructor in charge of the music, because he was skillful; 23Berechiah and Elkanah were doorkeepers for the ark; 24Shebaniah, Joshaphat, Nethanel, Amasai, Zechariah, Benaiah, and Eliezer, the priests, were to blow the trumpets before the ark of God; and Obed-Edom and Jehiah, doorkeepers for the ark.
25So David, the elders of Israel, and the captains over thousands went to bring up the ark of the covenant of the LORD from the house of Obed-Edom with joy. 26And so it was, when God helped the Levites who bore the ark of the covenant of the LORD, that they offered seven bulls and seven rams. 27David was clothed with a robe of fine linen, as were all the Levites who bore the ark, the singers, and Chenaniah the music master with the singers. David also wore a linen ephod. 28Thus all Israel brought up the ark of the covenant of the LORD with shouting and with the sound of the horn, with trumpets and with cymbals, making music with stringed instruments and harps.
29And it happened, as the ark of the covenant of the LORD came to the City of David, that Michal, Saul’s daughter, looked through a window and saw King David whirling and playing music; and she despised him in her heart.
THE ARK PLACED IN THE TABERNACLE
1So they brought the ark of God, and set it in the midst of the tabernacle that David had erected for it. Then they offered burnt offerings and peace offerings before God. 2And when David had finished offering the burnt offerings and the peace offerings, he blessed the people in the name of the LORD. 3Then he distributed to everyone of Israel, both man and woman, to everyone a loaf of bread, a piece of meat, and a cake of raisins.
4And he appointed some of the Levites to minister before the ark of the LORD, to commemorate, to thank, and to praise the LORD God of Israel: 5Asaph the chief, and next to him Zechariah, then Jeiel, Shemiramoth, Jehiel, Mattithiah, Eliab, Benaiah, and Obed-Edom: Jeiel with stringed instruments and harps, but Asaph made music with cymbals; 6Benaiah and Jahaziel the priests regularly blew the trumpets before the ark of the covenant of God.
DAVID’S SONG OF THANKSGIVING
7On that day David first delivered this psalm into the hand of Asaph and his brethren, to thank the LORD:
8Oh, give thanks to the LORD!
Call upon His name;
Make known His deeds among the peoples!
9Sing to Him, sing psalms to Him;
Talk of all His wondrous works!
10Glory in His holy name;
Let the hearts of those rejoice who seek the LORD!
11Seek the LORD and His strength;
Seek His face evermore!
12Remember His marvelous works which He has done,
His wonders, and the judgments of His mouth,
13O seed of Israel His servant,
You children of Jacob, His chosen ones!
14He is the LORD our God;
His judgments are in all the earth.
15Remember His covenant forever,
The word which He commanded, for a thousand generations,
16The covenant which He made with Abraham,
And His oath to Isaac,
17And confirmed it to Jacob for a statute,
To Israel for an everlasting covenant,
18Saying, “To you I will give the land of Canaan
As the allotment of your inheritance,”
19When you were few in number,
Indeed very few, and strangers in it.
20When they went from one nation to another,
And from one kingdom to another people,
21 He permitted no man to do them wrong;
Yes, He rebuked kings for their sakes,
22Saying, “Do not touch My anointed ones,
And do My prophets no harm.”a
23Sing to the LORD, all the earth;
Proclaim the good news of His salvation from day to day.
24Declare His glory among the nations,
His wonders among all peoples.
25For the LORD is great and greatly to be praised;
He is also to be feared above all gods.
26For all the gods of the peoples are idols,
But the LORD made the heavens.
27Honor and majesty are before Him;
Strength and gladness are in His place.
28Give to the LORD, O families of the peoples,
Give to the LORD glory and strength.
29Give to the LORD the glory due His name;
Bring an offering, and come before Him.
Oh, worship the LORD in the beauty of holiness!
30Tremble before Him, all the earth.
The world also is firmly established,
It shall not be moved.
31Let the heavens rejoice, and let the earth be glad;
And let them say among the nations, “The LORD reigns.”
32Let the sea roar, and all its fullness;
Let the field rejoice, and all that is in it.
33Then the trees of the woods shall rejoice before the LORD,
For He is coming to judge the earth.a
34Oh, give thanks to the LORD, for He is good!
For His mercy endures forever.a
35And say, “Save us, O God of our salvation;
Gather us together, and deliver us from the Gentiles,
To give thanks to Your holy name,
To triumph in Your praise.”
36Blessed be the LORD God of Israel
From everlasting to everlasting!a
And all the people said, “Amen!” and praised the LORD.
REGULAR WORSHIP MAINTAINED
37So he left Asaph and his brothers there before the ark of the covenant of the LORD to minister before the ark regularly, as every day’s work required; 38and Obed-Edom with his sixty-eight brethren, including Obed-Edom the son of Jeduthun, and Hosah, to be gatekeepers; 39and Zadok the priest and his brethren the priests, before the tabernacle of the LORD at the high place that was at Gibeon, 40to offer burnt offerings to the LORD on the altar of burnt offering regularly morning and evening, and to do according to all that is written in the Law of the LORD which He commanded Israel; 41and with them Heman and Jeduthun and the rest who were chosen, who were designated by name, to give thanks to the LORD, because His mercy endures forever; 42and with them Heman and Jeduthun, to sound aloud with trumpets and cymbals and the musical instruments of God. Now the sons of Jeduthun were gatekeepers.
43Then all the people departed, every man to his house; and David returned to bless his house.
GOD’S COVENANT WITH DAVID
1Now it came to pass, when David was dwelling in his house, that David said to Nathan the prophet, “See now, I dwell in a house of cedar, but the ark of the covenant of the LORD is under tent curtains.”
2Then Nathan said to David, “Do all that is in your heart, for God is with you.”
3But it happened that night that the word of God came to Nathan, saying, 4“Go and tell My servant David, ‘Thus says the LORD: “You shall not build Me a house to dwell in. 5For I have not dwelt in a house since the time that I brought up Israel, even to this day, but have gone from tent to tent, and from one tabernacle to another. 6Wherever I have moved about with all Israel, have I ever spoken a word to any of the judges of Israel, whom I commanded to shepherd My people, saying, ‘Why have you not built Me a house of cedar–’ ” ’ 7Now therefore, thus shall you say to My servant David, ‘Thus says the LORD of hosts: “I took you from the sheepfold, from following the sheep, to be ruler over My people Israel. 8And I have been with you wherever you have gone, and have cut off all your enemies from before you, and have made you a name like the name of the great men who are on the earth. 9Moreover I will appoint a place for My people Israel, and will plant them, that they may dwell in a place of their own and move no more; nor shall the sons of wickedness oppress them anymore, as previously, 10since the time that I commanded judges to be over My people Israel. Also I will subdue all your enemies. Furthermore I tell you that the LORD will build you a house.a 11And it shall be, when your days are fulfilled, when you must go to be with your fathers, that I will set up your seed after you, who will be of your sons; and I will establish his kingdom. 12He shall build Me a house, and I will establish his throne forever. 13I will be his Father, and he shall be My son; and I will not take My mercy away from him, as I took it from him who was before you. 14And I will establish him in My house and in My kingdom forever; and his throne shall be established forever.” ’ ”
15According to all these words and according to all this vision, so Nathan spoke to David.
16Then King David went in and sat before the LORD; and he said: “Who am I, O LORD God? And what is my house, that You have brought me this far? 17And yet this was a small thing in Your sight, O God; and You have also spoken of Your servant’s house for a great while to come, and have regarded me according to the rank of a man of high degree, O LORD God. 18What more can David say to You for the honor of Your servant? For You know Your servant. 19O LORD, for Your servant’s sake, and according to Your own heart, You have done all this greatness, in making known all these great things. 20O LORD, there is none like You, nor is there any God besides You, according to all that we have heard with our ears. 21And who is like Your people Israel, the one nation on the earth whom God went to redeem for Himself as a people—to make for Yourself a name by great and awesome deeds, by driving out nations from before Your people whom You redeemed from Egypt? 22For You have made Your people Israel Your very own people forever; and You, LORD, have become their God.
23“And now, O LORD, the word which You have spoken concerning Your servant and concerning his house, let it be established forever, and do as You have said. 24So let it be established, that Your name may be magnified forever, saying, ‘The LORD of hosts, the God of Israel, is Israel’s God.’ And let the house of Your servant David be established before You. 25For You, O my God, have revealed to Your servant that You will build him a house. Therefore Your servant has found it in his heart to pray before You. 26And now, LORD, You are God, and have promised this goodness to Your servant. 27Now You have been pleased to bless the house of Your servant, that it may continue before You forever; for You have blessed it, O LORD, and it shall be blessed forever.”
17:27 The Davidic Covenant in Chronicles
1. 1 Chr. 17:7–27 God to Nathan to David
2. 1 Chr. 22:6–16 David to Solomon
3. 1 Chr. 28:6, 7 David to Solomon
4. 2 Chr. 6:8, 9, 16, 17 Solomon to the nation
5. 2 Chr. 7:17, 18 God to Solomon
6. 2 Chr. 13:4, 5 Abijah to Jeroboam
7. 2 Chr. 21:7 Chronicler’s commentary
DAVID’S FURTHER CONQUESTS
1After this it came to pass that David attacked the Philistines, subdued them, and took Gath and its towns from the hand of the Philistines. 2Then he defeated Moab, and the Moabites became David’s servants, and brought tribute.
3And David defeated Hadadezera king of Zobah as far as Hamath, as he went to establish his power by the River Euphrates. 4David took from him one thousand chariots, seven thousanda horsemen, and twenty thousand foot soldiers. Also David hamstrung all the chariot horses, except that he spared enough of them for one hundred chariots.
5When the Syrians of Damascus came to help Hadadezer king of Zobah, David killed twenty-two thousand of the Syrians. 6Then David put garrisons in Syria of Damascus; and the Syrians became David’s servants, and brought tribute. So the LORD preserved David wherever he went. 7And David took the shields of gold that were on the servants of Hadadezer, and brought them to Jerusalem. 8Also from Tibhatha and from Chun, cities of Hadadezer, David brought a large amount of bronze, with which Solomon made the bronze Sea, the pillars, and the articles of bronze.
9Now when Toua king of Hamath heard that David had defeated all the army of Hadadezer king of Zobah, 10he sent Hadorama his son to King David, to greet him and bless him, because he had fought against Hadadezer and defeated him (for Hadadezer had been at war with Tou); and Hadoram brought with him all kinds of articles of gold, silver, and bronze. 11King David also dedicated these to the LORD, along with the silver and gold that he had brought from all these nations—from Edom, from Moab, from the people of Ammon, from the Philistines, and from Amalek.
12Moreover Abishai the son of Zeruiah killed eighteen thousand Edomitesa in the Valley of Salt. 13He also put garrisons in Edom, and all the Edomites became David’s servants. And the LORD preserved David wherever he went.
DAVID’S ADMINISTRATION
14So David reigned over all Israel, and administered judgment and justice to all his people. 15Joab the son of Zeruiah was over the army; Jehoshaphat the son of Ahilud was recorder; 16Zadok the son of Ahitub and Abimelech the son of Abiathar were the priests; Shavshaa was the scribe; 17Benaiah the son of Jehoiada was over the Cherethites and the Pelethites; and David’s sons were chief ministers at the king’s side.
THE AMMONITES AND SYRIANS DEFEATED
1It happened after this that Nahash the king of the people of Ammon died, and his son reigned in his place. 2Then David said, “I will show kindness to Hanun the son of Nahash, because his father showed kindness to me.” So David sent messengers to comfort him concerning his father. And David’s servants came to Hanun in the land of the people of Ammon to comfort him.
3And the princes of the people of Ammon said to Hanun, “Do you think that David really honors your father because he has sent comforters to you? Did his servants not come to you to search and to overthrow and to spy out the land?”
4Therefore Hanun took David’s servants, shaved them, and cut off their garments in the middle, at their buttocks, and sent them away. 5Then some went and told David about the men; and he sent to meet them, because the men were greatly ashamed. And the king said, “Wait at Jericho until your beards have grown, and then return.”
6When the people of Ammon saw that they had made themselves repulsive to David, Hanun and the people of Ammon sent a thousand talents of silver to hire for themselves chariots and horsemen from Mesopotamia,a from Syrian Maacah, and from Zobah.b 7So they hired for themselves thirty-two thousand chariots, with the king of Maacah and his people, who came and encamped before Medeba. Also the people of Ammon gathered together from their cities, and came to battle.
8Now when David heard of it, he sent Joab and all the army of the mighty men. 9Then the people of Ammon came out and put themselves in battle array before the gate of the city, and the kings who had come were by themselves in the field.
10When Joab saw that the battle line was against him before and behind, he chose some of Israel’s best and put them in battle array against the Syrians. 11And the rest of the people he put under the command of Abishai his brother, and they set themselves in battle array against the people of Ammon. 12Then he said, “If the Syrians are too strong for me, then you shall help me; but if the people of Ammon are too strong for you, then I will help you. 13Be of good courage, and let us be strong for our people and for the cities of our God. And may the LORD do what is good in His sight.”
14So Joab and the people who were with him drew near for the battle against the Syrians, and they fled before him. 15When the people of Ammon saw that the Syrians were fleeing, they also fled before Abishai his brother, and entered the city. So Joab went to Jerusalem.
16Now when the Syrians saw that they had been defeated by Israel, they sent messengers and brought the Syrians who were beyond the River,a and Shophachb the commander of Hadadezer’s army went before them. 17When it was told David, he gathered all Israel, crossed over the Jordan and came upon them, and set up in battle array against them. So when David had set up in battle array against the Syrians, they fought with him. 18Then the Syrians fled before Israel; and David killed seven thousanda charioteers and forty thousand foot soldiersb of the Syrians, and killed Shophach the commander of the army. 19And when the servants of Hadadezer saw that they were defeated by Israel, they made peace with David and became his servants. So the Syrians were not willing to help the people of Ammon anymore.
RABBAH IS CONQUERED
1It happened in the spring of the year, at the time kings go out to battle, that Joab led out the armed forces and ravaged the country of the people of Ammon, and came and besieged Rabbah. But David stayed at Jerusalem. And Joab defeated Rabbah and overthrew it. 2Then David took their king’s crown from his head, and found it to weigh a talent of gold, and there were precious stones in it. And it was set on David’s head. Also he brought out the spoil of the city in great abundance. 3And he brought out the people who were in it, and put them to worka with saws, with iron picks, and with axes. So David did to all the cities of the people of Ammon. Then David and all the people returned to Jerusalem.
20:1–3 The chronicler was not inspired by God to mention David’s sin with Bathsheba and subsequent sins recorded in 2 Samuel 11:2–12:23. The adultery and murder occurred at this time, while David stayed in Jerusalem instead of going to battle. The story was likely omitted because the book was written to focus on God’s permanent interest in His people, Israel, and the perpetuity of David’s kingdom.
PHILISTINE GIANTS DESTROYED
4Now it happened afterward that war broke out at Gezer with the Philistines, at which time Sibbechai the Hushathite killed Sippai,a who was one of the sons of the giant. And they were subdued.
20:4–8 See 2 Samuel 21:15–22. The chronicler chose not to write of some of the darker days in David’s reign, especially the revolt of David’s son Absalom, for the same reason the iniquity of the king with Bathsheba was left out. This section describes the defeat of 4 Philistine giants at the hands of David and his men. Though these events cannot be located chronologically with any certainty, the narratives of victory provide a fitting preface to David’s song of praise, which magnifies God’s deliverance (2 Sam. 22:1–51).
20:4 the giant. The Hebrew term is rapha. This was not the name of an individual, but a term used collectively for the Rephaim who inhabited the land of Canaan and were noted for their inordinate size (Gen. 15:19–21; Num. 13:33; Deut. 2:11; 3:11, 13). The term “Rephaim” was used of the people called the “Anakim” (Deut. 2:10, 11, 20, 21), distinguished for their size and strength. According to Joshua 11:21, 22, the “Anakim” were driven from the hill country of Israel and Judah, but remained in the Philistine cities of Gaza, Gath, and Ashdod. Though the Philistines had succumbed to the power of Israel’s army, the appearance of some great champion revived their courage and invited their hope for victory against the Israelite invaders.
5Again there was war with the Philistines, and Elhanan the son of Jaira killed Lahmi the brother of Goliath the Gittite, the shaft of whose spear was like a weaver’s beam.
6Yet again there was war at Gath, where there was a man of great stature, with twenty-four fingers and toes, six on each hand and six on each foot; and he also was born to the giant. 7So when he defied Israel, Jonathan the son of Shimea,a David’s brother, killed him.
8These were born to the giant in Gath, and they fell by the hand of David and by the hand of his servants.
THE CENSUS OF ISRAEL AND JUDAH
1Now Satan stood up against Israel, and moved David to number Israel. 2So David said to Joab and to the leaders of the people, “Go, number Israel from Beersheba to Dan, and bring the number of them to me that I may know it.”
21:1 Satan…moved. Second Samuel 24:1 reports that it was God who moved David. This apparent discrepancy is resolved by understanding that God sovereignly and permissively uses Satan to achieve His purposes. God uses Satan to judge sinners (Mark 4:15; 2 Cor. 4:4), to refine saints (Job 1:8–2:10; Luke 22:31, 32), to discipline those in the church (1 Cor. 5:1–5; 1 Tim. 1:20), and to further purify obedient believers (2 Cor. 12:7–10). Neither God nor Satan forced David to sin (James 1:13–15), but God allowed Satan to tempt David and he chose to sin. The sin surfaced his proud heart and God dealt with him for it. number Israel. David’s census brought tragedy because, unlike the census in Moses’ time (Num. 1; 2) which God had commanded, this census by David was to gratify his pride in the great strength of his army and consequent military power. He was also putting more trust in his forces than in his God. He was taking credit for his victories by the building of his great army. This angered God, who moved Satan to bring the sin to a head.
3And Joab answered, “May the LORD make His people a hundred times more than they are. But, my lord the king, are they not all my lord’s servants? Why then does my lord require this thing? Why should he be a cause of guilt in Israel?”
4Nevertheless the king’s word prevailed against Joab. Therefore Joab departed and went throughout all Israel and came to Jerusalem. 5Then Joab gave the sum of the number of the people to David. All Israel had one million one hundred thousand men who drew the sword, and Judah had four hundred and seventy thousand men who drew the sword. 6But he did not count Levi and Benjamin among them, for the king’s word was abominable to Joab.
7And God was displeased with this thing; therefore He struck Israel. 8So David said to God, “I have sinned greatly, because I have done this thing; but now, I pray, take away the iniquity of Your servant, for I have done very foolishly.”
9Then the LORD spoke to Gad, David’s seer, saying, 10“Go and tell David, saying, ‘Thus says the LORD: “I offer you three things; choose one of them for yourself, that I may do it to you.” ’ ”
11So Gad came to David and said to him, “Thus says the LORD: ‘Choose for yourself, 12either threea years of famine, or three months to be defeated by your foes with the sword of your enemies overtaking you, or else for three days the sword of the LORD—the plague in the land, with the angelb of the LORD destroying throughout all the territory of Israel.’ Now consider what answer I should take back to Him who sent me.”
13And David said to Gad, “I am in great distress. Please let me fall into the hand of the LORD, for His mercies are very great; but do not let me fall into the hand of man.”
14So the LORD sent a plague upon Israel, and seventy thousand men of Israel fell. 15And God sent an angel to Jerusalem to destroy it. As hea was destroying, the LORD looked and relented of the disaster, and said to the angel who was destroying, “It is enough; now restrain yourb hand.” And the angel of the LORD stood by the threshing floor of Ornanc the Jebusite.
16Then David lifted his eyes and saw the angel of the LORD standing between earth and heaven, having in his hand a drawn sword stretched out over Jerusalem. So David and the elders, clothed in sackcloth, fell on their faces. 17And David said to God, “Was it not I who commanded the people to be numbered? I am the one who has sinned and done evil indeed; but these sheep, what have they done? Let Your hand, I pray, O LORD my God, be against me and my father’s house, but not against Your people that they should be plagued.”
18Therefore, the angel of the LORD commanded Gad to say to David that David should go and erect an altar to the LORD on the threshing floor of Ornan the Jebusite. 19So David went up at the word of Gad, which he had spoken in the name of the LORD. 20Now Ornan turned and saw the angel; and his four sons who were with him hid themselves, but Ornan continued threshing wheat. 21So David came to Ornan, and Ornan looked and saw David. And he went out from the threshing floor, and bowed before David with his face to the ground. 22Then David said to Ornan, “Grant me the place of this threshing floor, that I may build an altar on it to the LORD. You shall grant it to me at the full price, that the plague may be withdrawn from the people.”
23But Ornan said to David, “Take it to yourself, and let my lord the king do what is good in his eyes. Look, I also give you the oxen for burnt offerings, the threshing implements for wood, and the wheat for the grain offering; I give it all.”
24Then King David said to Ornan, “No, but I will surely buy it for the full price, for I will not take what is yours for the LORD, nor offer burnt offerings with that which costs me nothing.” 25So David gave Ornan six hundred shekels of gold by weight for the place. 26And David built there an altar to the LORD, and offered burnt offerings and peace offerings, and called on the LORD; and He answered him from heaven by fire on the altar of burnt offering.
27So the LORD commanded the angel, and he returned his sword to its sheath.
28At that time, when David saw that the LORD had answered him on the threshing floor of Ornan the Jebusite, he sacrificed there. 29For the tabernacle of the LORD and the altar of the burnt offering, which Moses had made in the wilderness, were at that time at the high place in Gibeon. 30But David could not go before it to inquire of God, for he was afraid of the sword of the angel of the LORD.
DAVID PREPARES TO BUILD THE TEMPLE
1Then David said, “This is the house of the LORD God, and this is the altar of burnt offering for Israel.” 2So David commanded to gather the aliens who were in the land of Israel; and he appointed masons to cut hewn stones to build the house of God. 3And David prepared iron in abundance for the nails of the doors of the gates and for the joints, and bronze in abundance beyond measure, 4and cedar trees in abundance; for the Sidonians and those from Tyre brought much cedar wood to David.
5Now David said, “Solomon my son is young and inexperienced, and the house to be built for the LORD must be exceedingly magnificent, famous and glorious throughout all countries. I will now make preparation for it.” So David made abundant preparations before his death.
22:5 young. Solomon was born early in David’s reign (ca. 1000–990 B.C.) and was at this time 20 to 30 years of age. The magnificent and complex challenge of building such a monumental edifice with all its elements required an experienced leader for preparation. magnificent. David understood that the temple needed to reflect on earth something of God’s heavenly majesty, so he devoted himself to the collection of the plans and materials, tapping the vast amount of spoils from people he had conquered and cities he had sacked (vv. 14–16).
6Then he called for his son Solomon, and charged him to build a house for the LORD God of Israel. 7And David said to Solomon: “My son, as for me, it was in my mind to build a house to the name of the LORD my God; 8but the word of the LORD came to me, saying, ‘You have shed much blood and have made great wars; you shall not build a house for My name, because you have shed much blood on the earth in My sight. 9Behold, a son shall be born to you, who shall be a man of rest; and I will give him rest from all his enemies all around. His name shall be Solomon,a for I will give peace and quietness to Israel in his days. 10He shall build a house for My name, and he shall be My son, and I will be his Father; and I will establish the throne of his kingdom over Israel forever.’ 11Now, my son, may the LORD be with you; and may you prosper, and build the house of the LORD your God, as He has said to you. 12Only may the LORD give you wisdom and understanding, and give you charge concerning Israel, that you may keep the law of the LORD your God. 13Then you will prosper, if you take care to fulfill the statutes and judgments with which the LORD charged Moses concerning Israel. Be strong and of good courage; do not fear nor be dismayed. 14Indeed I have taken much trouble to prepare for the house of the LORD one hundred thousand talents of gold and one million talents of silver, and bronze and iron beyond measure, for it is so abundant. I have prepared timber and stone also, and you may add to them. 15Moreover there are workmen with you in abundance: woodsmen and stonecutters, and all types of skillful men for every kind of work. 16Of gold and silver and bronze and iron there is no limit. Arise and begin working, and the LORD be with you.”
22:11–13 David’s spiritual charge to Solomon resembles the Lord’s exhortation to Joshua (Josh. 1:6–9). Solomon asked God for and received the very wisdom and understanding his father, David, desired for him (2 Chr. 1:7–12; 1 Kin. 3:3–14). He learned the value of such spiritual counsel and passed it on in Ecclesiastes 12:1, 13.
22:14 one hundred thousand…gold. Assuming a talent weighed about 75 pounds, this would be approximately 3,750 tons, a staggering amount of gold. one million. This would be approximately 37,500 tons of silver.
17David also commanded all the leaders of Israel to help Solomon his son, saying, 18“Is not the LORD your God with you? And has He not given you rest on every side? For He has given the inhabitants of the land into my hand, and the land is subdued before the LORD and before His people. 19Now set your heart and your soul to seek the LORD your God. Therefore arise and build the sanctuary of the LORD God, to bring the ark of the covenant of the LORD and the holy articles of God into the house that is to be built for the name of the LORD.”
THE DIVISIONS OF THE LEVITES
1So when David was old and full of days, he made his son Solomon king over Israel.
2And he gathered together all the leaders of Israel, with the priests and the Levites. 3Now the Levites were numbered from the age of thirty years and above; and the number of individual males was thirty-eight thousand. 4Of these, twenty-four thousand were to look after the work of the house of the LORD, six thousand were officers and judges, 5four thousand were gatekeepers, and four thousand praised the LORD with musical instruments, “which I made,” said David, “for giving praise.”
6Also David separated them into divisions among the sons of Levi: Gershon, Kohath, and Merari.
7Of the Gershonites: Laadana and Shimei. 8The sons of Laadan: the first Jehiel, then Zetham and Joel—three in all. 9The sons of Shimei: Shelomith, Haziel, and Haran—three in all. These were the heads of the fathers’ houses of Laadan. 10And the sons of Shimei: Jahath, Zina,a Jeush, and Beriah. These were the four sons of Shimei. 11Jahath was the first and Zizah the second. But Jeush and Beriah did not have many sons; therefore they were assigned as one father’s house.
12The sons of Kohath: Amram, Izhar, Hebron, and Uzziel—four in all. 13The sons of Amram: Aaron and Moses; and Aaron was set apart, he and his sons forever, that he should sanctify the most holy things, to burn incense before the LORD, to minister to Him, and to give the blessing in His name forever. 14Now the sons of Moses the man of God were reckoned to the tribe of Levi. 15The sons of Moses were Gershona and Eliezer. 16Of the sons of Gershon, Shebuela was the first. 17Of the descendants of Eliezer, Rehabiah was the first. And Eliezer had no other sons, but the sons of Rehabiah were very many. 18Of the sons of Izhar, Shelomith was the first. 19Of the sons of Hebron, Jeriah was the first, Amariah the second, Jahaziel the third, and Jekameam the fourth. 20Of the sons of Uzziel, Michah was the first and Jesshiah the second.
21The sons of Merari were Mahli and Mushi. The sons of Mahli were Eleazar and Kish. 22And Eleazar died, and had no sons, but only daughters; and their brethren, the sons of Kish, took them as wives. 23The sons of Mushi were Mahli, Eder, and Jeremoth—three in all.
24These were the sons of Levi by their fathers’ houses—the heads of the fathers’ houses as they were counted individually by the number of their names, who did the work for the service of the house of the LORD, from the age of twenty years and above.
25For David said, “The LORD God of Israel has given rest to His people, that they may dwell in Jerusalem forever”; 26and also to the Levites, “They shall no longer carry the tabernacle, or any of the articles for its service.” 27For by the last words of David the Levites were numbered from twenty years old and above; 28because their duty was to help the sons of Aaron in the service of the house of the LORD, in the courts and in the chambers, in the purifying of all holy things and the work of the service of the house of God, 29both with the showbread and the fine flour for the grain offering, with the unleavened cakes and what is baked in the pan, with what is mixed and with all kinds of measures and sizes; 30to stand every morning to thank and praise the LORD, and likewise at evening; 31and at every presentation of a burnt offering to the LORD on the Sabbaths and on the New Moons and on the set feasts, by number according to the ordinance governing them, regularly before the LORD; 32and that they should attend to the needs of the tabernacle of meeting, the needs of the holy place, and the needs of the sons of Aaron their brethren in the work of the house of the LORD.
THE DIVISIONS OF THE PRIESTS
1Now these are the divisions of the sons of Aaron. The sons of Aaron were Nadab, Abihu, Eleazar, and Ithamar. 2And Nadab and Abihu died before their father, and had no children; therefore Eleazar and Ithamar ministered as priests. 3Then David with Zadok of the sons of Eleazar, and Ahimelech of the sons of Ithamar, divided them according to the schedule of their service.
4There were more leaders found of the sons of Eleazar than of the sons of Ithamar, and thus they were divided. Among the sons of Eleazar were sixteen heads of their fathers’ houses, and eight heads of their fathers’ houses among the sons of Ithamar. 5Thus they were divided by lot, one group as another, for there were officials of the sanctuary and officials of the house of God, from the sons of Eleazar and from the sons of Ithamar. 6And the scribe, Shemaiah the son of Nethanel, one of the Levites, wrote them down before the king, the leaders, Zadok the priest, Ahimelech the son of Abiathar, and the heads of the fathers’ houses of the priests and Levites, one father’s house taken for Eleazar and one for Ithamar.
7Now the first lot fell to Jehoiarib, the second to Jedaiah, 8the third to Harim, the fourth to Seorim, 9the fifth to Malchijah, the sixth to Mijamin, 10the seventh to Hakkoz, the eighth to Abijah, 11the ninth to Jeshua, the tenth to Shecaniah, 12the eleventh to Eliashib, the twelfth to Jakim, 13the thirteenth to Huppah, the fourteenth to Jeshebeab, 14the fifteenth to Bilgah, the sixteenth to Immer, 15the seventeenth to Hezir, the eighteenth to Happizzez,a 16the nineteenth to Pethahiah, the twentieth to Jehezekel,a 17the twenty-first to Jachin, the twenty-second to Gamul, 18the twenty-third to Delaiah, the twenty-fourth to Maaziah.
19This was the schedule of their service for coming into the house of the LORD according to their ordinance by the hand of Aaron their father, as the LORD God of Israel had commanded him.
OTHER LEVITES
20And the rest of the sons of Levi: of the sons of Amram, Shubael;a of the sons of Shubael, Jehdeiah. 21Concerning Rehabiah, of the sons of Rehabiah, the first was Isshiah. 22Of the Izharites, Shelomoth;a of the sons of Shelomoth, Jahath. 23Of the sons of Hebron,a Jeriah was the first, b Amariah the second, Jahaziel the third, and Jekameam the fourth. 24Of the sons of Uzziel, Michah; of the sons of Michah, Shamir. 25The brother of Michah, Isshiah; of the sons of Isshiah, Zechariah. 26The sons of Merari were Mahli and Mushi; the son of Jaaziah, Beno. 27The sons of Merari by Jaaziah were Beno, Shoham, Zaccur, and Ibri. 28Of Mahli: Eleazar, who had no sons. 29Of Kish: the son of Kish, Jerahmeel.
30Also the sons of Mushi were Mahli, Eder, and Jerimoth. These were the sons of the Levites according to their fathers’ houses.
31These also cast lots just as their brothers the sons of Aaron did, in the presence of King David, Zadok, Ahimelech, and the heads of the fathers’ houses of the priests and Levites. The chief fathers did just as their younger brethren.
THE MUSICIANS
1Moreover David and the captains of the army separated for the service some of the sons of Asaph, of Heman, and of Jeduthun, who should prophesy with harps, stringed instruments, and cymbals. And the number of the skilled men performing their service was: 2Of the sons of Asaph: Zaccur, Joseph, Nethaniah, and Asharelah;a the sons of Asaph were under the direction of Asaph, who prophesied according to the order of the king. 3Of Jeduthun, the sons of Jeduthun: Gedaliah, Zeri,a Jeshaiah, Shimei, Hashabiah, and Mattithiah, six,b under the direction of their father Jeduthun, who prophesied with a harp to give thanks and to praise the LORD. 4Of Heman, the sons of Heman: Bukkiah, Mattaniah, Uzziel,a Shebuel,b Jerimoth,c Hananiah, Hanani, Eliathah, Giddalti, Romamti-Ezer, Joshbekashah, Mallothi, Hothir, and Mahazioth. 5All these were the sons of Heman the king’s seer in the words of God, to exalt his horn.a For God gave Heman fourteen sons and three daughters.
25:1 the captains of the army. David relied on his mighty men for help (11:10). Asaph… Heman…Jeduthun. David’s 3 chief ministers of music (6:31–48). prophesy. This is not necessarily to be taken in a revelatory sense, but rather in the sense of proclamation and exhortation through the lyrics of their music (25:2, 3). Prophesying is not necessarily predicting the future or even speaking direct revelation. It is proclaiming truth (v. 5) to people (1 Cor. 14:3), and music is a vehicle for such proclamation in praise (v. 3). David and the leaders selected those most capable (v. 7) of leading the people to worship God through their music.
6All these were under the direction of their father for the music in the house of the LORD, with cymbals, stringed instruments, and harps, for the service of the house of God. Asaph, Jeduthun, and Heman were under the authority of the king. 7So the number of them, with their brethren who were instructed in the songs of the LORD, all who were skillful, was two hundred and eighty-eight.
8And they cast lots for their duty, the small as well as the great, the teacher with the student.
9Now the first lot for Asaph came out for Joseph; the second for Gedaliah, him with his brethren and sons, twelve; 10the third for Zaccur, his sons and his brethren, twelve; 11the fourth for Jizri,a his sons and his brethren, twelve; 12the fifth for Nethaniah, his sons and his brethren, twelve; 13the sixth for Bukkiah, his sons and his brethren, twelve; 14the seventh for Jesharelah,a his sons and his brethren, twelve; 15the eighth for Jeshaiah, his sons and his brethren, twelve; 16the ninth for Mattaniah, his sons and his brethren, twelve; 17the tenth for Shimei, his sons and his brethren, twelve; 18the eleventh for Azarel,a his sons and his brethren, twelve; 19the twelfth for Hashabiah, his sons and his brethren, twelve; 20the thirteenth for Shubael,a his sons and his brethren, twelve; 21the fourteenth for Mattithiah, his sons and his brethren, twelve; 22the fifteenth for Jeremoth,a his sons and his brethren, twelve; 23the sixteenth for Hananiah, his sons and his brethren, twelve; 24the seventeenth for Joshbekashah, his sons and his brethren, twelve; 25the eighteenth for Hanani, his sons and his brethren, twelve; 26the nineteenth for Mallothi, his sons and his brethren, twelve; 27the twentieth for Eliathah, his sons and his brethren, twelve; 28the twenty-first for Hothir, his sons and his brethren, twelve; 29the twenty-second for Giddalti, his sons and his brethren, twelve; 30the twenty-third for Mahazioth, his sons and his brethren, twelve; 31the twenty-fourth for Romamti-Ezer, his sons and his brethren, twelve.
THE GATEKEEPERS
1Concerning the divisions of the gatekeepers: of the Korahites, Meshelemiah the son of Kore, of the sons of Asaph. 2And the sons of Meshelemiah were Zechariah the firstborn, Jediael the second, Zebadiah the third, Jathniel the fourth, 3Elam the fifth, Jehohanan the sixth, Eliehoenai the seventh.
26:1–19 The temple gatekeepers or guards had other duties, such as checking out equipment and utensils; storing, ordering, and maintaining food for the priests and sacrifices; caring for the temple furniture; mixing the incense daily burned; and accounting for gifts brought. Their “duties” (v. 12) are given in 1Chronicles 9:17–27.
4Moreover the sons of Obed-Edom were Shemaiah the firstborn, Jehozabad the second, Joah the third, Sacar the fourth, Nethanel the fifth, 5Ammiel the sixth, Issachar the seventh, Peulthai the eighth; for God blessed him.
6Also to Shemaiah his son were sons born who governed their fathers’ houses, because they were men of great ability. 7The sons of Shemaiah were Othni, Rephael, Obed, and Elzabad, whose brothers Elihu and Semachiah were able men.
8All these were of the sons of Obed-Edom, they and their sons and their brethren, able men with strength for the work: sixty-two of Obed-Edom.
9And Meshelemiah had sons and brethren, eighteen able men.
10Also Hosah, of the children of Merari, had sons: Shimri the first (for though he was not the firstborn, his father made him the first), 11Hilkiah the second, Tebaliah the third, Zechariah the fourth; all the sons and brethren of Hosah were thirteen.
12Among these were the divisions of the gatekeepers, among the chief men, having duties just like their brethren, to serve in the house of the LORD. 13And they cast lots for each gate, the small as well as the great, according to their father’s house. 14The lot for the East Gate fell to Shelemiah. Then they cast lots for his son Zechariah, a wise counselor, and his lot came out for the North Gate; 15to Obed-Edom the South Gate, and to his sons the storehouse.a 16To Shuppim and Hosah the lot came out for the West Gate, with the Shallecheth Gate on the ascending highway—watchman opposite watchman. 17On the east were six Levites, on the north four each day, on the south four each day, and for the storehousea two by two. 18As for the Parbara on the west, there were four on the highway and two at the Parbar. 19These were the divisions of the gatekeepers among the sons of Korah and among the sons of Merari.
THE TREASURIES AND OTHER DUTIES
20Of the Levites, Ahijah was over the treasuries of the house of God and over the treasuries of the dedicated things. 21The sons of Laadan, the descendants of the Gershonites of Laadan, heads of their fathers’ houses, of Laadan the Gershonite: Jehieli. 22The sons of Jehieli, Zetham and Joel his brother, were over the treasuries of the house of the LORD. 23Of the Amramites, the Izharites, the Hebronites, and the Uzzielites: 24Shebuel the son of Gershom, the son of Moses, was overseer of the treasuries. 25And his brethren by Eliezer were Rehabiah his son, Jeshaiah his son, Joram his son, Zichri his son, and Shelomith his son.
26:20 treasuries. The Levites watched over the store of valuables given to the Lord. This is a general reference to all the precious things committed to their trust, including contributions from David and the people, as well as war spoils given by triumphant soldiers (vv. 26, 27).
26This Shelomith and his brethren were over all the treasuries of the dedicated things which King David and the heads of fathers’ houses, the captains over thousands and hundreds, and the captains of the army, had dedicated. 27Some of the spoils won in battles they dedicated to maintain the house of the LORD. 28And all that Samuel the seer, Saul the son of Kish, Abner the son of Ner, and Joab the son of Zeruiah had dedicated, every dedicated thing, was under the hand of Shelomith and his brethren.
29Of the Izharites, Chenaniah and his sons performed duties as officials and judges over Israel outside Jerusalem.
26:29–32 officials and judges. There were 6,000 magistrates exercising judicial functions throughout the land.
30Of the Hebronites, Hashabiah and his brethren, one thousand seven hundred able men, had the oversight of Israel on the west side of the Jordan for all the business of the LORD, and in the service of the king. 31Among the Hebronites, Jerijah was head of the Hebronites according to his genealogy of the fathers. In the fortieth year of the reign of David they were sought, and there were found among them capable men at Jazer of Gilead. 32And his brethren were two thousand seven hundred able men, heads of fathers’ houses, whom King David made officials over the Reubenites, the Gadites, and the half-tribe of Manasseh, for every matter pertaining to God and the affairs of the king.
THE MILITARY DIVISIONS
1And the children of Israel, according to their number, the heads of fathers’ houses, the captains of thousands and hundreds and their officers, served the king in every matter of the military divisions. These divisions came in and went out month by month throughout all the months of the year, each division having twenty-four thousand.
2Over the first division for the first month was Jashobeam the son of Zabdiel, and in his division were twenty-four thousand; 3he was of the children of Perez, and the chief of all the captains of the army for the first month. 4Over the division of the second month was Dodaia an Ahohite, and of his division Mikloth also was the leader; in his division were twenty-four thousand. 5The third captain of the army for the third month was Benaiah, the son of Jehoiada the priest, who was chief; in his division were twenty-four thousand. 6This was the Benaiah who was mighty among the thirty, and was over the thirty; in his division was Ammizabad his son. 7The fourth captain for the fourth month was Asahel the brother of Joab, and Zebadiah his son after him; in his division were twenty-four thousand. 8The fifth captain for the fifth month was Shamhutha the Izrahite; in his division were twenty-four thousand. 9The sixth captain for the sixth month was Ira the son of Ikkesh the Tekoite; in his division were twenty-four thousand. 10The seventh captain for the seventh month was Helez the Pelonite, of the children of Ephraim; in his division were twenty-four thousand. 11The eighth captain for the eighth month was Sibbechai the Hushathite, of the Zarhites; in his division were twenty-four thousand. 12The ninth captain for the ninth month was Abiezer the Anathothite, of the Benjamites; in his division were twenty-four thousand. 13The tenth captain for the tenth month was Maharai the Netophathite, of the Zarhites; in his division were twenty-four thousand. 14The eleventh captain for the eleventh month was Benaiah the Pirathonite, of the children of Ephraim; in his division were twenty-four thousand. 15The twelfth captain for the twelfth month was Heldaia the Netophathite, of Othniel; in his division were twenty-four thousand.
27:1–15 This section enumerates the standing army of Israel (288,000 men), which had responsibility to guard the nation and temple. They were divided into 12 divisions, each of which served for one month during the year. When full war occurred, a larger force could be called into action.
LEADERS OF TRIBES
16Furthermore, over the tribes of Israel: the officer over the Reubenites was Eliezer the son of Zichri; over the Simeonites, Shephatiah the son of Maachah; 17over the Levites, Hashabiah the son of Kemuel; over the Aaronites, Zadok; 18over Judah, Elihu, one of David’s brothers; over Issachar, Omri the son of Michael; 19over Zebulun, Ishmaiah the son of Obadiah; over Naphtali, Jerimoth the son of Azriel; 20over the children of Ephraim, Hoshea the son of Azaziah; over the half-tribe of Manasseh, Joel the son of Pedaiah; 21over the half–tribe of Manasseh in Gilead, Iddo the son of Zechariah; over Benjamin, Jaasiel the son of Abner; 22over Dan, Azarel the son of Jeroham. These were the leaders of the tribes of Israel.
23But David did not take the number of those twenty years old and under, because the LORD had said He would multiply Israel like the stars of the heavens. 24Joab the son of Zeruiah began a census, but he did not finish, for wrath came upon Israel because of this census; nor was the number recorded in the account of the chronicles of King David.
OTHER STATE OFFICIALS
25And Azmaveth the son of Adiel was over the king’s treasuries; and Jehonathan the son of Uzziah was over the storehouses in the field, in the cities, in the villages, and in the fortresses. 26Ezri the son of Chelub was over those who did the work of the field for tilling the ground. 27And Shimei the Ramathite was over the vineyards, and Zabdi the Shiphmite was over the produce of the vineyards for the supply of wine. 28Baal-Hanan the Gederite was over the olive trees and the sycamore trees that were in the lowlands, and Joash was over the store of oil. 29And Shitrai the Sharonite was over the herds that fed in Sharon, and Shaphat the son of Adlai was over the herds that were in the valleys. 30Obil the Ishmaelite was over the camels, Jehdeiah the Meronothite was over the donkeys, 31and Jaziz the Hagrite was over the flocks. All these were the officials over King David’s property.
32Also Jehonathan, David’s uncle, was a counselor, a wise man, and a scribe; and Jehiel the son of Hachmoni was with the king’s sons. 33Ahithophel was the king’s counselor, and Hushai the Archite was the king’s companion. 34After Ahithophel was Jehoiada the son of Benaiah, then Abiathar. And the general of the king’s army was Joab.
SOLOMON INSTRUCTED TO BUILD THE TEMPLE
1Now David assembled at Jerusalem all the leaders of Israel: the officers of the tribes and the captains of the divisions who served the king, the captains over thousands and captains over hundreds, and the stewards over all the substance and possessions of the king and of his sons, with the officials, the valiant men, and all the mighty men of valor.
2Then King David rose to his feet and said, “Hear me, my brethren and my people: I had it in my heart to build a house of rest for the ark of the covenant of the LORD, and for the footstool of our God, and had made preparations to build it. 3But God said to me, ‘You shall not build a house for My name, because you have been a man of war and have shed blood.’ 4However the LORD God of Israel chose me above all the house of my father to be king over Israel forever, for He has chosen Judah to be the ruler. And of the house of Judah, the house of my father, and among the sons of my father, He was pleased with me to make me king over all Israel. 5And of all my sons (for the LORD has given me many sons) He has chosen my son Solomon to sit on the throne of the kingdom of the LORD over Israel. 6Now He said to me, ‘It is your son Solomon who shall build My house and My courts; for I have chosen him to be My son, and I will be his Father. 7Moreover I will establish his kingdom forever, if he is steadfast to observe My commandments and My judgments, as it is this day.’ 8Now therefore, in the sight of all Israel, the assembly of the LORD, and in the hearing of our God, be careful to seek out all the commandments of the LORD your God, that you may possess this good land, and leave it as an inheritance for your children after you forever.
28:2–8 For the assembly’s sake, David testified to the Davidic Covenant originally given by God to him in 2 Samuel 7 (17:7–27; 22:6–16). David makes it clear that Solomon was God’s choice (v. 5) as had been frequently intimated (2 Sam. 12:24, 25; 1 Kin. 1:13), just as the coming Christ will be God’s chosen Son to ultimately fulfill the kingdom promise.
9“As for you, my son Solomon, know the God of your father, and serve Him with a loyal heart and with a willing mind; for the LORD searches all hearts and understands all the intent of the thoughts. If you seek Him, He will be found by you; but if you forsake Him, He will cast you off forever. 10Consider now, for the LORD has chosen you to build a house for the sanctuary; be strong, and do it.”
11Then David gave his son Solomon the plans for the vestibule, its houses, its treasuries, its upper chambers, its inner chambers, and the place of the mercy seat; 12and the plans for all that he had by the Spirit, of the courts of the house of the LORD, of all the chambers all around, of the treasuries of the house of God, and of the treasuries for the dedicated things; 13also for the division of the priests and the Levites, for all the work of the service of the house of the LORD, and for all the articles of service in the house of the LORD. 14He gave gold by weight for things of gold, for all articles used in every kind of service; also silver for all articles of silver by weight, for all articles used in every kind of service; 15the weight for the lampstands of gold, and their lamps of gold, by weight for each lampstand and its lamps; for the lampstands of silver by weight, for the lampstand and its lamps, according to the use of each lampstand. 16And by weight he gave gold for the tables of the showbread, for each table, and silver for the tables of silver; 17also pure gold for the forks, the basins, the pitchers of pure gold, and the golden bowls—he gave gold by weight for every bowl; and for the silver bowls, silver by weight for every bowl; 18and refined gold by weight for the altar of incense, and for the construction of the chariot, that is, the gold cherubim that spread their wings and overshadowed the ark of the covenant of the LORD. 19“All this,” said David, “the LORD made me understand in writing, by His hand upon me, all the works of these plans.”
28:19 in writing. David wrote down the plans under the Holy Spirit’s divine inspiration (non-canonical, written revelation). This divine privilege was much like that of Moses for the tabernacle (Ex. 25:9, 40; 27:8; Heb. 8:5).
20And David said to his son Solomon, “Be strong and of good courage, and do it; do not fear nor be dismayed, for the LORD God—my God—will be with you. He will not leave you nor forsake you, until you have finished all the work for the service of the house of the LORD. 21Here are the divisions of the priests and the Levites for all the service of the house of God; and every willing craftsman will be with you for all manner of workmanship, for every kind of service; also the leaders and all the people will be completely at your command.”
28:20, 21 Solomon’s associates in the building project were God, the owner and general contractor (28:20), plus the human workforce (28:21).
OFFERINGS FOR BUILDING THE TEMPLE
1Furthermore King David said to all the assembly: “My son Solomon, whom alone God has chosen, is young and inexperienced; and the work is great, because the templea is not for man but for the LORD God. 2Now for the house of my God I have prepared with all my might: gold for things to be made of gold, silver for things of silver, bronze for things of bronze, iron for things of iron, wood for things of wood, onyx stones, stones to be set, glistening stones of various colors, all kinds of precious stones, and marble slabs in abundance. 3Moreover, because I have set my affection on the house of my God, I have given to the house of my God, over and above all that I have prepared for the holy house, my own special treasure of gold and silver: 4three thousand talents of gold, of the gold of Ophir, and seven thousand talents of refined silver, to overlay the walls of the houses; 5the gold for things of gold and the silver for things of silver, and for all kinds of work to be done by the hands of craftsmen. Who then is willing to consecrate himself this day to the LORD?”
6Then the leaders of the fathers’ houses, leaders of the tribes of Israel, the captains of thousands and of hundreds, with the officers over the king’s work, offered willingly. 7They gave for the work of the house of God five thousand talents and ten thousand darics of gold, ten thousand talents of silver, eighteen thousand talents of bronze, and one hundred thousand talents of iron. 8And whoever had precious stones gave them to the treasury of the house of the LORD, into the hand of Jehiela the Gershonite. 9Then the people rejoiced, for they had offered willingly, because with a loyal heart they had offered willingly to the LORD; and King David also rejoiced greatly.
DAVID’S PRAISE TO GOD
10Therefore David blessed the LORD before all the assembly; and David said:
“Blessed are You, LORD God of Israel, our Father, forever and ever.
11Yours, O LORD, is the greatness,
The power and the glory,
The victory and the majesty;
For all that is in heaven and in earth is Yours;
Yours is the kingdom, O LORD,
And You are exalted as head over all.
12Both riches and honor come from You,
And You reign over all.
In Your hand is power and might;
In Your hand it is to make great
And to give strength to all.
13“Now therefore, our God,
We thank You
And praise Your glorious name.
14But who am I, and who are my people,
That we should be able to offer so willingly as this?
For all things come from You,
And of Your own we have given You.
15For we are aliens and pilgrims before You,
As were all our fathers;
Our days on earth are as a shadow,
And without hope.
16“O LORD our God, all this abundance that we have prepared to build You a house for Your holy name is from Your hand, and is all Your own. 17I know also, my God, that You test the heart and have pleasure in uprightness. As for me, in the uprightness of my heart I have willingly offered all these things; and now with joy I have seen Your people, who are present here to offer willingly to You. 18O LORD God of Abraham, Isaac, and Israel, our fathers, keep this forever in the intent of the thoughts of the heart of Your people, and fix their heart toward You. 19And give my son Solomon a loyal heart to keep Your commandments and Your testimonies and Your statutes, to do all these things, and to build the templea for which I have made provision.”
20Then David said to all the assembly, “Now bless the LORD your God.” So all the assembly blessed the LORD God of their fathers, and bowed their heads and prostrated themselves before the LORD and the king.
SOLOMON ANOINTED KING
21And they made sacrifices to the LORD and offered burnt offerings to the LORD on the next day: a thousand bulls, a thousand rams, a thousand lambs, with their drink offerings, and sacrifices in abundance for all Israel. 22So they ate and drank before the LORD with great gladness on that day. And they made Solomon the son of David king the second time, and anointed him before the LORD to be the leader, and Zadok to be priest. 23Then Solomon sat on the throne of the LORD as king instead of David his father, and prospered; and all Israel obeyed him. 24All the leaders and the mighty men, and also all the sons of King David, submitted themselves to King Solomon. 25So the LORD exalted Solomon exceedingly in the sight of all Israel, and bestowed on him such royal majesty as had not been on any king before him in Israel.
THE CLOSE OF DAVID’S REIGN
26Thus David the son of Jesse reigned over all Israel. 27And the period that he reigned over Israel was forty years; seven years he reigned in Hebron, and thirty-three years he reigned in Jerusalem. 28So he died in a good old age, full of days and riches and honor; and Solomon his son reigned in his place. 29Now the acts of King David, first and last, indeed they are written in the book of Samuel the seer, in the book of Nathan the prophet, and in the book of Gad the seer, 30with all his reign and his might, and the events that happened to him, to Israel, and to all the kingdoms of the lands.
The Second Book of the Chronicles
SOLOMON REQUESTS WISDOM
1Now Solomon the son of David was strengthened in his kingdom, and the LORD his God was with him and exalted him exceedingly.
2And Solomon spoke to all Israel, to the captains of thousands and of hundreds, to the judges, and to every leader in all Israel, the heads of the fathers’ houses. 3Then Solomon, and all the assembly with him, went to the high place that was at Gibeon; for the tabernacle of meeting with God was there, which Moses the servant of the LORD had made in the wilderness. 4But David had brought up the ark of God from Kirjath Jearim to the place David had prepared for it, for he had pitched a tent for it at Jerusalem. 5Now the bronze altar that Bezalel the son of Uri, the son of Hur, had made, he puta before the tabernacle of the LORD; Solomon and the assembly sought Him there. 6And Solomon went up there to the bronze altar before the LORD, which was at the tabernacle of meeting, and offered a thousand burnt offerings on it.
7On that night God appeared to Solomon, and said to him, “Ask! What shall I give you?”
8And Solomon said to God: “You have shown great mercy to David my father, and have made me king in his place. 9Now, O LORD God, let Your promise to David my father be established, for You have made me king over a people like the dust of the earth in multitude. 10Now give me wisdom and knowledge, that I may go out and come in before this people; for who can judge this great people of Yours?”
11Then God said to Solomon: “Because this was in your heart, and you have not asked riches or wealth or honor or the life of your enemies, nor have you asked long life—but have asked wisdom and knowledge for yourself, that you may judge My people over whom I have made you king— 12wisdom and knowledge are granted to you; and I will give you riches and wealth and honor, such as none of the kings have had who were before you, nor shall any after you have the like.”
SOLOMON’S MILITARY AND ECONOMIC POWER
13So Solomon came to Jerusalem from the high place that was at Gibeon, from before the tabernacle of meeting, and reigned over Israel. 14And Solomon gathered chariots and horsemen; he had one thousand four hundred chariots and twelve thousand horsemen, whom he stationed in the chariot cities and with the king in Jerusalem. 15Also the king made silver and gold as common in Jerusalem as stones, and he made cedars as abundant as the sycamores which are in the lowland. 16And Solomon had horses imported from Egypt and Keveh; the king’s merchants bought them in Keveh at the current price. 17They also acquired and imported from Egypt a chariot for six hundred shekels of silver, and a horse for one hundred and fifty; thus, through their agents,a they exported them to all the kings of the Hittites and the kings of Syria.
1:17 six hundred shekels. Assuming a shekel weighs.4 ounces, this represents 15 pounds of silver for one chariot. one hundred and fifty. Assuming the weight is in shekels, this would be about 3.75 pounds of silver. Deuteronomy 17:16 warned against the king’s amassing horses.
SOLOMON PREPARES TO BUILD THE TEMPLE
1Then Solomon determined to build a temple for the name of the LORD, and a royal house for himself. 2Solomon selected seventy thousand men to bear burdens, eighty thousand to quarry stone in the mountains, and three thousand six hundred to oversee them.
2:1 temple for the name of the LORD. God’s covenant name, Yahweh or Jehovah (Ex. 3:14), is in mind. David wanted to do this, but was not allowed to do any more than plan and prepare (1 Chr. 23–26; 28:11–13), purchase the land (2 Sam. 24:18–25; 1 Chr. 22), and gather the materials (1 Chr. 22:14–16).
3Then Solomon sent to Hirama king of Tyre, saying:
As you have dealt with David my father, and sent him cedars to build himself a house to dwell in, so deal with me. 4Behold, I am building a temple for the name of the LORD my God, to dedicate it to Him, to burn before Him sweet incense, for the continual showbread, for the burnt offerings morning and evening, on the Sabbaths, on the New Moons, and on the set feasts of the LORD our God. This is an ordinance forever to Israel.
5And the temple which I build will be great, for our God is greater than all gods. 6But who is able to build Him a temple, since heaven and the heaven of heavens cannot contain Him? Who am I then, that I should build Him a temple, except to burn sacrifice before Him?
7Therefore send me at once a man skillful to work in gold and silver, in bronze and iron, in purple and crimson and blue, who has skill to engrave with the skillful men who are with me in Judah and Jerusalem, whom David my father provided. 8Also send me cedar and cypress and algum logs from Lebanon, for I know that your servants have skill to cut timber in Lebanon; and indeed my servants will be with your servants, 9to prepare timber for me in abundance, for the temple which I am about to build shall be great and wonderful.
10And indeed I will give to your servants, the woodsmen who cut timber, twenty thousand kors of ground wheat, twenty thousand kors of barley, twenty thousand baths of wine, and twenty thousand baths of oil.
11Then Hiram king of Tyre answered in writing, which he sent to Solomon:
Because the LORD loves His people, He has made you king over them.
12Hirama also said:
Blessed be the LORD God of Israel, who made heaven and earth, for He has given King David a wise son, endowed with prudence and understanding, who will build a temple for the LORD and a royal house for himself!
13And now I have sent a skillful man, endowed with understanding, Hurama my masterb craftsman14(the son of a woman of the daughters of Dan, and his father was a man of Tyre), skilled to work in gold and silver, bronze and iron, stone and wood, purple and blue, fine linen and crimson, and to make any engraving and to accomplish any plan which may be given to him, with your skillful men and with the skillful men of my lord David your father.
15Now therefore, the wheat, the barley, the oil, and the wine which my lord has spoken of, let him send to his servants.16And we will cut wood from Lebanon, as much as you need; we will bring it to you in rafts by sea to Joppa, and you will carry it up to Jerusalem.
17Then Solomon numbered all the aliens who were in the land of Israel, after the census in which David his father had numbered them; and there were found to be one hundred and fifty-three thousand six hundred. 18And he made seventy thousand of them bearers of burdens, eighty thousand stonecutters in the mountain, and three thousand six hundred overseers to make the people work.
SOLOMON BUILDS THE TEMPLE
1Now Solomon began to build the house of the LORD at Jerusalem on Mount Moriah, where the LORDa had appeared to his father David, at the place that David had prepared on the threshing floor of Ornanb the Jebusite. 2And he began to build on the second day of the second month in the fourth year of his reign.
3This is the foundation which Solomon laid for building the house of God: The length was sixty cubits (by cubits according to the former measure) and the width twenty cubits. 4And the vestibule that was in front of the sanctuarya was twenty cubits long across the width of the house, and the height was one hundred andb twenty. He overlaid the inside with pure gold. 5The larger rooma he paneled with cypress which he overlaid with fine gold, and he carved palm trees and chainwork on it. 6And he decorated the house with precious stones for beauty, and the gold was gold from Parvaim. 7He also overlaid the house—the beams and doorposts, its walls and doors—with gold; and he carved cherubim on the walls.
8And he made the Most Holy Place. Its length was according to the width of the house, twenty cubits, and its width twenty cubits. He overlaid it with six hundred talents of fine gold. 9The weight of the nails was fifty shekels of gold; and he overlaid the upper area with gold. 10In the Most Holy Place he made two cherubim, fashioned by carving, and overlaid them with gold. 11The wings of the cherubim were twenty cubits in overall length: one wing of the one cherub was five cubits, touching the wall of the room, and the other wing was five cubits, touching the wing of the other cherub; 12one wing of the other cherub was five cubits, touching the wall of the room, and the other wing also was five cubits, touching the wing of the other cherub. 13The wings of these cherubim spanned twenty cubits overall. They stood on their feet, and they faced inward. 14And he made the veil of blue, purple, crimson, and fine linen, and wove cherubim into it.
3:10–13 two cherubim. This free-standing set of cherubim was in addition to the more diminutive set on the ark itself.
3:14 veil. The veil separated the Holy Place from the Most Holy Place (the Holy of Holies), which was entered once annually by the high priest on the Day of Atonement (Lev. 16). This highly limited access to the presence of God was eliminated by the death of Christ, when the veil in Herod’s temple was torn in two from top to bottom (Matt. 27:51). It signified that believers had immediate, full access to God’s presence through their Mediator and High Priest Jesus Christ, who was the perfect, once-for-all sacrifice (Heb. 3:14–16; 9:19–22).
15Also he made in front of the templea two pillars thirty-fiveb cubits high, and the capital that was on the top of each of them was five cubits. 16He made wreaths of chainwork, as in the inner sanctuary, and put them on top of the pillars; and he made one hundred pomegranates, and put them on the wreaths of chainwork. 17Then he set up the pillars before the temple, one on the right hand and the other on the left; he called the name of the one on the right hand Jachin, and the name of the one on the left Boaz.
FURNISHINGS OF THE TEMPLE
1Moreover he made a bronze altar: twenty cubits was its length, twenty cubits its width, and ten cubits its height.
4:1 bronze altar. This is the main altar on which sacrifices were offered (the millennial temple altar, Ezek. 43:13–17). For comparison to the tabernacle’s altar, see Exodus 27:1–8; 38:1–7. If the cubit of 18 inches was used rather than the royal cubit of 21 inches, it would make the altar 30 feet by 30 feet by 15 feet high.
2Then he made the Sea of cast bronze, ten cubits from one brim to the other; it was completely round. Its height was five cubits, and a line of thirty cubits measured its circumference. 3And under it was the likeness of oxen encircling it all around, ten to a cubit, all the way around the Sea. The oxen were cast in two rows, when it was cast. 4It stood on twelve oxen: three looking toward the north, three looking toward the west, three looking toward the south, and three looking toward the east; the Sea was set upon them, and all their back parts pointed inward. 5It was a handbreadth thick; and its brim was shaped like the brim of a cup, like a lily blossom. It contained three thousanda baths.
4:2 the Sea. This large laver was used for ritual cleansing. In Ezekiel’s millennial temple, the laver will apparently be replaced by the waters that flow through the temple (Ezek. 47:1–12).
6He also made ten lavers, and put five on the right side and five on the left, to wash in them; such things as they offered for the burnt offering they would wash in them, but the Sea was for the priests to wash in. 7And he made ten lampstands of gold according to their design, and set them in the temple, five on the right side and five on the left. 8He also made ten tables, and placed them in the temple, five on the right side and five on the left. And he made one hundred bowls of gold.
9Furthermore he made the court of the priests, and the great court and doors for the court; and he overlaid these doors with bronze. 10He set the Sea on the right side, toward the southeast.
11Then Huram made the pots and the shovels and the bowls. So Huram finished doing the work that he was to do for King Solomon for the house of God: 12the two pillars and the bowl-shaped capitals that were on top of the two pillars; the two networks covering the two bowl-shaped capitals which were on top of the pillars; 13four hundred pomegranates for the two networks (two rows of pomegranates for each network, to cover the two bowl-shaped capitals that were on the pillars); 14he also made carts and the lavers on the carts; 15one Sea and twelve oxen under it; 16also the pots, the shovels, the forks—and all their articles Huram his mastera craftsman made of burnished bronze for King Solomon for the house of the LORD.
17In the plain of Jordan the king had them cast in clay molds, between Succoth and Zeredah.a 18And Solomon had all these articles made in such great abundance that the weight of the bronze was not determined.
19Thus Solomon had all the furnishings made for the house of God: the altar of gold and the tables on which was the showbread; 20the lampstands with their lamps of pure gold, to burn in the prescribed manner in front of the inner sanctuary, 21with the flowers and the lamps and the wick-trimmers of gold, of purest gold; 22the trimmers, the bowls, the ladles, and the censers of pure gold. As for the entry of the sanctuary, its inner doors to the Most Holy Place, and the doors of the main hall of the temple, were gold.
1So all the work that Solomon had done for the house of the LORD was finished; and Solomon brought in the things which his father David had dedicated: the silver and the gold and all the furnishings. And he put them in the treasuries of the house of God.
5:1 The temple took 7 years, 6 months to build and was completed in Solomon’s 11th year (959 B.C.) in the eighth month (1 Kin. 6:38). Since it was dedicated in the seventh month (5:3), its dedication occurred 11 months later to coincide with the Feast of Tabernacles. Why is there so much emphasis in the Old Testament on the temple? 1) It was the center of worship that called people to correct belief through the generations. 2) It was the symbol of God’s presence with His people. 3) It was the symbol of forgiveness and grace, reminding the people of the seriousness of sin and the availability of mercy. 4) It prepared the people for the true Lamb of God, Jesus Christ, who would take away sin. 5) It was a place of prayer.
THE ARK BROUGHT INTO THE TEMPLE
2Now Solomon assembled the elders of Israel and all the heads of the tribes, the chief fathers of the children of Israel, in Jerusalem, that they might bring the ark of the covenant of the LORD up from the City of David, which is Zion. 3Therefore all the men of Israel assembled with the king at the feast, which was in the seventh month. 4So all the elders of Israel came, and the Levites took up the ark. 5Then they brought up the ark, the tabernacle of meeting, and all the holy furnishings that were in the tabernacle. The priests and the Levites brought them up. 6Also King Solomon, and all the congregation of Israel who were assembled with him before the ark, were sacrificing sheep and oxen that could not be counted or numbered for multitude. 7Then the priests brought in the ark of the covenant of the LORD to its place, into the inner sanctuary of the temple,a to the Most Holy Place, under the wings of the cherubim. 8For the cherubim spread their wings over the place of the ark, and the cherubim overshadowed the ark and its poles. 9The poles extended so that the ends of the poles of the ark could be seen from the holy place, in front of the inner sanctuary; but they could not be seen from outside. And they are there to this day. 10Nothing was in the ark except the two tablets which Moses put there at Horeb, when the LORD made a covenant with the children of Israel, when they had come out of Egypt.
11And it came to pass when the priests came out of the Most Holy Place (for all the priests who were present had sanctified themselves, without keeping to their divisions), 12and the Levites who were the singers, all those of Asaph and Heman and Jeduthun, with their sons and their brethren, stood at the east end of the altar, clothed in white linen, having cymbals, stringed instruments and harps, and with them one hundred and twenty priests sounding with trumpets— 13indeed it came to pass, when the trumpeters and singers were as one, to make one sound to be heard in praising and thanking the LORD, and when they lifted up their voice with the trumpets and cymbals and instruments of music, and praised the LORD, saying:
5:13, 14 the glory of the LORD. The Lord’s presence indwelt the temple and the first service of worship was held. In the same manner He descended on the tabernacle (Ex. 40:34–38). He will do likewise on the millennial temple (Ezek. 43:1–5). His glory is representative of His Person (Ex. 33), and entering the temple signified His presence.
“For He is good,
For His mercy endures forever,”a
that the house, the house of the LORD, was filled with a cloud, 14so that the priests could not continue ministering because of the cloud; for the glory of the LORD filled the house of God.
1Then Solomon spoke:
“The LORD said He would dwell in the dark cloud.
2I have surely built You an exalted house,
And a place for You to dwell in forever.”
SOLOMON’S SPEECH UPON COMPLETION OF THE WORK
3Then the king turned around and blessed the whole assembly of Israel, while all the assembly of Israel was standing. 4And he said: “Blessed be the LORD God of Israel, who has fulfilled with His hands what He spoke with His mouth to my father David, saying, 5‘Since the day that I brought My people out of the land of Egypt, I have chosen no city from any tribe of Israel in which to build a house, that My name might be there, nor did I choose any man to be a ruler over My people Israel. 6Yet I have chosen Jerusalem, that My name may be there, and I have chosen David to be over My people Israel.’ 7Now it was in the heart of my father David to build a templea for the name of the LORD God of Israel. 8But the LORD said to my father David, ‘Whereas it was in your heart to build a temple for My name, you did well in that it was in your heart. 9Nevertheless you shall not build the temple, but your son who will come from your body, he shall build the temple for My name.’ 10So the LORD has fulfilled His word which He spoke, and I have filled the position of my father David, and sit on the throne of Israel, as the LORD promised; and I have built the temple for the name of the LORD God of Israel. 11And there I have put the ark, in which is the covenant of the LORD which He made with the children of Israel.”
SOLOMON’S PRAYER OF DEDICATION
12Then Solomona stood before the altar of the LORD in the presence of all the assembly of Israel, and spread out his hands 13(for Solomon had made a bronze platform five cubits long, five cubits wide, and three cubits high, and had set it in the midst of the court; and he stood on it, knelt down on his knees before all the assembly of Israel, and spread out his hands toward heaven); 14and he said: “LORD God of Israel, there is no God in heaven or on earth like You, who keep Your covenant and mercy with Your servants who walk before You with all their hearts. 15You have kept what You promised Your servant David my father; You have both spoken with Your mouth and fulfilled it with Your hand, as it is this day. 16Therefore, LORD God of Israel, now keep what You promised Your servant David my father, saying, ‘You shall not fail to have a man sit before Me on the throne of Israel, only if your sons take heed to their way, that they walk in My law as you have walked before Me.’ 17And now, O LORD God of Israel, let Your word come true, which You have spoken to Your servant David.
18“But will God indeed dwell with men on the earth? Behold, heaven and the heaven of heavens cannot contain You. How much less this templea which I have built! 19Yet regard the prayer of Your servant and his supplication, O LORD my God, and listen to the cry and the prayer which Your servant is praying before You: 20that Your eyes may be open toward this temple day and night, toward the place where You said You would put Your name, that You may hear the prayer which Your servant makes toward this place. 21And may You hear the supplications of Your servant and of Your people Israel, when they pray toward this place. Hear from heaven Your dwelling place, and when You hear, forgive.
22“If anyone sins against his neighbor, and is forced to take an oath, and comes and takes an oath before Your altar in this temple, 23then hear from heaven, and act, and judge Your servants, bringing retribution on the wicked by bringing his way on his own head, and justifying the righteous by giving him according to his righteousness.
24“Or if Your people Israel are defeated before an enemy because they have sinned against You, and return and confess Your name, and pray and make supplication before You in this temple, 25then hear from heaven and forgive the sin of Your people Israel, and bring them back to the land which You gave to them and their fathers.
26“When the heavens are shut up and there is no rain because they have sinned against You, when they pray toward this place and confess Your name, and turn from their sin because You afflict them, 27then hear in heaven, and forgive the sin of Your servants, Your people Israel, that You may teach them the good way in which they should walk; and send rain on Your land which You have given to Your people as an inheritance.
28“When there is famine in the land, pestilence or blight or mildew, locusts or grasshoppers; when their enemies besiege them in the land of their cities; whatever plague or whatever sickness there is; 29whatever prayer, whatever supplication is made by anyone, or by all Your people Israel, when each one knows his own burden and his own grief, and spreads out his hands to this temple: 30then hear from heaven Your dwelling place, and forgive, and give to everyone according to all his ways, whose heart You know (for You alone know the hearts of the sons of men), 31that they may fear You, to walk in Your ways as long as they live in the land which You gave to our fathers.
32“Moreover, concerning a foreigner, who is not of Your people Israel, but has come from a far country for the sake of Your great name and Your mighty hand and Your outstretched arm, when they come and pray in this temple; 33then hear from heaven Your dwelling place, and do according to all for which the foreigner calls to You, that all peoples of the earth may know Your name and fear You, as do Your people Israel, and that they may know that this temple which I have built is called by Your name.
34“When Your people go out to battle against their enemies, wherever You send them, and when they pray to You toward this city which You have chosen and the temple which I have built for Your name, 35then hear from heaven their prayer and their supplication, and maintain their cause.
36“When they sin against You (for there is no one who does not sin), and You become angry with them and deliver them to the enemy, and they take them captive to a land far or near; 37yet when they come to themselves in the land where they were carried captive, and repent, and make supplication to You in the land of their captivity, saying, ‘We have sinned, we have done wrong, and have committed wickedness’; 38and when they return to You with all their heart and with all their soul in the land of their captivity, where they have been carried captive, and pray toward their land which You gave to their fathers, the city which You have chosen, and toward the temple which I have built for Your name: 39then hear from heaven Your dwelling place their prayer and their supplications, and maintain their cause, and forgive Your people who have sinned against You. 40Now, my God, I pray, let Your eyes be open and let Your ears be attentive to the prayer made in this place.
41“Now therefore,
Arise, O LORD God, to Your resting place,
You and the ark of Your strength.
Let Your priests, O LORD God, be clothed with salvation,
And let Your saints rejoice in goodness.
42“O LORD God, do not turn away the face of Your Anointed;
Remember the mercies of Your servant David.”a
SOLOMON DEDICATES THE TEMPLE
1When Solomon had finished praying, fire came down from heaven and consumed the burnt offering and the sacrifices; and the glory of the LORD filled the temple.a 2And the priests could not enter the house of the LORD, because the glory of the LORD had filled the LORD’s house. 3When all the children of Israel saw how the fire came down, and the glory of the LORD on the temple, they bowed their faces to the ground on the pavement, and worshiped and praised the LORD, saying:
“For He is good,
For His mercy endures forever.”a
4Then the king and all the people offered sacrifices before the LORD. 5King Solomon offered a sacrifice of twenty-two thousand bulls and one hundred and twenty thousand sheep. So the king and all the people dedicated the house of God. 6And the priests attended to their services; the Levites also with instruments of the music of the LORD, which King David had made to praise the LORD, saying, “For His mercy endures forever,”a whenever David offered praise by their ministry. The priests sounded trumpets opposite them, while all Israel stood.
7Furthermore Solomon consecrated the middle of the court that was in front of the house of the LORD; for there he offered burnt offerings and the fat of the peace offerings, because the bronze altar which Solomon had made was not able to receive the burnt offerings, the grain offerings, and the fat.
8At that time Solomon kept the feast seven days, and all Israel with him, a very great assembly from the entrance of Hamath to the Brook of Egypt.a 9And on the eighth day they held a sacred assembly, for they observed the dedication of the altar seven days, and the feast seven days. 10On the twenty-third day of the seventh month he sent the people away to their tents, joyful and glad of heart for the good that the LORD had done for David, for Solomon, and for His people Israel. 11Thus Solomon finished the house of the LORD and the king’s house; and Solomon successfully accomplished all that came into his heart to make in the house of the LORD and in his own house.
GOD’S SECOND APPEARANCE TO SOLOMON
12Then the LORD appeared to Solomon by night, and said to him: “I have heard your prayer, and have chosen this place for Myself as a house of sacrifice. 13When I shut up heaven and there is no rain, or command the locusts to devour the land, or send pestilence among My people, 14if My people who are called by My name will humble themselves, and pray and seek My face, and turn from their wicked ways, then I will hear from heaven, and will forgive their sin and heal their land. 15Now My eyes will be open and My ears attentive to prayer made in this place. 16For now I have chosen and sanctified this house, that My name may be there forever; and My eyes and My heart will be there perpetually. 17As for you, if you walk before Me as your father David walked, and do according to all that I have commanded you, and if you keep My statutes and My judgments, 18then I will establish the throne of your kingdom, as I covenanted with David your father, saying, ‘You shall not fail to have a man as ruler in Israel.’
7:17, 18 if…then. If there was obedience on the part of the nation, the kingdom would be established and they would have “a man as ruler.” Their disobedience was legendary and so was the destruction of their kingdom and their dispersion. When Israel is saved (Rom. 11:25–27; Zech. 12:14), then their King Messiah will set up this glorious kingdom (Rev. 20:1ff.).
19“But if you turn away and forsake My statutes and My commandments which I have set before you, and go and serve other gods, and worship them, 20then I will uproot them from My land which I have given them; and this house which I have sanctified for My name I will cast out of My sight, and will make it a proverb and a byword among all peoples.
21“And as for this house, which is exalted, everyone who passes by it will be astonished and say, ‘Why has the LORD done thus to this land and this house?’ 22Then they will answer, ‘Because they forsook the LORD God of their fathers, who brought them out of the land of Egypt, and embraced other gods, and worshiped them and served them; therefore He has brought all this calamity on them.’ ”
SOLOMON’S ADDITIONAL ACHIEVEMENTS
1It came to pass at the end of twenty years, when Solomon had built the house of the LORD and his own house, 2that the cities which Hirama had given to Solomon, Solomon built them; and he settled the children of Israel there. 3And Solomon went to Hamath Zobah and seized it. 4He also built Tadmor in the wilderness, and all the storage cities which he built in Hamath. 5He built Upper Beth Horon and Lower Beth Horon, fortified cities with walls, gates, and bars, 6also Baalath and all the storage cities that Solomon had, and all the chariot cities and the cities of the cavalry, and all that Solomon desired to build in Jerusalem, in Lebanon, and in all the land of his dominion.
7All the people who were left of the Hittites, Amorites, Perizzites, Hivites, and Jebusites, who were not of Israel— 8that is, their descendants who were left in the land after them, whom the children of Israel did not destroy—from these Solomon raised forced labor, as it is to this day. 9But Solomon did not make the children of Israel servants for his work. Some were men of war, captains of his officers, captains of his chariots, and his cavalry. 10And others were chiefs of the officials of King Solomon: two hundred and fifty, who ruled over the people.
11Now Solomon brought the daughter of Pharaoh up from the City of David to the house he had built for her, for he said, “My wife shall not dwell in the house of David king of Israel, because the places to which the ark of the LORD has come are holy.”
8:11 the daughter of Pharaoh. First Kings 3:1 mentions the marriage and the fact that Solomon brought her to Jerusalem until he could build a house for her. Until that palace was built, Solomon lived in David’s palace, but did not allow her to do so, because she was a heathen and because the ark of God had once been in David’s house. He surely knew his marriage to this pagan did not please God (Deut. 7:3, 4). Eventually his pagan wives caused tragic consequences (1 Kin. 11:1–11).
12Then Solomon offered burnt offerings to the LORD on the altar of the LORD which he had built before the vestibule, 13according to the daily rate, offering according to the commandment of Moses, for the Sabbaths, the New Moons, and the three appointed yearly feasts—the Feast of Unleavened Bread, the Feast of Weeks, and the Feast of Tabernacles. 14And, according to the order of David his father, he appointed the divisions of the priests for their service, the Levites for their duties (to praise and serve before the priests) as the duty of each day required, and the gatekeepers by their divisions at each gate; for so David the man of God had commanded. 15They did not depart from the command of the king to the priests and Levites concerning any matter or concerning the treasuries.
16Now all the work of Solomon was well-ordered froma the day of the foundation of the house of the LORD until it was finished. So the house of the LORD was completed.
17Then Solomon went to Ezion Geber and Elatha on the seacoast, in the land of Edom. 18And Hiram sent him ships by the hand of his servants, and servants who knew the sea. They went with the servants of Solomon to Ophir, and acquired four hundred and fifty talents of gold from there, and brought it to King Solomon.
THE QUEEN OF SHEBA’S PRAISE OF SOLOMON
1Now when the queen of Sheba heard of the fame of Solomon, she came to Jerusalem to test Solomon with hard questions, having a very great retinue, camels that bore spices, gold in abundance, and precious stones; and when she came to Solomon, she spoke with him about all that was in her heart. 2So Solomon answered all her questions; there was nothing so difficult for Solomon that he could not explain it to her. 3And when the queen of Sheba had seen the wisdom of Solomon, the house that he had built, 4the food on his table, the seating of his servants, the service of his waiters and their apparel, his cupbearers and their apparel, and his entryway by which he went up to the house of the LORD, there was no more spirit in her.
5Then she said to the king: “It was a true report which I heard in my own land about your words and your wisdom. 6However I did not believe their words until I came and saw with my own eyes; and indeed the half of the greatness of your wisdom was not told me. You exceed the fame of which I heard. 7Happy are your men and happy are these your servants, who stand continually before you and hear your wisdom! 8Blessed be the LORD your God, who delighted in you, setting you on His throne to be king for the LORD your God! Because your God has loved Israel, to establish them forever, therefore He made you king over them, to do justice and righteousness.”
9And she gave the king one hundred and twenty talents of gold, spices in great abundance, and precious stones; there never were any spices such as those the queen of Sheba gave to King Solomon.
10Also, the servants of Hiram and the servants of Solomon, who brought gold from Ophir, brought alguma wood and precious stones. 11And the king made walkways of the alguma wood for the house of the LORD and for the king’s house, also harps and stringed instruments for singers; and there were none such as these seen before in the land of Judah.
12Now King Solomon gave to the queen of Sheba all she desired, whatever she asked, much more than she had brought to the king. So she turned and went to her own country, she and her servants.
SOLOMON’S GREAT WEALTH
13The weight of gold that came to Solomon yearly was six hundred and sixty-six talents of gold, 14besides what the traveling merchants and traders brought. And all the kings of Arabia and governors of the country brought gold and silver to Solomon. 15And King Solomon made two hundred large shields of hammered gold; six hundred shekels of hammered gold went into each shield. 16He also made three hundred shields of hammered gold; three hundred shekelsa of gold went into each shield. The king put them in the House of the Forest of Lebanon.
17Moreover the king made a great throne of ivory, and overlaid it with pure gold. 18The throne had six steps, with a footstool of gold, which were fastened to the throne; there were armrests on either side of the place of the seat, and two lions stood beside the armrests. 19Twelve lions stood there, one on each side of the six steps; nothing like this had been made for any other kingdom.
20All King Solomon’s drinking vessels were gold, and all the vessels of the House of the Forest of Lebanon were pure gold. Not one was silver, for this was accounted as nothing in the days of Solomon. 21For the king’s ships went to Tarshish with the servants of Hiram.a Once every three years the merchant shipsb came, bringing gold, silver, ivory, apes, and monkeys.c
22So King Solomon surpassed all the kings of the earth in riches and wisdom. 23And all the kings of the earth sought the presence of Solomon to hear his wisdom, which God had put in his heart. 24Each man brought his present: articles of silver and gold, garments, armor, spices, horses, and mules, at a set rate year by year.
25Solomon had four thousand stalls for horses and chariots, and twelve thousand horsemen whom he stationed in the chariot cities and with the king at Jerusalem.
26So he reigned over all the kings from the Rivera to the land of the Philistines, as far as the border of Egypt. 27The king made silver as common in Jerusalem as stones, and he made cedar trees as abundant as the sycamores which are in the lowland. 28And they brought horses to Solomon from Egypt and from all lands.
DEATH OF SOLOMON
29Now the rest of the acts of Solomon, first and last, are they not written in the book of Nathan the prophet, in the prophecy of Ahijah the Shilonite, and in the visions of Iddo the seer concerning Jeroboam the son of Nebat? 30Solomon reigned in Jerusalem over all Israel forty years. 31Then Solomon rested with his fathers, and was buried in the City of David his father. And Rehoboam his son reigned in his place.
9:29 In later years, Solomon turned away from God; and, due to the influence of his wives, he led the nation into idolatry. This split the kingdom and sowed the seeds that led to its defeat and dispersion. The Chronicles do not record this sad end to Solomon’s life because the focus is on encouraging the returning Jews from Babylon with God’s pledge to them for a glorious future in the Davidic Covenant.
THE REVOLT AGAINST REHOBOAM
1And Rehoboam went to Shechem, for all Israel had gone to Shechem to make him king. 2So it happened, when Jeroboam the son of Nebat heard it (he was in Egypt, where he had fled from the presence of King Solomon), that Jeroboam returned from Egypt. 3Then they sent for him and called him. And Jeroboam and all Israel came and spoke to Rehoboam, saying, 4“Your father made our yoke heavy; now therefore, lighten the burdensome service of your father and his heavy yoke which he put on us, and we will serve you.”
5So he said to them, “Come back to me after three days.” And the people departed.
6Then King Rehoboam consulted the elders who stood before his father Solomon while he still lived, saying, “How do you advise me to answer these people?”
7And they spoke to him, saying, “If you are kind to these people, and please them, and speak good words to them, they will be your servants forever.”
8But he rejected the advice which the elders had given him, and consulted the young men who had grown up with him, who stood before him. 9And he said to them, “What advice do you give? How should we answer this people who have spoken to me, saying, ‘Lighten the yoke which your father put on us’?”
10Then the young men who had grown up with him spoke to him, saying, “Thus you should speak to the people who have spoken to you, saying, ‘Your father made our yoke heavy, but you make it lighter on us’—thus you shall say to them: ‘My little finger shall be thicker than my father’s waist! 11And now, whereas my father put a heavy yoke on you, I will add to your yoke; my father chastised you with whips, but I will chastise you with scourges!’ ”a
12So Jeroboam and all the people came to Rehoboam on the third day, as the king had directed, saying, “Come back to me the third day.” 13Then the king answered them roughly. King Rehoboam rejected the advice of the elders, 14and he spoke to them according to the advice of the young men, saying, “My fathera made your yoke heavy, but I will add to it; my father chastised you with whips, but I will chastise you with scourges!”b 15So the king did not listen to the people; for the turn of events was from God, that the LORD might fulfill His word, which He had spoken by the hand of Ahijah the Shilonite to Jeroboam the son of Nebat.
16Now when all Israel saw that the king did not listen to them, the people answered the king, saying:
“What share have we in David?
We have no inheritance in the son of Jesse.
Every man to your tents, O Israel!
Now see to your own house, O David!”
So all Israel departed to their tents. 17But Rehoboam reigned over the children of Israel who dwelt in the cities of Judah.
18Then King Rehoboam sent Hadoram, who was in charge of revenue; but the children of Israel stoned him with stones, and he died. Therefore King Rehoboam mounted his chariot in haste to flee to Jerusalem. 19So Israel has been in rebellion against the house of David to this day.
1Now when Rehoboam came to Jerusalem, he assembled from the house of Judah and Benjamin one hundred and eighty thousand chosen men who were warriors, to fight against Israel, that he might restore the kingdom to Rehoboam.
2But the word of the LORD came to Shemaiah the man of God, saying, 3“Speak to Rehoboam the son of Solomon, king of Judah, and to all Israel in Judah and Benjamin, saying, 4‘Thus says the LORD: “You shall not go up or fight against your brethren! Let every man return to his house, for this thing is from Me.” ’ ” Therefore they obeyed the words of the LORD, and turned back from attacking Jeroboam.
REHOBOAM FORTIFIES THE CITIES
5So Rehoboam dwelt in Jerusalem, and built cities for defense in Judah. 6And he built Bethlehem, Etam, Tekoa, 7Beth Zur, Sochoh, Adullam, 8Gath, Mareshah, Ziph, 9Adoraim, Lachish, Azekah, 10Zorah, Aijalon, and Hebron, which are in Judah and Benjamin, fortified cities. 11And he fortified the strongholds, and put captains in them, and stores of food, oil, and wine. 12Also in every city he put shields and spears, and made them very strong, having Judah and Benjamin on his side.
PRIESTS AND LEVITES MOVE TO JUDAH
13And from all their territories the priests and the Levites who were in all Israel took their stand with him. 14For the Levites left their common-lands and their possessions and came to Judah and Jerusalem, for Jeroboam and his sons had rejected them from serving as priests to the LORD. 15Then he appointed for himself priests for the high places, for the demons, and the calf idols which he had made. 16And after the Levites left,a those from all the tribes of Israel, such as set their heart to seek the LORD God of Israel, came to Jerusalem to sacrifice to the LORD God of their fathers. 17So they strengthened the kingdom of Judah, and made Rehoboam the son of Solomon strong for three years, because they walked in the way of David and Solomon for three years.
THE FAMILY OF REHOBOAM
18Then Rehoboam took for himself as wife Mahalath the daughter of Jerimoth the son of David, and of Abihail the daughter of Eliah the son of Jesse. 19And she bore him children: Jeush, Shamariah, and Zaham. 20After her he took Maachah the granddaughtera of Absalom; and she bore him Abijah, Attai, Ziza, and Shelomith. 21Now Rehoboam loved Maachah the granddaughter of Absalom more than all his wives and his concubines; for he took eighteen wives and sixty concubines, and begot twenty-eight sons and sixty daughters. 22And Rehoboam appointed Abijah the son of Maachah as chief, to be leader among his brothers; for he intended to make him king. 23He dealt wisely, and dispersed some of his sons throughout all the territories of Judah and Benjamin, to every fortified city; and he gave them provisions in abundance. He also sought many wives for them.
EGYPT ATTACKS JUDAH
1Now it came to pass, when Rehoboam had established the kingdom and had strengthened himself, that he forsook the law of the LORD, and all Israel along with him. 2And it happened in the fifth year of King Rehoboam that Shishak king of Egypt came up against Jerusalem, because they had transgressed against the LORD, 3with twelve hundred chariots, sixty thousand horsemen, and people without number who came with him out of Egypt—the Lubim and the Sukkiim and the Ethiopians. 4And he took the fortified cities of Judah and came to Jerusalem.
12:2–5 Shishak. He ruled over Egypt ca. 945–924 B.C. An Egyptian record of this invasion written on stone has been found, recording that Shishak’s army penetrated all the way north to the Sea of Galilee. He wanted to restore Egypt’s once-great power, but was unable to conquer both Israel and Judah. However, he was able to destroy cities in Judah and gain some control of trade routes. Judah came under Egyptian control.
5Then Shemaiah the prophet came to Rehoboam and the leaders of Judah, who were gathered together in Jerusalem because of Shishak, and said to them, “Thus says the LORD: ‘You have forsaken Me, and therefore I also have left you in the hand of Shishak.’ ”
6So the leaders of Israel and the king humbled themselves; and they said, “The LORD is righteous.”
12:6, 7 humbled themselves. In the face of the Egyptian conqueror, the leaders responded to the word of God through the prophet (v. 5) and repented, so that God would end His wrath worked through Shishak.
7Now when the LORD saw that they humbled themselves, the word of the LORD came to Shemaiah, saying, “They have humbled themselves; therefore I will not destroy them, but I will grant them some deliverance. My wrath shall not be poured out on Jerusalem by the hand of Shishak. 8Nevertheless they will be his servants, that they may distinguish My service from the service of the kingdoms of the nations.”
12:8 Nevertheless. A fitting punishment arose to remind the Jews of their heritage in relationship to Egypt. This was the first major military encounter with Egypt since the Exodus had ended hundreds of years of slavery there. A taste of being enslaved again to a people from whom God had given liberation was bitter. The message was crystal clear if the Jews would forsake the true worship of God, they would also lose His protective hand of blessing. It was much better to serve God than to have to serve “kingdoms of the nations.”.
9So Shishak king of Egypt came up against Jerusalem, and took away the treasures of the house of the LORD and the treasures of the king’s house; he took everything. He also carried away the gold shields which Solomon had made. 10Then King Rehoboam made bronze shields in their place, and committed them to the hands of the captains of the guard, who guarded the doorway of the king’s house. 11And whenever the king entered the house of the LORD, the guard would go and bring them out; then they would take them back into the guardroom. 12When he humbled himself, the wrath of the LORD turned from him, so as not to destroy him completely; and things also went well in Judah.
THE END OF REHOBOAM’S REIGN
13Thus King Rehoboam strengthened himself in Jerusalem and reigned. Now Rehoboam was forty-one years old when he became king; and he reigned seventeen years in Jerusalem, the city which the LORD had chosen out of all the tribes of Israel, to put His name there. His mother’s name was Naamah, an Ammonitess. 14And he did evil, because he did not prepare his heart to seek the LORD.
15The acts of Rehoboam, first and last, are they not written in the book of Shemaiah the prophet, and of Iddo the seer concerning genealogies? And there were wars between Rehoboam and Jeroboam all their days. 16So Rehoboam rested with his fathers, and was buried in the City of David. Then Abijaha his son reigned in his place.
ABIJAH REIGNS IN JUDAH
1In the eighteenth year of King Jeroboam, Abijah became king over Judah. 2He reigned three years in Jerusalem. His mother’s name was Michaiaha the daughter of Uriel of Gibeah.
And there was war between Abijah and Jeroboam. 3Abijah set the battle in order with an army of valiant warriors, four hundred thousand choice men. Jeroboam also drew up in battle formation against him with eight hundred thousand choice men, mighty men of valor.
4Then Abijah stood on Mount Zemaraim, which is in the mountains of Ephraim, and said, “Hear me, Jeroboam and all Israel: 5Should you not know that the LORD God of Israel gave the dominion over Israel to David forever, to him and his sons, by a covenant of salt? 6Yet Jeroboam the son of Nebat, the servant of Solomon the son of David, rose up and rebelled against his lord. 7Then worthless rogues gathered to him, and strengthened themselves against Rehoboam the son of Solomon, when Rehoboam was young and inexperienced and could not withstand them. 8And now you think to withstand the kingdom of the LORD, which is in the hand of the sons of David; and you are a great multitude, and with you are the gold calves which Jeroboam made for you as gods. 9Have you not cast out the priests of the LORD, the sons of Aaron, and the Levites, and made for yourselves priests, like the peoples of other lands, so that whoever comes to consecrate himself with a young bull and seven rams may be a priest of things that are not gods? 10But as for us, the LORD is our God, and we have not forsaken Him; and the priests who minister to the LORD are the sons of Aaron, and the Levites attend to their duties. 11And they burn to the LORD every morning and every evening burnt sacrifices and sweet incense; they also set the showbread in order on the pure gold table, and the lampstand of gold with its lamps to burn every evening; for we keep the command of the LORD our God, but you have forsaken Him. 12Now look, God Himself is with us as our head, and His priests with sounding trumpets to sound the alarm against you. O children of Israel, do not fight against the LORD God of your fathers, for you shall not prosper!”
13But Jeroboam caused an ambush to go around behind them; so they were in front of Judah, and the ambush was behind them. 14And when Judah looked around, to their surprise the battle line was at both front and rear; and they cried out to the LORD, and the priests sounded the trumpets. 15Then the men of Judah gave a shout; and as the men of Judah shouted, it happened that God struck Jeroboam and all Israel before Abijah and Judah. 16And the children of Israel fled before Judah, and God delivered them into their hand. 17Then Abijah and his people struck them with a great slaughter; so five hundred thousand choice men of Israel fell slain. 18Thus the children of Israel were subdued at that time; and the children of Judah prevailed, because they relied on the LORD God of their fathers.
13:15 God struck Jeroboam and all Israel. At the time of certain defeat, with 400,000 troops behind and the same number in front, Judah was saved by divine intervention. What God did is unknown, but the army of Israel began to flee (v. 16), and the soldiers of Judah massacred 500,000 of them in an unimaginable blood bath (v. 17).
13:17 Before the battle, Jeroboam outnumbered Abijah two to one (13:3). After the fray, in which the Lord intervened on behalf of Judah, Abijah outnumbered Jeroboam 4 to 3.
19And Abijah pursued Jeroboam and took cities from him: Bethel with its villages, Jeshanah with its villages, and Ephraina with its villages. 20So Jeroboam did not recover strength again in the days of Abijah; and the LORD struck him, and he died.
21But Abijah grew mighty, married fourteen wives, and begot twenty-two sons and sixteen daughters. 22Now the rest of the acts of Abijah, his ways, and his sayings are written in the annals of the prophet Iddo.
1So Abijah rested with his fathers, and they buried him in the City of David. Then Asa his son reigned in his place. In his days the land was quiet for ten years.
ASA REIGNS IN JUDAH
2Asa did what was good and right in the eyes of the LORD his God, 3for he removed the altars of the foreign gods and the high places, and broke down the sacred pillars and cut down the wooden images. 4He commanded Judah to seek the LORD God of their fathers, and to observe the law and the commandment. 5He also removed the high places and the incense altars from all the cities of Judah, and the kingdom was quiet under him. 6And he built fortified cities in Judah, for the land had rest; he had no war in those years, because the LORD had given him rest. 7Therefore he said to Judah, “Let us build these cities and make walls around them, and towers, gates, and bars, while the land is yet before us, because we have sought the LORD our God; we have sought Him, and He has given us rest on every side.” So they built and prospered. 8And Asa had an army of three hundred thousand from Judah who carried shields and spears, and from Benjamin two hundred and eighty thousand men who carried shields and drew bows; all these were mighty men of valor.
9Then Zerah the Ethiopian came out against them with an army of a million men and three hundred chariots, and he came to Mareshah. 10So Asa went out against him, and they set the troops in battle array in the Valley of Zephathah at Mareshah. 11And Asa cried out to the LORD his God, and said, “LORD, it is nothing for You to help, whether with many or with those who have no power; help us, O LORD our God, for we rest on You, and in Your name we go against this multitude. O LORD, You are our God; do not let man prevail against You!”
12So the LORD struck the Ethiopians before Asa and Judah, and the Ethiopians fled. 13And Asa and the people who were with him pursued them to Gerar. So the Ethiopians were overthrown, and they could not recover, for they were broken before the LORD and His army. And they carried away very much spoil. 14Then they defeated all the cities around Gerar, for the fear of the LORD came upon them; and they plundered all the cities, for there was exceedingly much spoil in them. 15They also attacked the livestock enclosures, and carried off sheep and camels in abundance, and returned to Jerusalem.
THE REFORMS OF ASA
1Now the Spirit of God came upon Azariah the son of Oded. 2And he went out to meet Asa, and said to him: “Hear me, Asa, and all Judah and Benjamin. The LORD is with you while you are with Him. If you seek Him, He will be found by you; but if you forsake Him, He will forsake you. 3For a long time Israel has been without the true God, without a teaching priest, and without law; 4but when in their trouble they turned to the LORD God of Israel, and sought Him, He was found by them. 5And in those times there was no peace to the one who went out, nor to the one who came in, but great turmoil was on all the inhabitants of the lands. 6So nation was destroyed by nation, and city by city, for God troubled them with every adversity. 7But you, be strong and do not let your hands be weak, for your work shall be rewarded!”
15:1 Spirit of God. An act of the Holy Spirit, common in the Old Testament, enabling servants of God to speak or act uniquely for Him. Azariah. This man was a prophet mentioned only here, who met Asa as he returned from the victory and spoke to him before all his army.
15:2 The spiritual truth here is basic, namely that God is present and powerful in defense of His obedient people. While good Asa ruled for 41 years, 8 wicked kings ruled in Israel, including Jeroboam, who, along with the others, was a negative illustration of this truth.
8And when Asa heard these words and the prophecy of Odeda the prophet, he took courage, and removed the abominable idols from all the land of Judah and Benjamin and from the cities which he had taken in the mountains of Ephraim; and he restored the altar of the LORD that was before the vestibule of the LORD. 9Then he gathered all Judah and Benjamin, and those who dwelt with them from Ephraim, Manasseh, and Simeon, for they came over to him in great numbers from Israel when they saw that the LORD his God was with him.
10So they gathered together at Jerusalem in the third month, in the fifteenth year of the reign of Asa. 11And they offered to the LORD at that time seven hundred bulls and seven thousand sheep from the spoil they had brought. 12Then they entered into a covenant to seek the LORD God of their fathers with all their heart and with all their soul; 13and whoever would not seek the LORD God of Israel was to be put to death, whether small or great, whether man or woman. 14Then they took an oath before the LORD with a loud voice, with shouting and trumpets and rams’ horns. 15And all Judah rejoiced at the oath, for they had sworn with all their heart and sought Him with all their soul; and He was found by them, and the LORD gave them rest all around.
16Also he removed Maachah, the mother of Asa the king, from being queen mother, because she had made an obscene image of Asherah;a and Asa cut down her obscene image, then crushed and burned it by the Brook Kidron. 17But the high places were not removed from Israel. Nevertheless the heart of Asa was loyal all his days.
18He also brought into the house of God the things that his father had dedicated and that he himself had dedicated: silver and gold and utensils. 19And there was no war until the thirty-fifth year of the reign of Asa.
ASA’S TREATY WITH SYRIA
1In the thirty-sixth year of the reign of Asa, Baasha king of Israel came up against Judah and built Ramah, that he might let none go out or come in to Asa king of Judah. 2Then Asa brought silver and gold from the treasuries of the house of the LORD and of the king’s house, and sent to Ben-Hadad king of Syria, who dwelt in Damascus, saying, 3“Let there be a treaty between you and me, as there was between my father and your father. See, I have sent you silver and gold; come, break your treaty with Baasha king of Israel, so that he will withdraw from me.”
4So Ben-Hadad heeded King Asa, and sent the captains of his armies against the cities of Israel. They attacked Ijon, Dan, Abel Maim, and all the storage cities of Naphtali. 5Now it happened, when Baasha heard it, that he stopped building Ramah and ceased his work. 6Then King Asa took all Judah, and they carried away the stones and timber of Ramah, which Baasha had used for building; and with them he built Geba and Mizpah.
HANANI’S MESSAGE TO ASA
7And at that time Hanani the seer came to Asa king of Judah, and said to him: “Because you have relied on the king of Syria, and have not relied on the LORD your God, therefore the army of the king of Syria has escaped from your hand. 8Were the Ethiopians and the Lubim not a huge army with very many chariots and horsemen? Yet, because you relied on the LORD, He delivered them into your hand. 9For the eyes of the LORD run to and fro throughout the whole earth, to show Himself strong on behalf of those whose heart is loyal to Him. In this you have done foolishly; therefore from now on you shall have wars.” 10Then Asa was angry with the seer, and put him in prison, for he was enraged at him because of this. And Asa oppressed some of the people at that time.
16:7 Hanani. God used this prophet to rebuke Asa 1) for his wicked appropriation of temple treasures devoted to God to purchase power, and 2) for his faithless dependence on a pagan king instead of the Lord, in contrast to before when opposed by Egypt (2 Chr. 14:9–15). army of the king of Syria has escaped. Asa forfeited by this sin the opportunity of gaining victory not only over Israel, but also Syria. This could have been a greater victory than over the Ethiopians, which would have deprived Syria of any future successful attacks on Judah. Though God had delivered them when they were outnumbered (13:3ff.; 14:9ff.), the king showed his own spiritual decline both in lack of trust and in his treatment of the prophet of God who spoke truth (v. 10).
ILLNESS AND DEATH OF ASA
11Note that the acts of Asa, first and last, are indeed written in the book of the kings of Judah and Israel. 12And in the thirty-ninth year of his reign, Asa became diseased in his feet, and his malady was severe; yet in his disease he did not seek the LORD, but the physicians.
13So Asa rested with his fathers; he died in the forty-first year of his reign. 14They buried him in his own tomb, which he had made for himself in the City of David; and they laid him in the bed which was filled with spices and various ingredients prepared in a mixture of ointments. They made a very great burning for him.
JEHOSHAPHAT REIGNS IN JUDAH
1Then Jehoshaphat his son reigned in his place, and strengthened himself against Israel. 2And he placed troops in all the fortified cities of Judah, and set garrisons in the land of Judah and in the cities of Ephraim which Asa his father had taken. 3Now the LORD was with Jehoshaphat, because he walked in the former ways of his father David; he did not seek the Baals, 4but sought the Goda of his father, and walked in His commandments and not according to the acts of Israel. 5Therefore the LORD established the kingdom in his hand; and all Judah gave presents to Jehoshaphat, and he had riches and honor in abundance. 6And his heart took delight in the ways of the LORD; moreover he removed the high places and wooden images from Judah.
17:3–9 Jehoshaphat made three strategic moves, spiritually speaking: 1) he obeyed the Lord (17:3–6); 2) he removed false worship from the land (17:6); and 3) he sent out teachers who taught the people the Law of the Lord (17:7–9).
7Also in the third year of his reign he sent his leaders, Ben-Hail, Obadiah, Zechariah, Nethanel, and Michaiah, to teach in the cities of Judah. 8And with them he sent Levites: Shemaiah, Nethaniah, Zebadiah, Asahel, Shemiramoth, Jehonathan, Adonijah, Tobijah, and Tobadonijah—the Levites; and with them Elishama and Jehoram, the priests. 9So they taught in Judah, and had the Book of the Law of the LORD with them; they went throughout all the cities of Judah and taught the people.
10And the fear of the LORD fell on all the kingdoms of the lands that were around Judah, so that they did not make war against Jehoshaphat. 11Also some of the Philistines brought Jehoshaphat presents and silver as tribute; and the Arabians brought him flocks, seven thousand seven hundred rams and seven thousand seven hundred male goats.
12So Jehoshaphat became increasingly powerful, and he built fortresses and storage cities in Judah. 13He had much property in the cities of Judah; and the men of war, mighty men of valor, were in Jerusalem.
17:12, 13 These verses indicate the massive wealth that developed under divine blessing (18:1), as well as formidable military power (vv. 14–19).
14These are their numbers, according to their fathers’ houses. Of Judah, the captains of thousands: Adnah the captain, and with him three hundred thousand mighty men of valor; 15and next to him was Jehohanan the captain, and with him two hundred and eighty thousand; 16and next to him was Amasiah the son of Zichri, who willingly offered himself to the LORD, and with him two hundred thousand mighty men of valor. 17Of Benjamin: Eliada a mighty man of valor, and with him two hundred thousand men armed with bow and shield; 18and next to him was Jehozabad, and with him one hundred and eighty thousand prepared for war. 19These served the king, besides those the king put in the fortified cities throughout all Judah.
MICAIAH WARNS AHAB
1Jehoshaphat had riches and honor in abundance; and by marriage he allied himself with Ahab. 2After some years he went down to visit Ahab in Samaria; and Ahab killed sheep and oxen in abundance for him and the people who were with him, and persuaded him to go up with him to Ramoth Gilead. 3So Ahab king of Israel said to Jehoshaphat king of Judah, “Will you go with me against Ramoth Gilead?”
And he answered him, “I am as you are, and my people as your people; we will be with you in the war.”
4Also Jehoshaphat said to the king of Israel, “Please inquire for the word of the LORD today.”
5Then the king of Israel gathered the prophets together, four hundred men, and said to them, “Shall we go to war against Ramoth Gilead, or shall I refrain?”
So they said, “Go up, for God will deliver it into the king’s hand.”
6But Jehoshaphat said, “Is there not still a prophet of the LORD here, that we may inquire of Him?”a
7So the king of Israel said to Jehoshaphat, “There is still one man by whom we may inquire of the LORD; but I hate him, because he never prophesies good concerning me, but always evil. He is Micaiah the son of Imla.”
And Jehoshaphat said, “Let not the king say such things!”
8Then the king of Israel called one of his officers and said, “Bring Micaiah the son of Imla quickly!”
9The king of Israel and Jehoshaphat king of Judah, clothed in their robes, sat each on his throne; and they sat at a threshing floor at the entrance of the gate of Samaria; and all the prophets prophesied before them. 10Now Zedekiah the son of Chenaanah had made horns of iron for himself; and he said, “Thus says the LORD: ‘With these you shall gore the Syrians until they are destroyed.’ ”
11And all the prophets prophesied so, saying, “Go up to Ramoth Gilead and prosper, for the LORD will deliver it into the king’s hand.”
12Then the messenger who had gone to call Micaiah spoke to him, saying, “Now listen, the words of the prophets with one accord encourage the king. Therefore please let your word be like the word of one of them, and speak encouragement.”
13And Micaiah said, “As the LORD lives, whatever my God says, that I will speak.”
14Then he came to the king; and the king said to him, “Micaiah, shall we go to war against Ramoth Gilead, or shall I refrain?”
And he said, “Go and prosper, and they shall be delivered into your hand!”
15So the king said to him, “How many times shall I make you swear that you tell me nothing but the truth in the name of the LORD?”
16Then he said, “I saw all Israel scattered on the mountains, as sheep that have no shepherd. And the LORD said, ‘These have no master. Let each return to his house in peace.’ ”
17And the king of Israel said to Jehoshaphat, “Did I not tell you he would not prophesy good concerning me, but evil?”
18Then Micaiah said, “Therefore hear the word of the LORD: I saw the LORD sitting on His throne, and all the host of heaven standing on His right hand and His left. 19And the LORD said, ‘Who will persuade Ahab king of Israel to go up, that he may fall at Ramoth Gilead?’ So one spoke in this manner, and another spoke in that manner. 20Then a spirit came forward and stood before the LORD, and said, ‘I will persuade him.’ The LORD said to him, ‘In what way?’ 21So he said, ‘I will go out and be a lying spirit in the mouth of all his prophets.’ And the LORD said, ‘You shall persuade him and also prevail; go out and do so.’ 22Therefore look! The LORD has put a lying spirit in the mouth of these prophets of yours, and the LORD has declared disaster against you.”
23Then Zedekiah the son of Chenaanah went near and struck Micaiah on the cheek, and said, “Which way did the spirit from the LORD go from me to speak to you?”
24And Micaiah said, “Indeed you shall see on that day when you go into an inner chamber to hide!”
25Then the king of Israel said, “Take Micaiah, and return him to Amon the governor of the city and to Joash the king’s son; 26and say, ‘Thus says the king: “Put this fellow in prison, and feed him with bread of affliction and water of affliction, until I return in peace.” ’ ”
27But Micaiah said, “If you ever return in peace, the LORD has not spoken by me.” And he said, “Take heed, all you people!”
AHAB DIES IN BATTLE
28So the king of Israel and Jehoshaphat the king of Judah went up to Ramoth Gilead. 29And the king of Israel said to Jehoshaphat, “I will disguise myself and go into battle; but you put on your robes.” So the king of Israel disguised himself, and they went into battle.
30Now the king of Syria had commanded the captains of the chariots who were with him, saying, “Fight with no one small or great, but only with the king of Israel.”
31So it was, when the captains of the chariots saw Jehoshaphat, that they said, “It is the king of Israel!” Therefore they surrounded him to attack; but Jehoshaphat cried out, and the LORD helped him, and God diverted them from him. 32For so it was, when the captains of the chariots saw that it was not the king of Israel, that they turned back from pursuing him. 33Now a certain man drew a bow at random, and struck the king of Israel between the joints of his armor. So he said to the driver of his chariot, “Turn around and take me out of the battle, for I am wounded.” 34The battle increased that day, and the king of Israel propped himself up in his chariot facing the Syrians until evening; and about the time of sunset he died.
1Then Jehoshaphat the king of Judah returned safely to his house in Jerusalem. 2And Jehu the son of Hanani the seer went out to meet him, and said to King Jehoshaphat, “Should you help the wicked and love those who hate the LORD? Therefore the wrath of the LORD is upon you. 3Nevertheless good things are found in you, in that you have removed the wooden images from the land, and have prepared your heart to seek God.”
19:1–3 Having faced possible death that was diverted by God (18:31), Jehoshaphat was rebuked because of his alliances. The prophet condemned the king’s alliance with God’s enemy, Ahab (1 Kin. 22:2), yet there was mercy mingled with wrath because of the king’s concern personally and nationally for the true worship of God.
THE REFORMS OF JEHOSHAPHAT
4So Jehoshaphat dwelt at Jerusalem; and he went out again among the people from Beersheba to the mountains of Ephraim, and brought them back to the LORD God of their fathers. 5Then he set judges in the land throughout all the fortified cities of Judah, city by city, 6and said to the judges, “Take heed to what you are doing, for you do not judge for man but for the LORD, who is with you in the judgment. 7Now therefore, let the fear of the LORD be upon you; take care and do it, for there is no iniquity with the LORD our God, no partiality, nor taking of bribes.”
8Moreover in Jerusalem, for the judgment of the LORD and for controversies, Jehoshaphat appointed some of the Levites and priests, and some of the chief fathers of Israel, when they returned to Jerusalem.a 9And he commanded them, saying, “Thus you shall act in the fear of the LORD, faithfully and with a loyal heart: 10Whatever case comes to you from your brethren who dwell in their cities, whether of bloodshed or offenses against law or commandment, against statutes or ordinances, you shall warn them, lest they trespass against the LORD and wrath come upon you and your brethren. Do this, and you will not be guilty. 11And take notice: Amariah the chief priest is over you in all matters of the LORD; and Zebadiah the son of Ishmael, the ruler of the house of Judah, for all the king’s matters; also the Levites will be officials before you. Behave courageously, and the LORD will be with the good.”
AMMON, MOAB, AND MOUNT SEIR DEFEATED
1It happened after this that the people of Moab with the people of Ammon, and others with them besides the Ammonites,a came to battle against Jehoshaphat. 2Then some came and told Jehoshaphat, saying, “A great multitude is coming against you from beyond the sea, from Syria;a and they are in Hazazon Tamar” (which is En Gedi). 3And Jehoshaphat feared, and set himself to seek the LORD, and proclaimed a fast throughout all Judah. 4So Judah gathered together to ask help from the LORD; and from all the cities of Judah they came to seek the LORD.
5Then Jehoshaphat stood in the assembly of Judah and Jerusalem, in the house of the LORD, before the new court, 6and said: “O LORD God of our fathers, are You not God in heaven, and do You not rule over all the kingdoms of the nations, and in Your hand is there not power and might, so that no one is able to withstand You? 7Are You not our God, who drove out the inhabitants of this land before Your people Israel, and gave it to the descendants of Abraham Your friend forever? 8And they dwell in it, and have built You a sanctuary in it for Your name, saying, 9‘If disaster comes upon us—sword, judgment, pestilence, or famine—we will stand before this temple and in Your presence (for Your name is in this temple), and cry out to You in our affliction, and You will hear and save.’ 10And now, here are the people of Ammon, Moab, and Mount Seir—whom You would not let Israel invade when they came out of the land of Egypt, but they turned from them and did not destroy them— 11here they are, rewarding us by coming to throw us out of Your possession which You have given us to inherit. 12O our God, will You not judge them? For we have no power against this great multitude that is coming against us; nor do we know what to do, but our eyes are upon You.”
13Now all Judah, with their little ones, their wives, and their children, stood before the LORD.
14Then the Spirit of the LORD came upon Jahaziel the son of Zechariah, the son of Benaiah, the son of Jeiel, the son of Mattaniah, a Levite of the sons of Asaph, in the midst of the assembly. 15And he said, “Listen, all you of Judah and you inhabitants of Jerusalem, and you, King Jehoshaphat! Thus says the LORD to you: ‘Do not be afraid nor dismayed because of this great multitude, for the battle is not yours, but God’s. 16Tomorrow go down against them. They will surely come up by the Ascent of Ziz, and you will find them at the end of the brook before the Wilderness of Jeruel. 17You will not need to fight in this battle. Position yourselves, stand still and see the salvation of the LORD, who is with you, O Judah and Jerusalem!’ Do not fear or be dismayed; tomorrow go out against them, for the LORD is with you.”
18And Jehoshaphat bowed his head with his face to the ground, and all Judah and the inhabitants of Jerusalem bowed before the LORD, worshiping the LORD. 19Then the Levites of the children of the Kohathites and of the children of the Korahites stood up to praise the LORD God of Israel with voices loud and high.
20So they rose early in the morning and went out into the Wilderness of Tekoa; and as they went out, Jehoshaphat stood and said, “Hear me, O Judah and you inhabitants of Jerusalem: Believe in the LORD your God, and you shall be established; believe His prophets, and you shall prosper.” 21And when he had consulted with the people, he appointed those who should sing to the LORD, and who should praise the beauty of holiness, as they went out before the army and were saying:
“Praise the LORD,
For His mercy endures forever.”a
22Now when they began to sing and to praise, the LORD set ambushes against the people of Ammon, Moab, and Mount Seir, who had come against Judah; and they were defeated. 23For the people of Ammon and Moab stood up against the inhabitants of Mount Seir to utterly kill and destroy them. And when they had made an end of the inhabitants of Seir, they helped to destroy one another.
24So when Judah came to a place overlooking the wilderness, they looked toward the multitude; and there were their dead bodies, fallen on the earth. No one had escaped.
25When Jehoshaphat and his people came to take away their spoil, they found among them an abundance of valuables on the dead bodies,a and precious jewelry, which they stripped off for themselves, more than they could carry away; and they were three days gathering the spoil because there was so much. 26And on the fourth day they assembled in the Valley of Berachah, for there they blessed the LORD; therefore the name of that place was called The Valley of Berachaha until this day. 27Then they returned, every man of Judah and Jerusalem, with Jehoshaphat in front of them, to go back to Jerusalem with joy, for the LORD had made them rejoice over their enemies. 28So they came to Jerusalem, with stringed instruments and harps and trumpets, to the house of the LORD. 29And the fear of God was on all the kingdoms of those countries when they heard that the LORD had fought against the enemies of Israel. 30Then the realm of Jehoshaphat was quiet, for his God gave him rest all around.
THE END OF JEHOSHAPHAT’S REIGN
31So Jehoshaphat was king over Judah. He was thirty-five years old when he became king, and he reigned twenty-five years in Jerusalem. His mother’s name was Azubah the daughter of Shilhi. 32And he walked in the way of his father Asa, and did not turn aside from it, doing what was right in the sight of the LORD. 33Nevertheless the high places were not taken away, for as yet the people had not directed their hearts to the God of their fathers.
34Now the rest of the acts of Jehoshaphat, first and last, indeed they are written in the book of Jehu the son of Hanani, which is mentioned in the book of the kings of Israel.
35After this Jehoshaphat king of Judah allied himself with Ahaziah king of Israel, who acted very wickedly. 36And he allied himself with him to make ships to go to Tarshish, and they made the ships in Ezion Geber. 37But Eliezer the son of Dodavah of Mareshah prophesied against Jehoshaphat, saying, “Because you have allied yourself with Ahaziah, the LORD has destroyed your works.” Then the ships were wrecked, so that they were not able to go to Tarshish.
JEHORAM REIGNS IN JUDAH
1And Jehoshaphat rested with his fathers, and was buried with his fathers in the City of David. Then Jehoram his son reigned in his place. 2He had brothers, the sons of Jehoshaphat: Azariah, Jehiel, Zechariah, Azaryahu, Michael, and Shephatiah; all these were the sons of Jehoshaphat king of Israel. 3Their father gave them great gifts of silver and gold and precious things, with fortified cities in Judah; but he gave the kingdom to Jehoram, because he was the firstborn.
4Now when Jehoram was established over the kingdom of his father, he strengthened himself and killed all his brothers with the sword, and also others of the princes of Israel.
5Jehoram was thirty-two years old when he became king, and he reigned eight years in Jerusalem. 6And he walked in the way of the kings of Israel, just as the house of Ahab had done, for he had the daughter of Ahab as a wife; and he did evil in the sight of the LORD. 7Yet the LORD would not destroy the house of David, because of the covenant that He had made with David, and since He had promised to give a lamp to him and to his sons forever.
8In his days Edom revolted against Judah’s authority, and made a king over themselves. 9So Jehoram went out with his officers, and all his chariots with him. And he rose by night and attacked the Edomites who had surrounded him and the captains of the chariots. 10Thus Edom has been in revolt against Judah’s authority to this day. At that time Libnah revolted against his rule, because he had forsaken the LORD God of his fathers. 11Moreover he made high places in the mountains of Judah, and caused the inhabitants of Jerusalem to commit harlotry, and led Judah astray.
21:11 led Judah astray. Undoubtedly he was influenced by his marriage to Ahab’s daughter (v. 6) and was influenced in the alliance just like his father (2 Chr. 18:1). They had not learned from Solomon’s sinful example (1 Kin. 11:3, 4). His wicked wife, Athaliah, later became ruler over Judah and tried to wipe out David’s royal line (2 Chr. 22:10).
12And a letter came to him from Elijah the prophet, saying,
21:12–15 Elijah, best known for his confrontations with Israel’s Ahab and Jezebel (1 Kin. 17—2 Kin. 2:11), confronted prophetically Jehoram’s sins of idolatry and murder (21:13). The consequences from God’s judgment extended beyond himself to his family and the nation (21:14, 15). This event undoubtedly occurred in the early years of Jehoram’s coregency with his father Jehoshaphat and shortly before Elijah’s departure to heaven, ca. 848 B.C. (2 Kin. 2:11, 12).
Thus says the LORD God of your father David:
Because you have not walked in the ways of Jehoshaphat your father, or in the ways of Asa king of Judah, 13but have walked in the way of the kings of Israel, and have made Judah and the inhabitants of Jerusalem to play the harlot like the harlotry of the house of Ahab, and also have killed your brothers, those of your father’s household, who were better than yourself, 14behold, the LORD will strike your people with a serious affliction—your children, your wives, and all your possessions; 15and you will become very sick with a disease of your intestines, until your intestines come out by reason of the sickness, day by day.
16Moreover the LORD stirred up against Jehoram the spirit of the Philistines and the Arabians who were near the Ethiopians. 17And they came up into Judah and invaded it, and carried away all the possessions that were found in the king’s house, and also his sons and his wives, so that there was not a son left to him except Jehoahaz,a the youngest of his sons.
18After all this the LORD struck him in his intestines with an incurable disease. 19Then it happened in the course of time, after the end of two years, that his intestines came out because of his sickness; so he died in severe pain. And his people made no burning for him, like the burning for his fathers.
20He was thirty-two years old when he became king. He reigned in Jerusalem eight years and, to no one’s sorrow, departed. However they buried him in the City of David, but not in the tombs of the kings.
AHAZIAH REIGNS IN JUDAH
1Then the inhabitants of Jerusalem made Ahaziah his youngest son king in his place, for the raiders who came with the Arabians into the camp had killed all the older sons. So Ahaziah the son of Jehoram, king of Judah, reigned. 2Ahaziah was forty-twoa years old when he became king, and he reigned one year in Jerusalem. His mother’s name was Athaliah the granddaughter of Omri. 3He also walked in the ways of the house of Ahab, for his mother advised him to do wickedly. 4Therefore he did evil in the sight of the LORD, like the house of Ahab; for they were his counselors after the death of his father, to his destruction. 5He also followed their advice, and went with Jehorama the son of Ahab king of Israel to war against Hazael king of Syria at Ramoth Gilead; and the Syrians wounded Joram. 6Then he returned to Jezreel to recover from the wounds which he had received at Ramah, when he fought against Hazael king of Syria. And Azariaha the son of Jehoram, king of Judah, went down to see Jehoram the son of Ahab in Jezreel, because he was sick.
7His going to Joram was God’s occasion for Ahaziah’s downfall; for when he arrived, he went out with Jehoram against Jehu the son of Nimshi, whom the LORD had anointed to cut off the house of Ahab. 8And it happened, when Jehu was executing judgment on the house of Ahab, and found the princes of Judah and the sons of Ahaziah’s brothers who served Ahaziah, that he killed them. 9Then he searched for Ahaziah; and they caught him (he was hiding in Samaria), and brought him to Jehu. When they had killed him, they buried him, “because,” they said, “he is the son of Jehoshaphat, who sought the LORD with all his heart.”
So the house of Ahaziah had no one to assume power over the kingdom.
ATHALIAH REIGNS IN JUDAH
10Now when Athaliah the mother of Ahaziah saw that her son was dead, she arose and destroyed all the royal heirs of the house of Judah. 11But Jehoshabeath,a the daughter of the king, took Joash the son of Ahaziah, and stole him away from among the king’s sons who were being murdered, and put him and his nurse in a bedroom. So Jehoshabeath, the daughter of King Jehoram, the wife of Jehoiada the priest (for she was the sister of Ahaziah), hid him from Athaliah so that she did not kill him. 12And he was hidden with them in the house of God for six years, while Athaliah reigned over the land.
JOASH CROWNED KING OF JUDAH
1In the seventh year Jehoiada strengthened himself, and made a covenant with the captains of hundreds: Azariah the son of Jeroham, Ishmael the son of Jehohanan, Azariah the son of Obed, Maaseiah the son of Adaiah, and Elishaphat the son of Zichri. 2And they went throughout Judah and gathered the Levites from all the cities of Judah, and the chief fathers of Israel, and they came to Jerusalem.
3Then all the assembly made a covenant with the king in the house of God. And he said to them, “Behold, the king’s son shall reign, as the LORD has said of the sons of David. 4This is what you shall do: One-third of you entering on the Sabbath, of the priests and the Levites, shall be keeping watch over the doors; 5one-third shall be at the king’s house; and one-third at the Gate of the Foundation. All the people shall be in the courts of the house of the LORD. 6But let no one come into the house of the LORD except the priests and those of the Levites who serve. They may go in, for they are holy; but all the people shall keep the watch of the LORD. 7And the Levites shall surround the king on all sides, every man with his weapons in his hand; and whoever comes into the house, let him be put to death. You are to be with the king when he comes in and when he goes out.”
23:3 as the LORD…said. This is one of the most dramatic moments in messianic history. The human offspring of David have been reduced to one Joash. If he had died, there would have been no human heir to the Davidic throne, and it would have meant the destruction of the line of the Messiah. However, God remedied the situation by providentially protecting Joash (2 Chr. 22:10–12) and eliminating Athaliah (1 Chr. 23:12–21).
8So the Levites and all Judah did according to all that Jehoiada the priest commanded. And each man took his men who were to be on duty on the Sabbath, with those who were going off duty on the Sabbath; for Jehoiada the priest had not dismissed the divisions. 9And Jehoiada the priest gave to the captains of hundreds the spears and the large and small shields which had belonged to King David, that were in the temple of God. 10Then he set all the people, every man with his weapon in his hand, from the right side of the temple to the left side of the temple, along by the altar and by the temple, all around the king. 11And they brought out the king’s son, put the crown on him, gave him the Testimony,a and made him king. Then Jehoiada and his sons anointed him, and said, “Long live the king!”
DEATH OF ATHALIAH
12Now when Athaliah heard the noise of the people running and praising the king, she came to the people in the temple of the LORD. 13When she looked, there was the king standing by his pillar at the entrance; and the leaders and the trumpeters were by the king. All the people of the land were rejoicing and blowing trumpets, also the singers with musical instruments, and those who led in praise. So Athaliah tore her clothes and said, “Treason! Treason!”
14And Jehoiada the priest brought out the captains of hundreds who were set over the army, and said to them, “Take her outside under guard, and slay with the sword whoever follows her.” For the priest had said, “Do not kill her in the house of the LORD.”
15So they seized her; and she went by way of the entrance of the Horse Gate into the king’s house, and they killed her there.
16Then Jehoiada made a covenant between himself, the people, and the king, that they should be the LORD’s people. 17And all the people went to the templea of Baal, and tore it down. They broke in pieces its altars and images, and killed Mattan the priest of Baal before the altars. 18Also Jehoiada appointed the oversight of the house of the LORD to the hand of the priests, the Levites, whom David had assigned in the house of the LORD, to offer the burnt offerings of the LORD, as it is written in the Law of Moses, with rejoicing and with singing, as it was established by David. 19And he set the gatekeepers at the gates of the house of the LORD, so that no one who was in any way unclean should enter.
20Then he took the captains of hundreds, the nobles, the governors of the people, and all the people of the land, and brought the king down from the house of the LORD; and they went through the Upper Gate to the king’s house, and set the king on the throne of the kingdom. 21So all the people of the land rejoiced; and the city was quiet, for they had slain Athaliah with the sword.
JOASH REPAIRS THE TEMPLE
1Joash was seven years old when he became king, and he reigned forty years in Jerusalem. His mother’s name was Zibiah of Beersheba. 2Joash did what was right in the sight of the LORD all the days of Jehoiada the priest. 3And Jehoiada took two wives for him, and he had sons and daughters.
4Now it happened after this that Joash set his heart on repairing the house of the LORD. 5Then he gathered the priests and the Levites, and said to them, “Go out to the cities of Judah, and gather from all Israel money to repair the house of your God from year to year, and see that you do it quickly.”
However the Levites did not do it quickly. 6So the king called Jehoiada the chief priest, and said to him, “Why have you not required the Levites to bring in from Judah and from Jerusalem the collection, according to the commandment of Moses the servant of the LORD and of the assembly of Israel, for the tabernacle of witness?” 7For the sons of Athaliah, that wicked woman, had broken into the house of God, and had also presented all the dedicated things of the house of the LORD to the Baals.
8Then at the king’s command they made a chest, and set it outside at the gate of the house of the LORD. 9And they made a proclamation throughout Judah and Jerusalem to bring to the LORD the collection that Moses the servant of God had imposed on Israel in the wilderness. 10Then all the leaders and all the people rejoiced, brought their contributions, and put them into the chest until all had given. 11So it was, at that time, when the chest was brought to the king’s official by the hand of the Levites, and when they saw that there was much money, that the king’s scribe and the high priest’s officer came and emptied the chest, and took it and returned it to its place. Thus they did day by day, and gathered money in abundance.
12The king and Jehoiada gave it to those who did the work of the service of the house of the LORD; and they hired masons and carpenters to repair the house of the LORD, and also those who worked in iron and bronze to restore the house of the LORD. 13So the workmen labored, and the work was completed by them; they restored the house of God to its original condition and reinforced it. 14When they had finished, they brought the rest of the money before the king and Jehoiada; they made from it articles for the house of the LORD, articles for serving and offering, spoons and vessels of gold and silver. And they offered burnt offerings in the house of the LORD continually all the days of Jehoiada.
APOSTASY OF JOASH
15But Jehoiada grew old and was full of days, and he died; he was one hundred and thirty years old when he died. 16And they buried him in the City of David among the kings, because he had done good in Israel, both toward God and His house.
24:15, 16 Jehoiada. This man was the high priest of Athaliah’s and Joash’s reigns (2 Chr. 23:1–24:16), who championed God’s cause of righteousness during days of evil by: 1) leading the fight against idols; 2) permitting the coup against Athaliah; and 3) granting the throne to Joash to bring about the subsequent revival.
17Now after the death of Jehoiada the leaders of Judah came and bowed down to the king. And the king listened to them. 18Therefore they left the house of the LORD God of their fathers, and served wooden images and idols; and wrath came upon Judah and Jerusalem because of their trespass. 19Yet He sent prophets to them, to bring them back to the LORD; and they testified against them, but they would not listen.
20Then the Spirit of God came upon Zechariah the son of Jehoiada the priest, who stood above the people, and said to them, “Thus says God: ‘Why do you transgress the commandments of the LORD, so that you cannot prosper? Because you have forsaken the LORD, He also has forsaken you.’ ” 21So they conspired against him, and at the command of the king they stoned him with stones in the court of the house of the LORD. 22Thus Joash the king did not remember the kindness which Jehoiada his father had done to him, but killed his son; and as he died, he said, “The LORD look on it, and repay!”
DEATH OF JOASH
23So it happened in the spring of the year that the army of Syria came up against him; and they came to Judah and Jerusalem, and destroyed all the leaders of the people from among the people, and sent all their spoil to the king of Damascus. 24For the army of the Syrians came with a small company of men; but the LORD delivered a very great army into their hand, because they had forsaken the LORD God of their fathers. So they executed judgment against Joash. 25And when they had withdrawn from him (for they left him severely wounded), his own servants conspired against him because of the blood of the sonsa of Jehoiada the priest, and killed him on his bed. So he died. And they buried him in the City of David, but they did not bury him in the tombs of the kings.
26These are the ones who conspired against him: Zabada the son of Shimeath the Ammonitess, and Jehozabad the son of Shimrithb the Moabitess. 27Now concerning his sons, and the many oracles about him, and the repairing of the house of God, indeed they are written in the annals of the book of the kings. Then Amaziah his son reigned in his place.
AMAZIAH REIGNS IN JUDAH
1Amaziah was twenty-five years old when he became king, and he reigned twenty-nine years in Jerusalem. His mother’s name was Jehoaddan of Jerusalem. 2And he did what was right in the sight of the LORD, but not with a loyal heart.
3Now it happened, as soon as the kingdom was established for him, that he executed his servants who had murdered his father the king. 4However he did not execute their children, but did as it is written in the Law in the Book of Moses, where the LORD commanded, saying, “The fathers shall not be put to death for their children, nor shall the children be put to death for their fathers; but a person shall die for his own sin.”a
THE WAR AGAINST EDOM
5Moreover Amaziah gathered Judah together and set over them captains of thousands and captains of hundreds, according to their fathers’ houses, throughout all Judah and Benjamin; and he numbered them from twenty years old and above, and found them to be three hundred thousand choice men, able to go to war, who could handle spear and shield. 6He also hired one hundred thousand mighty men of valor from Israel for one hundred talents of silver. 7But a man of God came to him, saying, “O king, do not let the army of Israel go with you, for the LORD is not with Israel—not with any of the children of Ephraim. 8But if you go, be gone! Be strong in battle! Even so, God shall make you fall before the enemy; for God has power to help and to overthrow.”
25:7 man of God. This is a technical term used about 70 times in the Old Testament, always referring to one who spoke for God. He warned Amaziah not to make idolatrous Israel his ally because the Lord was not with Ephraim, i.e., Israel, the capital of idolatry.
25:8 God has power. The man of God reminded the king sarcastically that he would need to be strong, since God wouldn’t help.
9Then Amaziah said to the man of God, “But what shall we do about the hundred talents which I have given to the troops of Israel?”
And the man of God answered, “The LORD is able to give you much more than this.” 10So Amaziah discharged the troops that had come to him from Ephraim, to go back home. Therefore their anger was greatly aroused against Judah, and they returned home in great anger.
11Then Amaziah strengthened himself, and leading his people, he went to the Valley of Salt and killed ten thousand of the people of Seir. 12Also the children of Judah took captive ten thousand alive, brought them to the top of the rock, and cast them down from the top of the rock, so that they all were dashed in pieces.
13But as for the soldiers of the army which Amaziah had discharged, so that they would not go with him to battle, they raided the cities of Judah from Samaria to Beth Horon, killed three thousand in them, and took much spoil.
14Now it was so, after Amaziah came from the slaughter of the Edomites, that he brought the gods of the people of Seir, set them up to be his gods, and bowed down before them and burned incense to them. 15Therefore the anger of the LORD was aroused against Amaziah, and He sent him a prophet who said to him, “Why have you sought the gods of the people, which could not rescue their own people from your hand?”
25:14–16 Amaziah did the unthinkable from both a biblical and political perspective he embraced the false gods of the people whom he had just defeated. Perhaps he did this because he was seduced by the wicked pleasures of idolatry and because he thought it would help him in assuring no future threat from Edom. However, it only brought destruction to the king, who just wanted to silence the voice of God.
16So it was, as he talked with him, that the king said to him, “Have we made you the king’s counselor? Cease! Why should you be killed?”
Then the prophet ceased, and said, “I know that God has determined to destroy you, because you have done this and have not heeded my advice.”
ISRAEL DEFEATS JUDAH
17Now Amaziah king of Judah asked advice and sent to Joasha the son of Jehoahaz, the son of Jehu, king of Israel, saying, “Come, let us face one another in battle.”
18And Joash king of Israel sent to Amaziah king of Judah, saying, “The thistle that was in Lebanon sent to the cedar that was in Lebanon, saying, ‘Give your daughter to my son as wife’; and a wild beast that was in Lebanon passed by and trampled the thistle. 19Indeed you say that you have defeated the Edomites, and your heart is lifted up to boast. Stay at home now; why should you meddle with trouble, that you should fall—you and Judah with you?”
20But Amaziah would not heed, for it came from God, that He might give them into the hand of their enemies, because they sought the gods of Edom. 21So Joash king of Israel went out; and he and Amaziah king of Judah faced one another at Beth Shemesh, which belongs to Judah. 22And Judah was defeated by Israel, and every man fled to his tent. 23Then Joash the king of Israel captured Amaziah king of Judah, the son of Joash, the son of Jehoahaz, at Beth Shemesh; and he brought him to Jerusalem, and broke down the wall of Jerusalem from the Gate of Ephraim to the Corner Gate—four hundred cubits. 24And he took all the gold and silver, all the articles that were found in the house of God with Obed-Edom, the treasures of the king’s house, and hostages, and returned to Samaria.
DEATH OF AMAZIAH
25Amaziah the son of Joash, king of Judah, lived fifteen years after the death of Joash the son of Jehoahaz, king of Israel. 26Now the rest of the acts of Amaziah, from first to last, indeed are they not written in the book of the kings of Judah and Israel? 27After the time that Amaziah turned away from following the LORD, they made a conspiracy against him in Jerusalem, and he fled to Lachish; but they sent after him to Lachish and killed him there. 28Then they brought him on horses and buried him with his fathers in the City of Judah.
UZZIAH REIGNS IN JUDAH
1Now all the people of Judah took Uzziah,a who was sixteen years old, and made him king instead of his father Amaziah. 2He built Elatha and restored it to Judah, after the king rested with his fathers.
3Uzziah was sixteen years old when he became king, and he reigned fifty-two years in Jerusalem. His mother’s name was Jecholiah of Jerusalem. 4And he did what was right in the sight of the LORD, according to all that his father Amaziah had done. 5He sought God in the days of Zechariah, who had understanding in the visionsa of God; and as long as he sought the LORD, God made him prosper.
6Now he went out and made war against the Philistines, and broke down the wall of Gath, the wall of Jabneh, and the wall of Ashdod; and he built cities around Ashdod and among the Philistines. 7God helped him against the Philistines, against the Arabians who lived in Gur Baal, and against the Meunites. 8Also the Ammonites brought tribute to Uzziah. His fame spread as far as the entrance of Egypt, for he became exceedingly strong.
9And Uzziah built towers in Jerusalem at the Corner Gate, at the Valley Gate, and at the corner buttress of the wall; then he fortified them. 10Also he built towers in the desert. He dug many wells, for he had much livestock, both in the lowlands and in the plains; he also had farmers and vinedressers in the mountains and in Carmel, for he loved the soil.
11Moreover Uzziah had an army of fighting men who went out to war by companies, according to the number on their roll as prepared by Jeiel the scribe and Maaseiah the officer, under the hand of Hananiah, one of the king’s captains. 12The total number of chief officersa of the mighty men of valor was two thousand six hundred. 13And under their authority was an army of three hundred and seven thousand five hundred, that made war with mighty power, to help the king against the enemy. 14Then Uzziah prepared for them, for the entire army, shields, spears, helmets, body armor, bows, and slings to cast stones. 15And he made devices in Jerusalem, invented by skillful men, to be on the towers and the corners, to shoot arrows and large stones. So his fame spread far and wide, for he was marvelously helped till he became strong.
THE PENALTY FOR UZZIAH’S PRIDE
16But when he was strong his heart was lifted up, to his destruction, for he transgressed against the LORD his God by entering the temple of the LORD to burn incense on the altar of incense. 17So Azariah the priest went in after him, and with him were eighty priests of the LORD—valiant men. 18And they withstood King Uzziah, and said to him, “It is not for you, Uzziah, to burn incense to the LORD, but for the priests, the sons of Aaron, who are consecrated to burn incense. Get out of the sanctuary, for you have trespassed! You shall have no honor from the LORD God.”
19Then Uzziah became furious; and he had a censer in his hand to burn incense. And while he was angry with the priests, leprosy broke out on his forehead, before the priests in the house of the LORD, beside the incense altar. 20And Azariah the chief priest and all the priests looked at him, and there, on his forehead, he was leprous; so they thrust him out of that place. Indeed he also hurried to get out, because the LORD had struck him.
21King Uzziah was a leper until the day of his death. He dwelt in an isolated house, because he was a leper; for he was cut off from the house of the LORD. Then Jotham his son was over the king’s house, judging the people of the land.
22Now the rest of the acts of Uzziah, from first to last, the prophet Isaiah the son of Amoz wrote. 23So Uzziah rested with his fathers, and they buried him with his fathers in the field of burial which belonged to the kings, for they said, “He is a leper.” Then Jotham his son reigned in his place.
JOTHAM REIGNS IN JUDAH
1Jotham was twenty-five years old when he became king, and he reigned sixteen years in Jerusalem. His mother’s name was Jerushaha the daughter of Zadok. 2And he did what was right in the sight of the LORD, according to all that his father Uzziah had done (although he did not enter the temple of the LORD). But still the people acted corruptly.
3He built the Upper Gate of the house of the LORD, and he built extensively on the wall of Ophel. 4Moreover he built cities in the mountains of Judah, and in the forests he built fortresses and towers. 5He also fought with the king of the Ammonites and defeated them. And the people of Ammon gave him in that year one hundred talents of silver, ten thousand kors of wheat, and ten thousand of barley. The people of Ammon paid this to him in the second and third years also. 6So Jotham became mighty, because he prepared his ways before the LORD his God.
7Now the rest of the acts of Jotham, and all his wars and his ways, indeed they are written in the book of the kings of Israel and Judah. 8He was twenty-five years old when he became king, and he reigned sixteen years in Jerusalem. 9So Jotham rested with his fathers, and they buried him in the City of David. Then Ahaz his son reigned in his place.
AHAZ REIGNS IN JUDAH
1Ahaz was twenty years old when he became king, and he reigned sixteen years in Jerusalem; and he did not do what was right in the sight of the LORD, as his father David had done. 2For he walked in the ways of the kings of Israel, and made molded images for the Baals. 3He burned incense in the Valley of the Son of Hinnom, and burned his children in the fire, according to the abominations of the nations whom the LORD had cast out before the children of Israel. 4And he sacrificed and burned incense on the high places, on the hills, and under every green tree.
SYRIA AND ISRAEL DEFEAT JUDAH
5Therefore the LORD his God delivered him into the hand of the king of Syria. They defeated him, and carried away a great multitude of them as captives, and brought them to Damascus. Then he was also delivered into the hand of the king of Israel, who defeated him with a great slaughter. 6For Pekah the son of Remaliah killed one hundred and twenty thousand in Judah in one day, all valiant men, because they had forsaken the LORD God of their fathers. 7Zichri, a mighty man of Ephraim, killed Maaseiah the king’s son, Azrikam the officer over the house, and Elkanah who was second to the king. 8And the children of Israel carried away captive of their brethren two hundred thousand women, sons, and daughters; and they also took away much spoil from them, and brought the spoil to Samaria.
ISRAEL RETURNS THE CAPTIVES
9But a prophet of the LORD was there, whose name was Oded; and he went out before the army that came to Samaria, and said to them: “Look, because the LORD God of your fathers was angry with Judah, He has delivered them into your hand; but you have killed them in a rage that reaches up to heaven. 10And now you propose to force the children of Judah and Jerusalem to be your male and female slaves; but are you not also guilty before the LORD your God? 11Now hear me, therefore, and return the captives, whom you have taken captive from your brethren, for the fierce wrath of the LORD is upon you.”
28:9 Oded. An otherwise unknown prophet, with the same name as an earlier Oded (15:1, 8). The prophet said that Israel had won the victory because God was judging Judah. But he protested the viciousness of the killing and the effort to enslave them (v. 10) and warned them of God’s wrath for such action (v. 11). Amazingly the apostate and hostile Israelites complied with the prophet’s warning (vv. 12–15).
12Then some of the heads of the children of Ephraim, Azariah the son of Johanan, Berechiah the son of Meshillemoth, Jehizkiah the son of Shallum, and Amasa the son of Hadlai, stood up against those who came from the war, 13and said to them, “You shall not bring the captives here, for we already have offended the LORD. You intend to add to our sins and to our guilt; for our guilt is great, and there is fierce wrath against Israel.” 14So the armed men left the captives and the spoil before the leaders and all the assembly. 15Then the men who were designated by name rose up and took the captives, and from the spoil they clothed all who were naked among them, dressed them and gave them sandals, gave them food and drink, and anointed them; and they let all the feeble ones ride on donkeys. So they brought them to their brethren at Jericho, the city of palm trees. Then they returned to Samaria.
ASSYRIA REFUSES TO HELP JUDAH
16At the same time King Ahaz sent to the kingsa of Assyria to help him. 17For again the Edomites had come, attacked Judah, and carried away captives. 18The Philistines also had invaded the cities of the lowland and of the South of Judah, and had taken Beth Shemesh, Aijalon, Gederoth, Sochoh with its villages, Timnah with its villages, and Gimzo with its villages; and they dwelt there. 19For the LORD brought Judah low because of Ahaz king of Israel, for he had encouraged moral decline in Judah and had been continually unfaithful to the LORD. 20Also Tiglath-Pilesera king of Assyria came to him and distressed him, and did not assist him. 21For Ahaz took part of the treasures from the house of the LORD, from the house of the king, and from the leaders, and he gave it to the king of Assyria; but he did not help him.
APOSTASY AND DEATH OF AHAZ
22Now in the time of his distress King Ahaz became increasingly unfaithful to the LORD. This is that King Ahaz. 23For he sacrificed to the gods of Damascus which had defeated him, saying, “Because the gods of the kings of Syria help them, I will sacrifice to them that they may help me.” But they were the ruin of him and of all Israel. 24So Ahaz gathered the articles of the house of God, cut in pieces the articles of the house of God, shut up the doors of the house of the LORD, and made for himself altars in every corner of Jerusalem. 25And in every single city of Judah he made high places to burn incense to other gods, and provoked to anger the LORD God of his fathers.
26Now the rest of his acts and all his ways, from first to last, indeed they are written in the book of the kings of Judah and Israel. 27So Ahaz rested with his fathers, and they buried him in the city, in Jerusalem; but they did not bring him into the tombs of the kings of Israel. Then Hezekiah his son reigned in his place.
HEZEKIAH REIGNS IN JUDAH
1Hezekiah became king when he was twenty-five years old, and he reigned twenty-nine years in Jerusalem. His mother’s name was Abijaha the daughter of Zechariah. 2And he did what was right in the sight of the LORD, according to all that his father David had done.
HEZEKIAH CLEANSES THE TEMPLE
3In the first year of his reign, in the first month, he opened the doors of the house of the LORD and repaired them. 4Then he brought in the priests and the Levites, and gathered them in the East Square, 5and said to them: “Hear me, Levites! Now sanctify yourselves, sanctify the house of the LORD God of your fathers, and carry out the rubbish from the holy place. 6For our fathers have trespassed and done evil in the eyes of the LORD our God; they have forsaken Him, have turned their faces away from the dwelling place of the LORD, and turned their backs on Him. 7They have also shut up the doors of the vestibule, put out the lamps, and have not burned incense or offered burnt offerings in the holy place to the God of Israel. 8Therefore the wrath of the LORD fell upon Judah and Jerusalem, and He has given them up to trouble, to desolation, and to jeering, as you see with your eyes. 9For indeed, because of this our fathers have fallen by the sword; and our sons, our daughters, and our wives are in captivity.
29:3 first year…first month. Hezekiah addressed the spiritual problems first, which reflected his life priorities. Hezekiah correctly diagnosed Judah’s ills she had abandoned the true worship of God. So the king stepped in to reverse the policy of his father (28:22–25) and to repair the temple and return proper temple worship as God had prescribed in His Word (vv. 3–7). He knew such a revival of devotion to God would turn God’s wrath away from Judah (v. 10).
10“Now it is in my heart to make a covenant with the LORD God of Israel, that His fierce wrath may turn away from us. 11My sons, do not be negligent now, for the LORD has chosen you to stand before Him, to serve Him, and that you should minister to Him and burn incense.”
12Then these Levites arose: Mahath the son of Amasai and Joel the son of Azariah, of the sons of the Kohathites; of the sons of Merari, Kish the son of Abdi and Azariah the son of Jehallelel; of the Gershonites, Joah the son of Zimmah and Eden the son of Joah; 13of the sons of Elizaphan, Shimri and Jeiel; of the sons of Asaph, Zechariah and Mattaniah; 14of the sons of Heman, Jehiel and Shimei; and of the sons of Jeduthun, Shemaiah and Uzziel.
15And they gathered their brethren, sanctified themselves, and went according to the commandment of the king, at the words of the LORD, to cleanse the house of the LORD. 16Then the priests went into the inner part of the house of the LORD to cleanse it, and brought out all the debris that they found in the temple of the LORD to the court of the house of the LORD. And the Levites took it out and carried it to the Brook Kidron.
17Now they began to sanctify on the first day of the first month, and on the eighth day of the month they came to the vestibule of the LORD. So they sanctified the house of the LORD in eight days, and on the sixteenth day of the first month they finished.
18Then they went in to King Hezekiah and said, “We have cleansed all the house of the LORD, the altar of burnt offerings with all its articles, and the table of the showbread with all its articles. 19Moreover all the articles which King Ahaz in his reign had cast aside in his transgression we have prepared and sanctified; and there they are, before the altar of the LORD.”
HEZEKIAH RESTORES TEMPLE WORSHIP
20Then King Hezekiah rose early, gathered the rulers of the city, and went up to the house of the LORD. 21And they brought seven bulls, seven rams, seven lambs, and seven male goats for a sin offering for the kingdom, for the sanctuary, and for Judah. Then he commanded the priests, the sons of Aaron, to offer them on the altar of the LORD. 22So they killed the bulls, and the priests received the blood and sprinkled it on the altar. Likewise they killed the rams and sprinkled the blood on the altar. They also killed the lambs and sprinkled the blood on the altar. 23Then they brought out the male goats for the sin offering before the king and the assembly, and they laid their hands on them. 24And the priests killed them; and they presented their blood on the altar as a sin offering to make an atonement for all Israel, for the king commanded that the burnt offering and the sin offering be made for all Israel.
25And he stationed the Levites in the house of the LORD with cymbals, with stringed instruments, and with harps, according to the commandment of David, of Gad the king’s seer, and of Nathan the prophet; for thus was the commandment of the LORD by His prophets. 26The Levites stood with the instruments of David, and the priests with the trumpets. 27Then Hezekiah commanded them to offer the burnt offering on the altar. And when the burnt offering began, the song of the LORD also began, with the trumpets and with the instruments of David king of Israel. 28So all the assembly worshiped, the singers sang, and the trumpeters sounded; all this continued until the burnt offering was finished. 29And when they had finished offering, the king and all who were present with him bowed and worshiped. 30Moreover King Hezekiah and the leaders commanded the Levites to sing praise to the LORD with the words of David and of Asaph the seer. So they sang praises with gladness, and they bowed their heads and worshiped.
31Then Hezekiah answered and said, “Now that you have consecrated yourselves to the LORD, come near, and bring sacrifices and thank offerings into the house of the LORD.” So the assembly brought in sacrifices and thank offerings, and as many as were of a willing heart brought burnt offerings. 32And the number of the burnt offerings which the assembly brought was seventy bulls, one hundred rams, and two hundred lambs; all these were for a burnt offering to the LORD. 33The consecrated things were six hundred bulls and three thousand sheep. 34But the priests were too few, so that they could not skin all the burnt offerings; therefore their brethren the Levites helped them until the work was ended and until the other priests had sanctified themselves, for the Levites were more diligent in sanctifying themselves than the priests. 35Also the burnt offerings were in abundance, with the fat of the peace offerings and with the drink offerings for every burnt offering.
So the service of the house of the LORD was set in order. 36Then Hezekiah and all the people rejoiced that God had prepared the people, since the events took place so suddenly.
HEZEKIAH KEEPS THE PASSOVER
1And Hezekiah sent to all Israel and Judah, and also wrote letters to Ephraim and Manasseh, that they should come to the house of the LORD at Jerusalem, to keep the Passover to the LORD God of Israel. 2For the king and his leaders and all the assembly in Jerusalem had agreed to keep the Passover in the second month. 3For they could not keep it at the regular time,a because a sufficient number of priests had not consecrated themselves, nor had the people gathered together at Jerusalem. 4And the matter pleased the king and all the assembly. 5So they resolved to make a proclamation throughout all Israel, from Beersheba to Dan, that they should come to keep the Passover to the LORD God of Israel at Jerusalem, since they had not done it for a long time in the prescribed manner.
30:1–27 Hezekiah reached back to restore the Feast of Unleavened Bread and the Passover (Ex. 12:1–20; Lev. 23:1–8), which apparently had not been properly and regularly observed in some time, perhaps since the division of the kingdom 215 years earlier (v. 5). The Passover would later be revived again by Josiah (2 Chr. 35:1–9) and Zerubbabel (Ezra 6:19–22). It celebrated God’s forgiveness and redemption of His believing people.
6Then the runners went throughout all Israel and Judah with the letters from the king and his leaders, and spoke according to the command of the king: “Children of Israel, return to the LORD God of Abraham, Isaac, and Israel; then He will return to the remnant of you who have escaped from the hand of the kings of Assyria. 7And do not be like your fathers and your brethren, who trespassed against the LORD God of their fathers, so that He gave them up to desolation, as you see. 8Now do not be stiff-necked, as your fathers were, but yield yourselves to the LORD; and enter His sanctuary, which He has sanctified forever, and serve the LORD your God, that the fierceness of His wrath may turn away from you. 9For if you return to the LORD, your brethren and your children will be treated with compassion by those who lead them captive, so that they may come back to this land; for the LORD your God is gracious and merciful, and will not turn His face from you if you return to Him.”
30:6 return. The nation was required by law to annually celebrate 3 feasts in Jerusalem: 1) Passover; 2) Pentecost; and 3) Tabernacles (Ex. 23; Lev. 23; Num. 28; 29; Deut. 16). God would have returned to bless the people of the northern apostate and idolatrous kingdom of Israel if they had returned to Him.
10So the runners passed from city to city through the country of Ephraim and Manasseh, as far as Zebulun; but they laughed at them and mocked them. 11Nevertheless some from Asher, Manasseh, and Zebulun humbled themselves and came to Jerusalem. 12Also the hand of God was on Judah to give them singleness of heart to obey the command of the king and the leaders, at the word of the LORD.
13Now many people, a very great assembly, gathered at Jerusalem to keep the Feast of Unleavened Bread in the second month. 14They arose and took away the altars that were in Jerusalem, and they took away all the incense altars and cast them into the Brook Kidron. 15Then they slaughtered the Passover lambs on the fourteenth day of the second month. The priests and the Levites were ashamed, and sanctified themselves, and brought the burnt offerings to the house of the LORD. 16They stood in their place according to their custom, according to the Law of Moses the man of God; the priests sprinkled the blood received from the hand of the Levites. 17For there were many in the assembly who had not sanctified themselves; therefore the Levites had charge of the slaughter of the Passover lambs for everyone who was not clean, to sanctify them to the LORD. 18For a multitude of the people, many from Ephraim, Manasseh, Issachar, and Zebulun, had not cleansed themselves, yet they ate the Passover contrary to what was written. But Hezekiah prayed for them, saying, “May the good LORD provide atonement for everyone 19who prepares his heart to seek God, the LORD God of his fathers, though he is not cleansed according to the purification of the sanctuary.” 20And the LORD listened to Hezekiah and healed the people.
21So the children of Israel who were present at Jerusalem kept the Feast of Unleavened Bread seven days with great gladness; and the Levites and the priests praised the LORD day by day, singing to the LORD, accompanied by loud instruments. 22And Hezekiah gave encouragement to all the Levites who taught the good knowledge of the LORD; and they ate throughout the feast seven days, offering peace offerings and making confession to the LORD God of their fathers.
23Then the whole assembly agreed to keep the feast another seven days, and they kept it another seven days with gladness. 24For Hezekiah king of Judah gave to the assembly a thousand bulls and seven thousand sheep, and the leaders gave to the assembly a thousand bulls and ten thousand sheep; and a great number of priests sanctified themselves. 25The whole assembly of Judah rejoiced, also the priests and Levites, all the assembly that came from Israel, the sojourners who came from the land of Israel, and those who dwelt in Judah. 26So there was great joy in Jerusalem, for since the time of Solomon the son of David, king of Israel, there had been nothing like this in Jerusalem. 27Then the priests, the Levites, arose and blessed the people, and their voice was heard; and their prayer came up to His holy dwelling place, to heaven.
30:26 nothing like this. A telling statement about the spiritual degeneracy of the divided kingdom since the time of Solomon over 215 years earlier.
THE REFORMS OF HEZEKIAH
1Now when all this was finished, all Israel who were present went out to the cities of Judah and broke the sacred pillars in pieces, cut down the wooden images, and threw down the high places and the altars—from all Judah, Benjamin, Ephraim, and Manasseh—until they had utterly destroyed them all. Then all the children of Israel returned to their own cities, every man to his possession.
2And Hezekiah appointed the divisions of the priests and the Levites according to their divisions, each man according to his service, the priests and Levites for burnt offerings and peace offerings, to serve, to give thanks, and to praise in the gates of the campa of the LORD. 3The king also appointed a portion of his possessions for the burnt offerings: for the morning and evening burnt offerings, the burnt offerings for the Sabbaths and the New Moons and the set feasts, as it is written in the Law of the LORD.
4Moreover he commanded the people who dwelt in Jerusalem to contribute support for the priests and the Levites, that they might devote themselves to the Law of the LORD.
5As soon as the commandment was circulated, the children of Israel brought in abundance the firstfruits of grain and wine, oil and honey, and of all the produce of the field; and they brought in abundantly the tithe of everything. 6And the children of Israel and Judah, who dwelt in the cities of Judah, brought the tithe of oxen and sheep; also the tithe of holy things which were consecrated to the LORD their God they laid in heaps.
31:6 tithe. Since the priests and Levites served the nation, they were to be supported by the people through the taxation of the tithe. According to Leviticus 27:30–33 and Numbers 18:21, 24, the people were to give the tenth (tithe) to supply all the needs of the Levites. Malachi 3:8 says they were robbing God when they did not give the tithe. Deuteronomy 12:6, 7 called for a second tithe that was to support the nation’s devotion to the temple by being used for the national festivals at the temple in Jerusalem. This was called the festival tithe. Deuteronomy 14:28, 29 called for a third tithe every 3 years for the poor. The sum of this tax plan totaled about 23 percent annually.
7In the third month they began laying them in heaps, and they finished in the seventh month. 8And when Hezekiah and the leaders came and saw the heaps, they blessed the LORD and His people Israel. 9Then Hezekiah questioned the priests and the Levites concerning the heaps. 10And Azariah the chief priest, from the house of Zadok, answered him and said, “Since the people began to bring the offerings into the house of the LORD, we have had enough to eat and have plenty left, for the LORD has blessed His people; and what is left is this great abundance.”
11Now Hezekiah commanded them to prepare rooms in the house of the LORD, and they prepared them. 12Then they faithfully brought in the offerings, the tithes, and the dedicated things; Cononiah the Levite had charge of them, and Shimei his brother was the next. 13Jehiel, Azaziah, Nahath, Asahel, Jerimoth, Jozabad, Eliel, Ismachiah, Mahath, and Benaiah were overseers under the hand of Cononiah and Shimei his brother, at the commandment of Hezekiah the king and Azariah the ruler of the house of God. 14Kore the son of Imnah the Levite, the keeper of the East Gate, was over the freewill offerings to God, to distribute the offerings of the LORD and the most holy things. 15And under him were Eden, Miniamin, Jeshua, Shemaiah, Amariah, and Shecaniah, his faithful assistants in the cities of the priests, to distribute allotments to their brethren by divisions, to the great as well as the small.
16Besides those males from three years old and up who were written in the genealogy, they distributed to everyone who entered the house of the LORD his daily portion for the work of his service, by his division, 17and to the priests who were written in the genealogy according to their father’s house, and to the Levites from twenty years old and up according to their work, by their divisions, 18and to all who were written in the genealogy—their little ones and their wives, their sons and daughters, the whole company of them—for in their faithfulness they sanctified themselves in holiness.
19Also for the sons of Aaron the priests, who were in the fields of the common-lands of their cities, in every single city, there were men who were designated by name to distribute portions to all the males among the priests and to all who were listed by genealogies among the Levites.
20Thus Hezekiah did throughout all Judah, and he did what was good and right and true before the LORD his God. 21And in every work that he began in the service of the house of God, in the law and in the commandment, to seek his God, he did it with all his heart. So he prospered.
SENNACHERIB BOASTS AGAINST THE LORD
1After these deeds of faithfulness, Sennacherib king of Assyria came and entered Judah; he encamped against the fortified cities, thinking to win them over to himself. 2And when Hezekiah saw that Sennacherib had come, and that his purpose was to make war against Jerusalem, 3he consulted with his leaders and commandersa to stop the water from the springs which were outside the city; and they helped him. 4Thus many people gathered together who stopped all the springs and the brook that ran through the land, saying, “Why should the kingsa of Assyria come and find much water?” 5And he strengthened himself, built up all the wall that was broken, raised it up to the towers, and built another wall outside; also he repaired the Milloa in the City of David, and made weapons and shields in abundance. 6Then he set military captains over the people, gathered them together to him in the open square of the city gate, and gave them encouragement, saying, 7“Be strong and courageous; do not be afraid nor dismayed before the king of Assyria, nor before all the multitude that is with him; for there are more with us than with him. 8With him is an arm of flesh; but with us is the LORD our God, to help us and to fight our battles.” And the people were strengthened by the words of Hezekiah king of Judah.
9After this Sennacherib king of Assyria sent his servants to Jerusalem (but he and all the forces with him laid siege against Lachish), to Hezekiah king of Judah, and to all Judah who were in Jerusalem, saying, 10“Thus says Sennacherib king of Assyria: ‘In what do you trust, that you remain under siege in Jerusalem? 11Does not Hezekiah persuade you to give yourselves over to die by famine and by thirst, saying, “The LORD our God will deliver us from the hand of the king of Assyria”? 12Has not the same Hezekiah taken away His high places and His altars, and commanded Judah and Jerusalem, saying, “You shall worship before one altar and burn incense on it”? 13Do you not know what I and my fathers have done to all the peoples of other lands? Were the gods of the nations of those lands in any way able to deliver their lands out of my hand? 14Who was there among all the gods of those nations that my fathers utterly destroyed that could deliver his people from my hand, that your God should be able to deliver you from my hand? 15Now therefore, do not let Hezekiah deceive you or persuade you like this, and do not believe him; for no god of any nation or kingdom was able to deliver his people from my hand or the hand of my fathers. How much less will your God deliver you from my hand?’ ”
16Furthermore, his servants spoke against the LORD God and against His servant Hezekiah.
17He also wrote letters to revile the LORD God of Israel, and to speak against Him, saying, “As the gods of the nations of other lands have not delivered their people from my hand, so the God of Hezekiah will not deliver His people from my hand.” 18Then they called out with a loud voice in Hebrewa to the people of Jerusalem who were on the wall, to frighten them and trouble them, that they might take the city. 19And they spoke against the God of Jerusalem, as against the gods of the people of the earth—the work of men’s hands.
SENNACHERIB’S DEFEAT AND DEATH
20Now because of this King Hezekiah and the prophet Isaiah, the son of Amoz, prayed and cried out to heaven. 21Then the LORD sent an angel who cut down every mighty man of valor, leader, and captain in the camp of the king of Assyria. So he returned shamefaced to his own land. And when he had gone into the temple of his god, some of his own offspring struck him down with the sword there.
22Thus the LORD saved Hezekiah and the inhabitants of Jerusalem from the hand of Sennacherib the king of Assyria, and from the hand of all others, and guided thema on every side. 23And many brought gifts to the LORD at Jerusalem, and presents to Hezekiah king of Judah, so that he was exalted in the sight of all nations thereafter.
HEZEKIAH HUMBLES HIMSELF
24In those days Hezekiah was sick and near death, and he prayed to the LORD; and He spoke to him and gave him a sign. 25But Hezekiah did not repay according to the favor shown him, for his heart was lifted up; therefore wrath was looming over him and over Judah and Jerusalem. 26Then Hezekiah humbled himself for the pride of his heart, he and the inhabitants of Jerusalem, so that the wrath of the LORD did not come upon them in the days of Hezekiah.
HEZEKIAH’S WEALTH AND HONOR
27Hezekiah had very great riches and honor. And he made himself treasuries for silver, for gold, for precious stones, for spices, for shields, and for all kinds of desirable items; 28storehouses for the harvest of grain, wine, and oil; and stalls for all kinds of livestock, and folds for flocks.a 29Moreover he provided cities for himself, and possessions of flocks and herds in abundance; for God had given him very much property. 30This same Hezekiah also stopped the water outlet of Upper Gihon, and brought the water by tunnela to the west side of the City of David. Hezekiah prospered in all his works.
32:30 A 1,700-foot-long tunnel cut through solid rock (below Jerusalem) redirected water from the spring Gihon outside of Jerusalem (to the east) toward the south of Jerusalem into the pool of Siloam within the city to provide water in time of siege. The tunnel was a remarkable feat of engineering and boring skill, often 60 feet below the ground and large enough to walk through. It was discovered in 1838, but not until 1909 was it cleared of the debris left by the destruction of Jerusalem back in 586 B.C. This may not have been the first water shaft, since David may have entered Jerusalem 300 years earlier through a water shaft (2 Sam. 5:6–8).
31However, regarding the ambassadors of the princes of Babylon, whom they sent to him to inquire about the wonder that was done in the land, God withdrew from him, in order to test him, that He might know all that was in his heart.
DEATH OF HEZEKIAH
32Now the rest of the acts of Hezekiah, and his goodness, indeed they are written in the vision of Isaiah the prophet, the son of Amoz, and in the book of the kings of Judah and Israel. 33So Hezekiah rested with his fathers, and they buried him in the upper tombs of the sons of David; and all Judah and the inhabitants of Jerusalem honored him at his death. Then Manasseh his son reigned in his place.
MANASSEH REIGNS IN JUDAH
1Manasseh was twelve years old when he became king, and he reigned fifty-five years in Jerusalem. 2But he did evil in the sight of the LORD, according to the abominations of the nations whom the LORD had cast out before the children of Israel. 3For he rebuilt the high places which Hezekiah his father had broken down; he raised up altars for the Baals, and made wooden images; and he worshiped all the host of heavena and served them. 4He also built altars in the house of the LORD, of which the LORD had said, “In Jerusalem shall My name be forever.” 5And he built altars for all the host of heaven in the two courts of the house of the LORD. 6Also he caused his sons to pass through the fire in the Valley of the Son of Hinnom; he practiced soothsaying, used witchcraft and sorcery, and consulted mediums and spiritists. He did much evil in the sight of the LORD, to provoke Him to anger. 7He even set a carved image, the idol which he had made, in the house of God, of which God had said to David and to Solomon his son, “In this house and in Jerusalem, which I have chosen out of all the tribes of Israel, I will put My name forever; 8and I will not again remove the foot of Israel from the land which I have appointed for your fathers—only if they are careful to do all that I have commanded them, according to the whole law and the statutes and the ordinances by the hand of Moses.” 9So Manasseh seduced Judah and the inhabitants of Jerusalem to do more evil than the nations whom the LORD had destroyed before the children of Israel.
MANASSEH RESTORED AFTER REPENTANCE
10And the LORD spoke to Manasseh and his people, but they would not listen. 11Therefore the LORD brought upon them the captains of the army of the king of Assyria, who took Manasseh with hooks,a bound him with bronze fetters, and carried him off to Babylon. 12Now when he was in affliction, he implored the LORD his God, and humbled himself greatly before the God of his fathers, 13and prayed to Him; and He received his entreaty, heard his supplication, and brought him back to Jerusalem into his kingdom. Then Manasseh knew that the LORD was God.
33:12, 13 Manasseh. This king was very wicked and idolatrous, a murderer of his children, and a desecrater of the temple. God graciously forgave this “chief of sinners” (1 Tim. 1:15) when he repented. He did what he could to reverse the effect of his life (vv. 15–17). Although the people worshiped God and not idols, they were doing it in the wrong place and wrong way. God had commanded them to offer sacrifices only in certain places (Deut. 12:13, 14) to keep them from corrupting the prescribed forms and to protect them from pagan religious influence. Disobedience to God’s requirements in this matter surely contributed to the decline under the next king, Amon (vv. 21–23), whose corruption his successor, Josiah, had to eliminate (34:3–7).
14After this he built a wall outside the City of David on the west side of Gihon, in the valley, as far as the entrance of the Fish Gate; and it enclosed Ophel, and he raised it to a very great height. Then he put military captains in all the fortified cities of Judah. 15He took away the foreign gods and the idol from the house of the LORD, and all the altars that he had built in the mount of the house of the LORD and in Jerusalem; and he cast them out of the city. 16He also repaired the altar of the LORD, sacrificed peace offerings and thank offerings on it, and commanded Judah to serve the LORD God of Israel. 17Nevertheless the people still sacrificed on the high places, but only to the LORD their God.
DEATH OF MANASSEH
18Now the rest of the acts of Manasseh, his prayer to his God, and the words of the seers who spoke to him in the name of the LORD God of Israel, indeed they are written in the booka of the kings of Israel. 19Also his prayer and how God received his entreaty, and all his sin and trespass, and the sites where he built high places and set up wooden images and carved images, before he was humbled, indeed they are written among the sayings of Hozai.a 20So Manasseh rested with his fathers, and they buried him in his own house. Then his son Amon reigned in his place.
AMON’S REIGN AND DEATH
21Amon was twenty-two years old when he became king, and he reigned two years in Jerusalem. 22But he did evil in the sight of the LORD, as his father Manasseh had done; for Amon sacrificed to all the carved images which his father Manasseh had made, and served them. 23And he did not humble himself before the LORD, as his father Manasseh had humbled himself; but Amon trespassed more and more.
24Then his servants conspired against him, and killed him in his own house. 25But the people of the land executed all those who had conspired against King Amon. Then the people of the land made his son Josiah king in his place.
JOSIAH REIGNS IN JUDAH
1Josiah was eight years old when he became king, and he reigned thirty-one years in Jerusalem. 2And he did what was right in the sight of the LORD, and walked in the ways of his father David; he did not turn aside to the right hand or to the left.
3For in the eighth year of his reign, while he was still young, he began to seek the God of his father David; and in the twelfth year he began to purge Judah and Jerusalem of the high places, the wooden images, the carved images, and the molded images. 4They broke down the altars of the Baals in his presence, and the incense altars which were above them he cut down; and the wooden images, the carved images, and the molded images he broke in pieces, and made dust of them and scattered it on the graves of those who had sacrificed to them. 5He also burned the bones of the priests on their altars, and cleansed Judah and Jerusalem. 6And so he did in the cities of Manasseh, Ephraim, and Simeon, as far as Naphtali and all around, with axes.a 7When he had broken down the altars and the wooden images, had beaten the carved images into powder, and cut down all the incense altars throughout all the land of Israel, he returned to Jerusalem.
HILKIAH FINDS THE BOOK OF THE LAW
8In the eighteenth year of his reign, when he had purged the land and the temple,a he sent Shaphan the son of Azaliah, Maaseiah the governor of the city, and Joah the son of Joahaz the recorder, to repair the house of the LORD his God. 9When they came to Hilkiah the high priest, they delivered the money that was brought into the house of God, which the Levites who kept the doors had gathered from the hand of Manasseh and Ephraim, from all the remnant of Israel, from all Judah and Benjamin, and which they had brought back to Jerusalem. 10Then they put it in the hand of the foremen who had the oversight of the house of the LORD; and they gave it to the workmen who worked in the house of the LORD, to repair and restore the house. 11They gave it to the craftsmen and builders to buy hewn stone and timber for beams, and to floor the houses which the kings of Judah had destroyed. 12And the men did the work faithfully. Their overseers were Jahath and Obadiah the Levites, of the sons of Merari, and Zechariah and Meshullam, of the sons of the Kohathites, to supervise. Others of the Levites, all of whom were skillful with instruments of music, 13were over the burden bearers and were overseers of all who did work in any kind of service. And some of the Levites were scribes, officers, and gatekeepers.
14Now when they brought out the money that was brought into the house of the LORD, Hilkiah the priest found the Book of the Law of the LORD given by Moses. 15Then Hilkiah answered and said to Shaphan the scribe, “I have found the Book of the Law in the house of the LORD.” And Hilkiah gave the book to Shaphan. 16So Shaphan carried the book to the king, bringing the king word, saying, “All that was committed to your servants they are doing. 17And they have gathered the money that was found in the house of the LORD, and have delivered it into the hand of the overseers and the workmen.” 18Then Shaphan the scribe told the king, saying, “Hilkiah the priest has given me a book.” And Shaphan read it before the king.
19Thus it happened, when the king heard the words of the Law, that he tore his clothes. 20Then the king commanded Hilkiah, Ahikam the son of Shaphan, Abdona the son of Micah, Shaphan the scribe, and Asaiah a servant of the king, saying, 21“Go, inquire of the LORD for me, and for those who are left in Israel and Judah, concerning the words of the book that is found; for great is the wrath of the LORD that is poured out on us, because our fathers have not kept the word of the LORD, to do according to all that is written in this book.”
22So Hilkiah and those the king had appointed went to Huldah the prophetess, the wife of Shallum the son of Tokhath,a the son of Hasrah,b keeper of the wardrobe. (She dwelt in Jerusalem in the Second Quarter.) And they spoke to her to that effect.
23Then she answered them, “Thus says the LORD God of Israel, ‘Tell the man who sent you to Me, 24“Thus says the LORD: ‘Behold, I will bring calamity on this place and on its inhabitants, all the curses that are written in the book which they have read before the king of Judah, 25because they have forsaken Me and burned incense to other gods, that they might provoke Me to anger with all the works of their hands. Therefore My wrath will be poured out on this place, and not be quenched.’ ” ’ 26But as for the king of Judah, who sent you to inquire of the LORD, in this manner you shall speak to him, ‘Thus says the LORD God of Israel: “Concerning the words which you have heard— 27because your heart was tender, and you humbled yourself before God when you heard His words against this place and against its inhabitants, and you humbled yourself before Me, and you tore your clothes and wept before Me, I also have heard you,” says the LORD. 28“Surely I will gather you to your fathers, and you shall be gathered to your grave in peace; and your eyes shall not see all the calamity which I will bring on this place and its inhabitants.” ’ ” So they brought back word to the king.
JOSIAH RESTORES TRUE WORSHIP
29Then the king sent and gathered all the elders of Judah and Jerusalem. 30The king went up to the house of the LORD, with all the men of Judah and the inhabitants of Jerusalem—the priests and the Levites, and all the people, great and small. And he read in their hearing all the words of the Book of the Covenant which had been found in the house of the LORD. 31Then the king stood in his place and made a covenant before the LORD, to follow the LORD, and to keep His commandments and His testimonies and His statutes with all his heart and all his soul, to perform the words of the covenant that were written in this book. 32And he made all who were present in Jerusalem and Benjamin take a stand. So the inhabitants of Jerusalem did according to the covenant of God, the God of their fathers. 33Thus Josiah removed all the abominations from all the country that belonged to the children of Israel, and made all who were present in Israel diligently serve the LORD their God. All his days they did not depart from following the LORD God of their fathers.
JOSIAH KEEPS THE PASSOVER
1Now Josiah kept a Passover to the LORD in Jerusalem, and they slaughtered the Passover lambs on the fourteenth day of the first month. 2And he set the priests in their duties and encouraged them for the service of the house of the LORD. 3Then he said to the Levites who taught all Israel, who were holy to the LORD: “Put the holy ark in the house which Solomon the son of David, king of Israel, built. It shall no longer be a burden on your shoulders. Now serve the LORD your God and His people Israel. 4Prepare yourselves according to your fathers’ houses, according to your divisions, following the written instruction of David king of Israel and the written instruction of Solomon his son. 5And stand in the holy place according to the divisions of the fathers’ houses of your brethren the lay people, and according to the division of the father’s house of the Levites. 6So slaughter the Passover offerings, consecrate yourselves, and prepare them for your brethren, that they may do according to the word of the LORD by the hand of Moses.”
35:3 the holy ark. The ark of the covenant which was to remain in the Most Holy Place had been removed, probably by Manasseh who set a carved image in its place (33:7). The law for the carrying of the ark during the tabernacle days, when it was portable, called for poles to be place through rings on the sides and Levites (Kohathites) to carry it by the poles without touching it (Ex. 25:14, 15). Now that the temple was built and the ark had a permanent place, it no longer needed to be transported in the old way.
7Then Josiah gave the lay people lambs and young goats from the flock, all for Passover offerings for all who were present, to the number of thirty thousand, as well as three thousand cattle; these were from the king’s possessions. 8And his leaders gave willingly to the people, to the priests, and to the Levites. Hilkiah, Zechariah, and Jehiel, rulers of the house of God, gave to the priests for the Passover offerings two thousand six hundred from the flock, and three hundred cattle. 9Also Conaniah, his brothers Shemaiah and Nethanel, and Hashabiah and Jeiel and Jozabad, chief of the Levites, gave to the Levites for Passover offerings five thousand from the flock and five hundred cattle.
10So the service was prepared, and the priests stood in their places, and the Levites in their divisions, according to the king’s command. 11And they slaughtered the Passover offerings; and the priests sprinkled the blood with their hands, while the Levites skinned the animals. 12Then they removed the burnt offerings that they might give them to the divisions of the fathers’ houses of the lay people, to offer to the LORD, as it is written in the Book of Moses. And so they did with the cattle. 13Also they roasted the Passover offerings with fire according to the ordinance; but the other holy offerings they boiled in pots, in caldrons, and in pans, and divided them quickly among all the lay people. 14Then afterward they prepared portions for themselves and for the priests, because the priests, the sons of Aaron, were busy in offering burnt offerings and fat until night; therefore the Levites prepared portions for themselves and for the priests, the sons of Aaron. 15And the singers, the sons of Asaph, were in their places, according to the command of David, Asaph, Heman, and Jeduthun the king’s seer. Also the gatekeepers were at each gate; they did not have to leave their position, because their brethren the Levites prepared portions for them.
16So all the service of the LORD was prepared the same day, to keep the Passover and to offer burnt offerings on the altar of the LORD, according to the command of King Josiah. 17And the children of Israel who were present kept the Passover at that time, and the Feast of Unleavened Bread for seven days. 18There had been no Passover kept in Israel like that since the days of Samuel the prophet; and none of the kings of Israel had kept such a Passover as Josiah kept, with the priests and the Levites, all Judah and Israel who were present, and the inhabitants of Jerusalem. 19In the eighteenth year of the reign of Josiah this Passover was kept.
JOSIAH DIES IN BATTLE
20After all this, when Josiah had prepared the temple, Necho king of Egypt came up to fight against Carchemish by the Euphrates; and Josiah went out against him. 21But he sent messengers to him, saying, “What have I to do with you, king of Judah? I have not come against you this day, but against the house with which I have war; for God commanded me to make haste. Refrain from meddling with God, who is with me, lest He destroy you.” 22Nevertheless Josiah would not turn his face from him, but disguised himself so that he might fight with him, and did not heed the words of Necho from the mouth of God. So he came to fight in the Valley of Megiddo.
35:21 God commanded me. Necho is referring to the true God whether he had a true revelation or not is unknown. Josiah had no way to know either, and it is apparent he did not believe that Necho spoke the word of God. There is no reason to assume his death was punishment for refusing to believe. He probably thought Necho was lying and, once victorious with Assyria over Babylon, they would together be back to assault Israel.
23And the archers shot King Josiah; and the king said to his servants, “Take me away, for I am severely wounded.” 24His servants therefore took him out of that chariot and put him in the second chariot that he had, and they brought him to Jerusalem. So he died, and was buried in one of the tombs of his fathers. And all Judah and Jerusalem mourned for Josiah.
25Jeremiah also lamented for Josiah. And to this day all the singing men and the singing women speak of Josiah in their lamentations. They made it a custom in Israel; and indeed they are written in the Laments.
26Now the rest of the acts of Josiah and his goodness, according to what was written in the Law of the LORD, 27and his deeds from first to last, indeed they are written in the book of the kings of Israel and Judah.
THE REIGN AND CAPTIVITY OF JEHOAHAZ
1Then the people of the land took Jehoahaz the son of Josiah, and made him king in his father’s place in Jerusalem. 2Jehoahaza was twenty-three years old when he became king, and he reigned three months in Jerusalem. 3Now the king of Egypt deposed him at Jerusalem; and he imposed on the land a tribute of one hundred talents of silver and a talent of gold. 4Then the king of Egypt made Jehoahaz’sa brother Eliakim king over Judah and Jerusalem, and changed his name to Jehoiakim. And Necho took Jehoahazb his brother and carried him off to Egypt.
THE REIGN AND CAPTIVITY OF JEHOIAKIM
5Jehoiakim was twenty-five years old when he became king, and he reigned eleven years in Jerusalem. And he did evil in the sight of the LORD his God. 6Nebuchadnezzar king of Babylon came up against him, and bound him in bronze fetters to carry him off to Babylon. 7Nebuchadnezzar also carried off some of the articles from the house of the LORD to Babylon, and put them in his temple at Babylon. 8Now the rest of the acts of Jehoiakim, the abominations which he did, and what was found against him, indeed they are written in the book of the kings of Israel and Judah. Then Jehoiachin his son reigned in his place.
THE REIGN AND CAPTIVITY OF JEHOIACHIN
9Jehoiachin was eighta years old when he became king, and he reigned in Jerusalem three months and ten days. And he did evil in the sight of the LORD. 10At the turn of the year King Nebuchadnezzar summoned him and took him to Babylon, with the costly articles from the house of the LORD, and made Zedekiah, Jehoiakim’sa brother, king over Judah and Jerusalem.
ZEDEKIAH REIGNS IN JUDAH
11Zedekiah was twenty-one years old when he became king, and he reigned eleven years in Jerusalem. 12He did evil in the sight of the LORD his God, and did not humble himself before Jeremiah the prophet, who spoke from the mouth of the LORD. 13And he also rebelled against King Nebuchadnezzar, who had made him swear an oath by God; but he stiffened his neck and hardened his heart against turning to the LORD God of Israel. 14Moreover all the leaders of the priests and the people transgressed more and more, according to all the abominations of the nations, and defiled the house of the LORD which He had consecrated in Jerusalem.
36:11–21 The reign of Zedekiah, a.k.a. Mattaniah (ca. 597–586 B.C.). Jeremiah prophesied during this reign (Jer. 1:3) and wrote Lamentations to mourn the destruction of Jerusalem and the temple in 586 B.C. Ezekiel received his commission during this reign (Ezek. 1:1) and prophesied from 592 B.C. to his death in 560 B.C.
THE FALL OF JERUSALEM
15And the LORD God of their fathers sent warnings to them by His messengers, rising up early and sending them, because He had compassion on His people and on His dwelling place. 16But they mocked the messengers of God, despised His words, and scoffed at His prophets, until the wrath of the LORD arose against His people, till there was no remedy.
17Therefore He brought against them the king of the Chaldeans, who killed their young men with the sword in the house of their sanctuary, and had no compassion on young man or virgin, on the aged or the weak; He gave them all into his hand. 18And all the articles from the house of God, great and small, the treasures of the house of the LORD, and the treasures of the king and of his leaders, all these he took to Babylon. 19Then they burned the house of God, broke down the wall of Jerusalem, burned all its palaces with fire, and destroyed all its precious possessions. 20And those who escaped from the sword he carried away to Babylon, where they became servants to him and his sons until the rule of the kingdom of Persia, 21to fulfill the word of the LORD by the mouth of Jeremiah, until the land had enjoyed her Sabbaths. As long as she lay desolate she kept Sabbath, to fulfill seventy years.
THE PROCLAMATION OF CYRUS
22Now in the first year of Cyrus king of Persia, that the word of the LORD by the mouth of Jeremiah might be fulfilled, the LORD stirred up the spirit of Cyrus king of Persia, so that he made a proclamation throughout all his kingdom, and also put it in writing, saying,
23Thus says Cyrus king of Persia:
All the kingdoms of the earth the LORD God of heaven has given me. And He has commanded me to build Him a house at Jerusalem which is in Judah. Who is among you of all His people? May the LORD his God be with him, and let him go up!
The Book of Ezra
END OF THE BABYLONIAN CAPTIVITY
1Now in the first year of Cyrus king of Persia, that the word of the LORD by the mouth of Jeremiah might be fulfilled, the LORD stirred up the spirit of Cyrus king of Persia, so that he made a proclamation throughout all his kingdom, and also put it in writing, saying,
2Thus says Cyrus king of Persia:
All the kingdoms of the earth the LORD God of heaven has given me. And He has commanded me to build Him a house at Jerusalem which is in Judah. 3Who is among you of all His people? May his God be with him, and let him go up to Jerusalem which is in Judah, and build the house of the LORD God of Israel (He is God), which is in Jerusalem. 4And whoever is left in any place where he dwells, let the men of his place help him with silver and gold, with goods and livestock, besides the freewill offerings for the house of God which is in Jerusalem.
5Then the heads of the fathers’ houses of Judah and Benjamin, and the priests and the Levites, with all whose spirits God had moved, arose to go up and build the house of the LORD which is in Jerusalem. 6And all those who were around them encouraged them with articles of silver and gold, with goods and livestock, and with precious things, besides all that was willingly offered.
1:5 whose spirits God had moved. The primary underlying message of Ezra and Nehemiah is that the sovereign hand of God is at work in perfect keeping with His plan at His appointed times. The 70 years of captivity were complete, so God stirred up not only the spirit of Cyrus to make the decree, but His own people to go and build up Jerusalem and the temple (1:1).
7King Cyrus also brought out the articles of the house of the LORD, which Nebuchadnezzar had taken from Jerusalem and put in the temple of his gods; 8and Cyrus king of Persia brought them out by the hand of Mithredath the treasurer, and counted them out to Sheshbazzar the prince of Judah. 9This is the number of them: thirty gold platters, one thousand silver platters, twenty-nine knives, 10thirty gold basins, four hundred and ten silver basins of a similar kind, and one thousand other articles. 11All the articles of gold and silver were five thousand four hundred. All these Sheshbazzar took with the captives who were brought from Babylon to Jerusalem.
THE CAPTIVES WHO RETURNED TO JERUSALEM
1Nowa these are the people of the province who came back from the captivity, of those who had been carried away, whom Nebuchadnezzar the king of Babylon had carried away to Babylon, and who returned to Jerusalem and Judah, everyone to his own city.
2Those who came with Zerubbabel were Jeshua, Nehemiah, Seraiah, Reelaiah, Mordecai, Bilshan, Mispar,a Bigvai, Rehum,b and Baanah. The number of the men of the people of Israel: 3the people of Parosh, two thousand one hundred and seventy-two; 4the people of Shephatiah, three hundred and seventy-two; 5the people of Arah, seven hundred and seventy-five; 6the people of Pahath-Moab, of the people of Jeshua and Joab, two thousand eight hundred and twelve; 7the people of Elam, one thousand two hundred and fifty-four; 8the people of Zattu, nine hundred and forty-five; 9the people of Zaccai, seven hundred and sixty; 10the people of Bani,a six hundred and forty-two; 11the people of Bebai, six hundred and twenty-three; 12the people of Azgad, one thousand two hundred and twenty-two; 13the people of Adonikam, six hundred and sixty-six; 14the people of Bigvai, two thousand and fifty-six; 15the people of Adin, four hundred and fifty-four; 16the people of Ater of Hezekiah, ninety-eight; 17the people of Bezai, three hundred and twenty-three; 18the people of Jorah,a one hundred and twelve; 19the people of Hashum, two hundred and twenty-three; 20the people of Gibbar,a ninety-five; 21the people of Bethlehem, one hundred and twenty-three; 22the men of Netophah, fifty-six; 23the men of Anathoth, one hundred and twenty-eight; 24the people of Azmaveth,a forty-two; 25the people of Kirjath Arim,a Chephirah, and Beeroth, seven hundred and forty-three; 26the people of Ramah and Geba, six hundred and twenty-one; 27the men of Michmas, one hundred and twenty-two; 28the men of Bethel and Ai, two hundred and twenty-three; 29the people of Nebo, fifty-two; 30the people of Magbish, one hundred and fifty-six; 31the people of the other Elam, one thousand two hundred and fifty-four; 32the people of Harim, three hundred and twenty; 33the people of Lod, Hadid, and Ono, seven hundred and twenty-five; 34the people of Jericho, three hundred and forty-five; 35the people of Senaah, three thousand six hundred and thirty.
2:2 Zerubbabel. This man was the rightful leader of Judah in that he was of the lineage of David through Jehoiachin (1 Chr. 3:17). He did not serve as king (the curse on Jehoiachin’s line, Jer. 22:24–30), but was still in the messianic line because the curse was bypassed (Matt. 1:12; Luke 3:27). The curse of the messianic line for Christ was bypassed in Luke’s genealogy by tracing the lineage through David’s son Nathan. His name means “offspring of Babylon,” indicating his place of birth. He, rather than Cyrus’s political appointee Sheshbazzar (1:11), led Judah according to God’s will. Jeshua. The high priest of the first return whose name means “Yahweh saves.” He is called Joshua in Haggai 1:1 and Zechariah 3:1. His father Jozadak (Ezra 3:2) had been exiled (1 Chr. 6:15). He came from the lineage of Levi, Aaron, Eleazar, and Phinehas; thus he was legitimately in the line of the high priest (Num. 25:10–13).
36The priests: the sons of Jedaiah, of the house of Jeshua, nine hundred and seventy-three; 37the sons of Immer, one thousand and fifty-two; 38the sons of Pashhur, one thousand two hundred and forty-seven; 39the sons of Harim, one thousand and seventeen.
40The Levites: the sons of Jeshua and Kadmiel, of the sons of Hodaviah,a seventy-four.
41The singers: the sons of Asaph, one hundred and twenty-eight.
42The sons of the gatekeepers: the sons of Shallum, the sons of Ater, the sons of Talmon, the sons of Akkub, the sons of Hatita, and the sons of Shobai, one hundred and thirty-nine in all.
43The Nethinim: the sons of Ziha, the sons of Hasupha, the sons of Tabbaoth, 44the sons of Keros, the sons of Siaha,a the sons of Padon, 45the sons of Lebanah, the sons of Hagabah, the sons of Akkub, 46the sons of Hagab, the sons of Shalmai, the sons of Hanan, 47the sons of Giddel, the sons of Gahar, the sons of Reaiah, 48the sons of Rezin, the sons of Nekoda, the sons of Gazzam, 49the sons of Uzza, the sons of Paseah, the sons of Besai, 50the sons of Asnah, the sons of Meunim, the sons of Nephusim,a 51the sons of Bakbuk, the sons of Hakupha, the sons of Harhur, 52the sons of Bazluth,a the sons of Mehida, the sons of Harsha, 53the sons of Barkos, the sons of Sisera, the sons of Tamah, 54the sons of Neziah, and the sons of Hatipha.
55The sons of Solomon’s servants: the sons of Sotai, the sons of Sophereth, the sons of Peruda,a 56the sons of Jaala, the sons of Darkon, the sons of Giddel, 57the sons of Shephatiah, the sons of Hattil, the sons of Pochereth of Zebaim, and the sons of Ami.a 58All the Nethinim and the children of Solomon’s servants were three hundred and ninety-two.
59And these were the ones who came up from Tel Melah, Tel Harsha, Cherub, Addan,a and Immer; but they could not identify their father’s house or their genealogy,b whether they were of Israel: 60the sons of Delaiah, the sons of Tobiah, and the sons of Nekoda, six hundred and fifty-two; 61and of the sons of the priests: the sons of Habaiah, the sons of Koz,a and the sons of Barzillai, who took a wife of the daughters of Barzillai the Gileadite, and was called by their name. 62These sought their listing among those who were registered by genealogy, but they were not found; therefore they were excluded from the priesthood as defiled. 63And the governora said to them that they should not eat of the most holy things till a priest could consult with the Urim and Thummim.
64The whole assembly together was forty-two thousand three hundred and sixty, 65besides their male and female servants, of whom there were seven thousand three hundred and thirty-seven; and they had two hundred men and women singers. 66Their horses were seven hundred and thirty-six, their mules two hundred and forty-five, 67their camels four hundred and thirty-five, and their donkeys six thousand seven hundred and twenty.
68Some of the heads of the fathers’ houses, when they came to the house of the LORD which is in Jerusalem, offered freely for the house of God, to erect it in its place: 69According to their ability, they gave to the treasury for the work sixty-one thousand gold drachmas, five thousand minas of silver, and one hundred priestly garments.
70So the priests and the Levites, some of the people, the singers, the gatekeepers, and the Nethinim, dwelt in their cities, and all Israel in their cities.
WORSHIP RESTORED AT JERUSALEM
1And when the seventh month had come, and the children of Israel were in the cities, the people gathered together as one man to Jerusalem. 2Then Jeshua the son of Jozadaka and his brethren the priests, and Zerubbabel the son of Shealtiel and his brethren, arose and built the altar of the God of Israel, to offer burnt offerings on it, as it is written in the Law of Moses the man of God. 3Though fear had come upon them because of the people of those countries, they set the altar on its bases; and they offered burnt offerings on it to the LORD, both the morning and evening burnt offerings. 4They also kept the Feast of Tabernacles, as it is written, and offered the daily burnt offerings in the number required by ordinance for each day. 5Afterwards they offered the regular burnt offering, and those for New Moons and for all the appointed feasts of the LORD that were consecrated, and those of everyone who willingly offered a freewill offering to the LORD. 6From the first day of the seventh month they began to offer burnt offerings to the LORD, although the foundation of the temple of the LORD had not been laid. 7They also gave money to the masons and the carpenters, and food, drink, and oil to the people of Sidon and Tyre to bring cedar logs from Lebanon to the sea, to Joppa, according to the permission which they had from Cyrus king of Persia.
RESTORATION OF THE TEMPLE BEGINS
8Now in the second month of the second year of their coming to the house of God at Jerusalem, Zerubbabel the son of Shealtiel, Jeshua the son of Jozadak,a and the rest of their brethren the priests and the Levites, and all those who had come out of the captivity to Jerusalem, began work and appointed the Levites from twenty years old and above to oversee the work of the house of the LORD. 9Then Jeshua with his sons and brothers, Kadmiel with his sons, and the sons of Judah,a arose as one to oversee those working on the house of God: the sons of Henadad with their sons and their brethren the Levites.
10When the builders laid the foundation of the temple of the LORD, the priests stooda in their apparel with trumpets, and the Levites, the sons of Asaph, with cymbals, to praise the LORD, according to the ordinance of David king of Israel. 11And they sang responsively, praising and giving thanks to the LORD:
“For He is good,
For His mercy endures forever toward Israel.”a
Then all the people shouted with a great shout, when they praised the LORD, because the foundation of the house of the LORD was laid.
12But many of the priests and Levites and heads of the fathers’ houses, old men who had seen the first temple, wept with a loud voice when the foundation of this temple was laid before their eyes. Yet many shouted aloud for joy, 13so that the people could not discern the noise of the shout of joy from the noise of the weeping of the people, for the people shouted with a loud shout, and the sound was heard afar off.
3:12 the first temple. The temple built by Solomon (1 Kin. 5–7).wept with a loud voice. The first temple had been destroyed 50 years earlier. The old men, who would have been about 60 years or older, knew that this second temple did not begin to match the splendor of Solomon’s temple nor did the presence of God reside within it (Hag. 2:1–4; Zech. 4:9, 10). The nation was small and weak, the temple smaller and less beautiful by far. There were no riches as in David and Solomon’s days. The ark was gone. But most disappointing was the absence of God’s Shekinah glory. Thus the weeping. shouted…for joy. For those who did not have a point of comparison, this was a great moment. Possibly Psalm 126 was written and sung for this occasion.
RESISTANCE TO REBUILDING THE TEMPLE
1Now when the adversaries of Judah and Benjamin heard that the descendants of the captivity were building the temple of the LORD God of Israel, 2they came to Zerubbabel and the heads of the fathers’ houses, and said to them, “Let us build with you, for we seek your God as you do; and we have sacrificed to Him since the days of Esarhaddon king of Assyria, who brought us here.” 3But Zerubbabel and Jeshua and the rest of the heads of the fathers’ houses of Israel said to them, “You may do nothing with us to build a house for our God; but we alone will build to the LORD God of Israel, as King Cyrus the king of Persia has commanded us.” 4Then the people of the land tried to discourage the people of Judah. They troubled them in building, 5and hired counselors against them to frustrate their purpose all the days of Cyrus king of Persia, even until the reign of Darius king of Persia.
REBUILDING OF JERUSALEM OPPOSED
6In the reign of Ahasuerus, in the beginning of his reign, they wrote an accusation against the inhabitants of Judah and Jerusalem.
4:6–23 This section represents later opposition which Ezra chose to put here as a parenthetical continuation of the theme “opposition to resettling and rebuilding Judah.” He first referred to the opposition from Israel’s enemies under King Ahasuerus (a regal title) or Xerxes (ca. 486–464 B.C.), who ruled at the time of Esther (4:6). Ezra 4:7–23 then recounts opposition in Nehemiah’s day under Artaxerxes I (ca. 464–423 B.C.) expressed in a detailed letter of accusation against the Jews (vv. 7–16). It was successful in stopping the work, as the king’s reply indicates (vv. 17–23). Most likely, this opposition is that also spoken of in Nehemiah 1:3. All this was the ongoing occurrence of severe animosity between the Israelites and Samaritans, which was later aggravated when the Samaritans built a rival temple on Mt. Gerizim (John 4:9). The opposition to Zerubbabel picks up again at 4:24–5:2 during the reign of Darius I, who actually reigned before either Ahasuerus or Artaxerxes.
7In the days of Artaxerxes also, Bishlam, Mithredath, Tabel, and the rest of their companions wrote to Artaxerxes king of Persia; and the letter was written in Aramaic script, and translated into the Aramaic language. 8Rehuma the commander and Shimshai the scribe wrote a letter against Jerusalem to King Artaxerxes in this fashion:
9Froma Rehum the commander, Shimshai the scribe, and the rest of their companions—representatives of the Dinaites, the Apharsathchites, the Tarpelites, the people of Persia and Erech and Babylon and Shushan,b the Dehavites, the Elamites, 10and the rest of the nations whom the great and noble Osnapper took captive and settled in the cities of Samaria and the remainder beyond the Rivera —and so forth.b
11(This is a copy of the letter that they sent him)
To King Artaxerxes from your servants, the men of the region beyond the River, and so forth:a
12Let it be known to the king that the Jews who came up from you have come to us at Jerusalem, and are building the rebellious and evil city, and are finishing its walls and repairing the foundations. 13Let it now be known to the king that, if this city is built and the walls completed, they will not pay tax, tribute, or custom, and the king’s treasury will be diminished.14Now because we receive support from the palace, it was not proper for us to see the king’s dishonor; therefore we have sent and informed the king,15that search may be made in the book of the records of your fathers. And you will find in the book of the records and know that this city is a rebellious city, harmful to kings and provinces, and that they have incited sedition within the city in former times, for which cause this city was destroyed.
16We inform the king that if this city is rebuilt and its walls are completed, the result will be that you will have no dominion beyond the River.
To Rehum the commander, to Shimshai the scribe, to the rest of their companions who dwell in Samaria, and to the remainder beyond the River:
Peace, and so forth.a
18The letter which you sent to us has been clearly read before me. 19And I gave the command, and a search has been made, and it was found that this city in former times has revolted against kings, and rebellion and sedition have been fostered in it.20There have also been mighty kings over Jerusalem, who have ruled over all the region beyond the River; and tax, tribute, and custom were paid to them.21Now give the command to make these men cease, that this city may not be built until the command is given by me.
4:21 Now give the command. No small order for one or two workers, but rather the efforts of 50,000 were called to a halt. The king was commissioning a decree of great significance. The original language calls for the difference. This decree would not lose its authority until the king established a new decree.
22Take heed now that you do not fail to do this. Why should damage increase to the hurt of the kings?
23Now when the copy of King Artaxerxes’ letter was read before Rehum, Shimshai the scribe, and their companions, they went up in haste to Jerusalem against the Jews, and by force of arms made them cease. 24Thus the work of the house of God which is at Jerusalem ceased, and it was discontinued until the second year of the reign of Darius king of Persia.
RESTORATION OF THE TEMPLE RESUMED
1Then the prophet Haggai and Zechariah the son of Iddo, prophets, prophesied to the Jews who were in Judah and Jerusalem, in the name of the God of Israel, who was over them. 2So Zerubbabel the son of Shealtiel and Jeshua the son of Jozadaka rose up and began to build the house of God which is in Jerusalem; and the prophets of God were with them, helping them.
5:1 Haggai and Zechariah. The Book of Haggai is styled as a “royal administrative correspondence” (Hag. 1:13) sent from the Sovereign King of the Universe through the “LORD’s messenger,” Haggai (Hag. 1:13). Part of its message is addressed specifically to Zerubbabel, the political leader, and Joshua, the religious leader, telling them to take courage and work on the temple because God was with them (Hag. 2:4). These two prophets gave severe reproaches and threats if the people did not return to the building and promised national prosperity if they did. Not long after the exiles heard this message, the temple work began afresh after a 16-year hiatus.
3At the same time Tattenai the governor of the region beyond the Rivera and Shethar-Boznai and their companions came to them and spoke thus to them: “Who has commanded you to build this temple and finish this wall?” 4Then, accordingly, we told them the names of the men who were constructing this building. 5But the eye of their God was upon the elders of the Jews, so that they could not make them cease till a report could go to Darius. Then a written answer was returned concerning this matter. 6This is a copy of the letter that Tattenai sent:
5:5 But the eye of their God was upon the elders. God’s hand of protection which led this endeavor allowed the work to continue while official communication was going on with Darius, the Persian king.
The governor of the region beyond the River, and Shethar-Boznai, and his companions, the Persians who were in the region beyond the River, to Darius the king.
7(They sent a letter to him, in which was written thus)
To Darius the king:
All peace.
8Let it be known to the king that we went into the province of Judea, to the temple of the great God, which is being built with heavy stones, and timber is being laid in the walls; and this work goes on diligently and prospers in their hands.
9Then we asked those elders, and spoke thus to them: “Who commanded you to build this temple and to finish these walls?”10We also asked them their names to inform you, that we might write the names of the men who were chief among them.
11And thus they returned us an answer, saying: “We are the servants of the God of heaven and earth, and we are rebuilding the temple that was built many years ago, which a great king of Israel built and completed.12But because our fathers provoked the God of heaven to wrath, He gave them into the hand of Nebuchadnezzar king of Babylon, the Chaldean, who destroyed this temple and carried the people away to Babylon.13However, in the first year of Cyrus king of Babylon, King Cyrus issued a decree to build this house of God.14Also, the gold and silver articles of the house of God, which Nebuchadnezzar had taken from the temple that was in Jerusalem and carried into the temple of Babylon—those King Cyrus took from the temple of Babylon, and they were given to one named Sheshbazzar, whom he had made governor.15And he said to him, ‘Take these articles; go, carry them to the temple site that is in Jerusalem, and let the house of God be rebuilt on its former site.’16Then the same Sheshbazzar came and laid the foundation of the house of God which is in Jerusalem; but from that time even until now it has been under construction, and it is not finished.”
17Now therefore, if it seems good to the king, let a search be made in the king’s treasure house, which is there in Babylon, whether it is so that a decree was issued by King Cyrus to build this house of God at Jerusalem, and let the king send us his pleasure concerning this matter.
THE DECREE OF DARIUS
1Then King Darius issued a decree, and a search was made in the archives,a where the treasures were stored in Babylon. 2And at Achmetha,a in the palace that is in the province of Media, a scroll was found, and in it a record was written thus:
3In the first year of King Cyrus, King Cyrus issued a decree concerning the house of God at Jerusalem: “Let the house be rebuilt, the place where they offered sacrifices; and let the foundations of it be firmly laid, its height sixty cubits and its width sixty cubits,4with three rows of heavy stones and one row of new timber. Let the expenses be paid from the king’s treasury.5Also let the gold and silver articles of the house of God, which Nebuchadnezzar took from the temple which is in Jerusalem and brought to Babylon, be restored and taken back to the temple which is in Jerusalem, each to its place; and deposit them in the house of God”—
6Now therefore, Tattenai, governor of the region beyond the River, and Shethar-Boznai, and your companions the Persians who are beyond the River, keep yourselves far from there.7Let the work of this house of God alone; let the governor of the Jews and the elders of the Jews build this house of God on its site.
8Moreover I issue a decree as to what you shall do for the elders of these Jews, for the building of this house of God: Let the cost be paid at the king’s expense from taxes on the region beyond the River; this is to be given immediately to these men, so that they are not hindered.9And whatever they need—young bulls, rams, and lambs for the burnt offerings of the God of heaven, wheat, salt, wine, and oil, according to the request of the priests who are in Jerusalem—let it be given them day by day without fail,10that they may offer sacrifices of sweet aroma to the God of heaven, and pray for the life of the king and his sons.
11Also I issue a decree that whoever alters this edict, let a timber be pulled from his house and erected, and let him be hanged on it; and let his house be made a refuse heap because of this. 12And may the God who causes His name to dwell there destroy any king or people who put their hand to alter it, or to destroy this house of God which is in Jerusalem. I Darius issue a decree; let it be done diligently.
THE TEMPLE COMPLETED AND DEDICATED
13Then Tattenai, governor of the region beyond the River, Shethar-Boznai, and their companions diligently did according to what King Darius had sent. 14So the elders of the Jews built, and they prospered through the prophesying of Haggai the prophet and Zechariah the son of Iddo. And they built and finished it, according to the commandment of the God of Israel, and according to the command of Cyrus, Darius, and Artaxerxes king of Persia. 15Now the temple was finished on the third day of the month of Adar, which was in the sixth year of the reign of King Darius. 16Then the children of Israel, the priests and the Levites and the rest of the descendants of the captivity, celebrated the dedication of this house of God with joy. 17And they offered sacrifices at the dedication of this house of God, one hundred bulls, two hundred rams, four hundred lambs, and as a sin offering for all Israel twelve male goats, according to the number of the tribes of Israel. 18They assigned the priests to their divisions and the Levites to their divisions, over the service of God in Jerusalem, as it is written in the Book of Moses.
THE PASSOVER CELEBRATED
19And the descendants of the captivity kept the Passover on the fourteenth day of the first month. 20For the priests and the Levites had purified themselves; all of them were ritually clean. And they slaughtered the Passover lambs for all the descendants of the captivity, for their brethren the priests, and for themselves. 21Then the children of Israel who had returned from the captivity ate together with all who had separated themselves from the filth of the nations of the land in order to seek the LORD God of Israel. 22And they kept the Feast of Unleavened Bread seven days with joy; for the LORD made them joyful, and turned the heart of the king of Assyria toward them, to strengthen their hands in the work of the house of God, the God of Israel.
6:22 turned the heart of the king of Assyria toward them. By turning the heart of the king in their favor in allowing them to complete the rebuilding, God encouraged His people. They understood the verse, “The king’s heart is in the hand of the LORD” (Prov. 21:1) better through this ordeal. The title “King of Assyria” was held by every king who succeeded the great Neo-Assyrian Empire regardless of what country they may have come from.
THE ARRIVAL OF EZRA
1Now after these things, in the reign of Artaxerxes king of Persia, Ezra the son of Seraiah, the son of Azariah, the son of Hilkiah, 2the son of Shallum, the son of Zadok, the son of Ahitub, 3the son of Amariah, the son of Azariah, the son of Meraioth, 4the son of Zerahiah, the son of Uzzi, the son of Bukki, 5the son of Abishua, the son of Phinehas, the son of Eleazar, the son of Aaron the chief priest— 6this Ezra came up from Babylon; and he was a skilled scribe in the Law of Moses, which the LORD God of Israel had given. The king granted him all his request, according to the hand of the LORD his God upon him. 7Some of the children of Israel, the priests, the Levites, the singers, the gatekeepers, and the Nethinim came up to Jerusalem in the seventh year of King Artaxerxes. 8And Ezra came to Jerusalem in the fifth month, which was in the seventh year of the king. 9On the first day of the first month he began his journey from Babylon, and on the first day of the fifth month he came to Jerusalem, according to the good hand of his God upon him. 10For Ezra had prepared his heart to seek the Law of the LORD, and to do it, and to teach statutes and ordinances in Israel.
7:6 a skilled scribe. Ezra’s role as a scribe was critical to reinstate the nation since the leaders had to go back to the law and interpret it. This was no small task because many aspects of life had changed in the intervening 1,000 years since the law was first given. Tradition says Ezra had the law memorized and could write it from recall. the hand of the LORD his God upon him. This refrain occurs throughout the books of Ezra and Nehemiah. Its resounding presence assures the reader that it was not by the shrewd leadership skills of a few men that Judah, with its temple and walls, was rebuilt in the midst of a powerful Medo-Persian Empire. Rather it was the sovereign hand of the wise and powerful King of the universe that allowed this to happen.
7:10 seek…do…teach. The pattern of Ezra’s preparation is exemplary. He studied before he attempted to live a life of obedience, and he studied and practiced the law in his own life before he opened his mouth to teach that law. But the success of Ezra’s leadership did not come from his strength alone, but most significantly because “the good hand of his God [was] upon him” (7:9).
THE LETTER OF ARTAXERXES TO EZRA
11This is a copy of the letter that King Artaxerxes gave Ezra the priest, the scribe, expert in the words of the commandments of the LORD, and of His statutes to Israel:
12Artaxerxes,a king of kings,
To Ezra the priest, a scribe of the Law of the God of heaven:
Perfect peace, and so forth.b
13I issue a decree that all those of the people of Israel and the priests and Levites in my realm, who volunteer to go up to Jerusalem, may go with you.14And whereas you are being sent by the king and his seven counselors to inquire concerning Judah and Jerusalem, with regard to the Law of your God which is in your hand;15and whereas you are to carry the silver and gold which the king and his counselors have freely offered to the God of Israel, whose dwelling is in Jerusalem;16and whereas all the silver and gold that you may find in all the province of Babylon, along with the freewill offering of the people and the priests, are to be freely offered for the house of their God in Jerusalem—17now therefore, be careful to buy with this money bulls, rams, and lambs, with their grain offerings and their drink offerings, and offer them on the altar of the house of your God in Jerusalem.
18And whatever seems good to you and your brethren to do with the rest of the silver and the gold, do it according to the will of your God.19Also the articles that are given to you for the service of the house of your God, deliver in full before the God of Jerusalem.20And whatever more may be needed for the house of your God, which you may have occasion to provide, pay for it from the king’s treasury.
21And I, even I, Artaxerxes the king, issue a decree to all the treasurers who are in the region beyond the River, that whatever Ezra the priest, the scribe of the Law of the God of heaven, may require of you, let it be done diligently,22up to one hundred talents of silver, one hundred kors of wheat, one hundred baths of wine, one hundred baths of oil, and salt without prescribed limit.23Whatever is commanded by the God of heaven, let it diligently be done for the house of the God of heaven. For why should there be wrath against the realm of the king and his sons?
24Also we inform you that it shall not be lawful to impose tax, tribute, or custom on any of the priests, Levites, singers, gatekeepers, Nethinim, or servants of this house of God.25And you, Ezra, according to your God-given wisdom, set magistrates and judges who may judge all the people who are in the region beyond the River, all such as know the laws of your God; and teach those who do not know them.26Whoever will not observe the law of your God and the law of the king, let judgment be executed speedily on him, whether it be death, or banishment, or confiscation of goods, or imprisonment.
27Blessed be the LORD God of our fathers, who has put such a thing as this in the king’s heart, to beautify the house of the LORD which is in Jerusalem, 28and has extended mercy to me before the king and his counselors, and before all the king’s mighty princes.
So I was encouraged, as the hand of the LORD my God was upon me; and I gathered leading men of Israel to go up with me.
HEADS OF FAMILIES WHO RETURNED WITH EZRA
1These are the heads of their fathers’ houses, and this is the genealogy of those who went up with me from Babylon, in the reign of King Artaxerxes: 2of the sons of Phinehas, Gershom; of the sons of Ithamar, Daniel; of the sons of David, Hattush; 3of the sons of Shecaniah, of the sons of Parosh, Zechariah; and registered with him were one hundred and fifty males; 4of the sons of Pahath-Moab, Eliehoenai the son of Zerahiah, and with him two hundred males; 5of the sons of Shechaniah,a Ben-Jahaziel, and with him three hundred males; 6of the sons of Adin, Ebed the son of Jonathan, and with him fifty males; 7of the sons of Elam, Jeshaiah the son of Athaliah, and with him seventy males; 8of the sons of Shephatiah, Zebadiah the son of Michael, and with him eighty males; 9of the sons of Joab, Obadiah the son of Jehiel, and with him two hundred and eighteen males; 10of the sons of Shelomith,a Ben-Josiphiah, and with him one hundred and sixty males; 11of the sons of Bebai, Zechariah the son of Bebai, and with him twenty-eight males; 12of the sons of Azgad, Johanan the son of Hakkatan, and with him one hundred and ten males; 13of the last sons of Adonikam, whose names are these—Eliphelet, Jeiel, and Shemaiah—and with them sixty males; 14also of the sons of Bigvai, Uthai and Zabbud, and with them seventy males.
SERVANTS FOR THE TEMPLE
15Now I gathered them by the river that flows to Ahava, and we camped there three days. And I looked among the people and the priests, and found none of the sons of Levi there. 16Then I sent for Eliezer, Ariel, Shemaiah, Elnathan, Jarib, Elnathan, Nathan, Zechariah, and Meshullam, leaders; also for Joiarib and Elnathan, men of understanding. 17And I gave them a command for Iddo the chief man at the place Casiphia, and I told them what they should say to Iddo and his brethrena the Nethinim at the place Casiphia—that they should bring us servants for the house of our God. 18Then, by the good hand of our God upon us, they brought us a man of understanding, of the sons of Mahli the son of Levi, the son of Israel, namely Sherebiah, with his sons and brothers, eighteen men; 19and Hashabiah, and with him Jeshaiah of the sons of Merari, his brothers and their sons, twenty men; 20also of the Nethinim, whom David and the leaders had appointed for the service of the Levites, two hundred and twenty Nethinim. All of them were designated by name.
FASTING AND PRAYER FOR PROTECTION
21Then I proclaimed a fast there at the river of Ahava, that we might humble ourselves before our God, to seek from Him the right way for us and our little ones and all our possessions. 22For I was ashamed to request of the king an escort of soldiers and horsemen to help us against the enemy on the road, because we had spoken to the king, saying, “The hand of our God is upon all those for good who seek Him, but His power and His wrath are against all those who forsake Him.” 23So we fasted and entreated our God for this, and He answered our prayer.
8:21–23 I proclaimed a fast. The people of Israel would soon begin the long journey. Such travel was dangerous, for the roads were frequented by thieves who robbed for survival. Even messengers traveled with caravans to ensure their safety. Ezra and the people did not want to confuse the king regarding their trust in God’s protection so they entreated Him for safety with a prayerful fast. God honored their prayer of faith with His protection.
GIFTS FOR THE TEMPLE
24And I separated twelve of the leaders of the priests—Sherebiah, Hashabiah, and ten of their brethren with them— 25and weighed out to them the silver, the gold, and the articles, the offering for the house of our God which the king and his counselors and his princes, and all Israel who were present, had offered. 26I weighed into their hand six hundred and fifty talents of silver, silver articles weighing one hundred talents, one hundred talents of gold, 27twenty gold basins worth a thousand drachmas, and two vessels of fine polished bronze, precious as gold. 28And I said to them, “You are holy to the LORD; the articles are holy also; and the silver and the gold are a freewill offering to the LORD God of your fathers. 29Watch and keep them until you weigh them before the leaders of the priests and the Levites and heads of the fathers’ houses of Israel in Jerusalem, in the chambers of the house of the LORD.” 30So the priests and the Levites received the silver and the gold and the articles by weight, to bring them to Jerusalem to the house of our God.
THE RETURN TO JERUSALEM
31Then we departed from the river of Ahava on the twelfth day of the first month, to go to Jerusalem. And the hand of our God was upon us, and He delivered us from the hand of the enemy and from ambush along the road. 32So we came to Jerusalem, and stayed there three days.
33Now on the fourth day the silver and the gold and the articles were weighed in the house of our God by the hand of Meremoth the son of Uriah the priest, and with him was Eleazar the son of Phinehas; with them were the Levites, Jozabad the son of Jeshua and Noadiah the son of Binnui, 34with the number and weight of everything. All the weight was written down at that time.
35The children of those who had been carried away captive, who had come from the captivity, offered burnt offerings to the God of Israel: twelve bulls for all Israel, ninety-six rams, seventy-seven lambs, and twelve male goats as a sin offering. All this was a burnt offering to the LORD.
36And they delivered the king’s orders to the king’s satraps and the governors in the region beyond the River. So they gave support to the people and the house of God.
INTERMARRIAGE WITH PAGANS
1When these things were done, the leaders came to me, saying, “The people of Israel and the priests and the Levites have not separated themselves from the peoples of the lands, with respect to the abominations of the Canaanites, the Hittites, the Perizzites, the Jebusites, the Ammonites, the Moabites, the Egyptians, and the Amorites. 2For they have taken some of their daughters as wives for themselves and their sons, so that the holy seed is mixed with the peoples of those lands. Indeed, the hand of the leaders and rulers has been foremost in this trespass.” 3So when I heard this thing, I tore my garment and my robe, and plucked out some of the hair of my head and beard, and sat down astonished. 4Then everyone who trembled at the words of the God of Israel assembled to me, because of the transgression of those who had been carried away captive, and I sat astonished until the evening sacrifice.
9:1 When these things were done. This refers to the implementation of the different trusts and duties committed to him. priests…Levites. As was the case before the Assyrian and Babylonian deportations, the spiritual leadership defaulted along with the people (Is. 24:2; Jer. 5:30, 31; 6:13–15; Hos. 3:9; Mal. 2:1–9; 2 Tim. 4:2–4). abominations. The reason for this exclusiveness was to keep the people pure. In the first settlement, Israel was warned not to make covenants with the nations, which would result in intermarriages and inevitably the worship of foreign gods (Ex. 34:10–17; Deut. 7:1–5). To a great extent, the continual violation of this precipitated the 70-year exile from which they had just returned. Ezra found out it had happened again and called for immediate repentance. Nehemiah (Neh. 13:23–27) and Malachi (Mal. 2:14–16) later encountered the same sin. It is unthinkable that the Jews would so quickly go down the same disastrous path of idolatry. Neither wrath from God in the exile to Babylon nor grace from God in the return was enough to keep them from defecting again.
5At the evening sacrifice I arose from my fasting; and having torn my garment and my robe, I fell on my knees and spread out my hands to the LORD my God. 6And I said: “O my God, I am too ashamed and humiliated to lift up my face to You, my God; for our iniquities have risen higher than our heads, and our guilt has grown up to the heavens. 7Since the days of our fathers to this day we have been very guilty, and for our iniquities we, our kings, and our priests have been delivered into the hand of the kings of the lands, to the sword, to captivity, to plunder, and to humiliation, as it is this day. 8And now for a little while grace has been shown from the LORD our God, to leave us a remnant to escape, and to give us a peg in His holy place, that our God may enlighten our eyes and give us a measure of revival in our bondage. 9For we were slaves. Yet our God did not forsake us in our bondage; but He extended mercy to us in the sight of the kings of Persia, to revive us, to repair the house of our God, to rebuild its ruins, and to give us a wall in Judah and Jerusalem. 10And now, O our God, what shall we say after this? For we have forsaken Your commandments, 11which You commanded by Your servants the prophets, saying, ‘The land which you are entering to possess is an unclean land, with the uncleanness of the peoples of the lands, with their abominations which have filled it from one end to another with their impurity. 12Now therefore, do not give your daughters as wives for their sons, nor take their daughters to your sons; and never seek their peace or prosperity, that you may be strong and eat the good of the land, and leave it as an inheritance to your children forever.’ 13And after all that has come upon us for our evil deeds and for our great guilt, since You our God have punished us less than our iniquities deserve, and have given us such deliverance as this, 14should we again break Your commandments, and join in marriage with the people committing these abominations? Would You not be angry with us until You had consumed us, so that there would be no remnant or survivor? 15O LORD God of Israel, You are righteous, for we are left as a remnant, as it is this day. Here we are before You, in our guilt, though no one can stand before You because of this!”
9:5–15 Ezra’s priestly prayer of intercession and confession is like Daniel’s (Dan. 9:1–20) and Nehemiah’s (Neh. 1:4–11), in that he used plural pronouns that identified himself with the people’s sin, even though he did not participate in it. The use of “we,” “our,” and “us” demonstrates Ezra’s understanding that the sin of the few is sufficient to contaminate the many.
CONFESSION OF IMPROPER MARRIAGES
1Now while Ezra was praying, and while he was confessing, weeping, and bowing down before the house of God, a very large assembly of men, women, and children gathered to him from Israel; for the people wept very bitterly. 2And Shechaniah the son of Jehiel, one of the sons of Elam, spoke up and said to Ezra, “We have trespassed against our God, and have taken pagan wives from the peoples of the land; yet now there is hope in Israel in spite of this. 3Now therefore, let us make a covenant with our God to put away all these wives and those who have been born to them, according to the advice of my master and of those who tremble at the commandment of our God; and let it be done according to the law. 4Arise, for this matter is your responsibility. We also are with you. Be of good courage, and do it.”
10:1 praying…confessing, weeping, and bowing down. Ezra’s contrite spirit before the people was evident and they joined him. These extreme expressions of contrition demonstrated the seriousness of the sin and the genuineness of their repentance.
5Then Ezra arose, and made the leaders of the priests, the Levites, and all Israel swear an oath that they would do according to this word. So they swore an oath. 6Then Ezra rose up from before the house of God, and went into the chamber of Jehohanan the son of Eliashib; and when he came there, he ate no bread and drank no water, for he mourned because of the guilt of those from the captivity.
7And they issued a proclamation throughout Judah and Jerusalem to all the descendants of the captivity, that they must gather at Jerusalem, 8and that whoever would not come within three days, according to the instructions of the leaders and elders, all his property would be confiscated, and he himself would be separated from the assembly of those from the captivity.
9So all the men of Judah and Benjamin gathered at Jerusalem within three days. It was the ninth month, on the twentieth of the month; and all the people sat in the open square of the house of God, trembling because of this matter and because of heavy rain. 10Then Ezra the priest stood up and said to them, “You have transgressed and have taken pagan wives, adding to the guilt of Israel. 11Now therefore, make confession to the LORD God of your fathers, and do His will; separate yourselves from the peoples of the land, and from the pagan wives.”
12Then all the assembly answered and said with a loud voice, “Yes! As you have said, so we must do. 13But there are many people; it is the season for heavy rain, and we are not able to stand outside. Nor is this the work of one or two days, for there are many of us who have transgressed in this matter. 14Please, let the leaders of our entire assembly stand; and let all those in our cities who have taken pagan wives come at appointed times, together with the elders and judges of their cities, until the fierce wrath of our God is turned away from us in this matter.” 15Only Jonathan the son of Asahel and Jahaziah the son of Tikvah opposed this, and Meshullam and Shabbethai the Levite gave them support.
16Then the descendants of the captivity did so. And Ezra the priest, with certain heads of the fathers’ households, were set apart by the fathers’ households, each of them by name; and they sat down on the first day of the tenth month to examine the matter. 17By the first day of the first month they finished questioning all the men who had taken pagan wives.
PAGAN WIVES PUT AWAY
18And among the sons of the priests who had taken pagan wives the following were found of the sons of Jeshua the son of Jozadak,a and his brothers: Maaseiah, Eliezer, Jarib, and Gedaliah. 19And they gave their promise that they would put away their wives; and being guilty, they presented a ram of the flock as their trespass offering.
20Also of the sons of Immer: Hanani and Zebadiah; 21of the sons of Harim: Maaseiah, Elijah, Shemaiah, Jehiel, and Uzziah; 22of the sons of Pashhur: Elioenai, Maaseiah, Ishmael, Nethanel, Jozabad, and Elasah.
23Also of the Levites: Jozabad, Shimei, Kelaiah (the same is Kelita), Pethahiah, Judah, and Eliezer.
24Also of the singers: Eliashib; and of the gatekeepers: Shallum, Telem, and Uri.
25And others of Israel: of the sons of Parosh: Ramiah, Jeziah, Malchiah, Mijamin, Eleazar, Malchijah, and Benaiah; 26of the sons of Elam: Mattaniah, Zechariah, Jehiel, Abdi, Jeremoth, and Eliah; 27of the sons of Zattu: Elioenai, Eliashib, Mattaniah, Jeremoth, Zabad, and Aziza; 28of the sons of Bebai: Jehohanan, Hananiah, Zabbai, and Athlai; 29of the sons of Bani: Meshullam, Malluch, Adaiah, Jashub, Sheal, and Ramoth;a 30of the sons of Pahath-Moab: Adna, Chelal, Benaiah, Maaseiah, Mattaniah, Bezalel, Binnui, and Manasseh; 31of the sons of Harim: Eliezer, Ishijah, Malchijah, Shemaiah, Shimeon, 32Benjamin, Malluch, and Shemariah; 33of the sons of Hashum: Mattenai, Mattattah, Zabad, Eliphelet, Jeremai, Manasseh, and Shimei; 34of the sons of Bani: Maadai, Amram, Uel, 35Benaiah, Bedeiah, Cheluh,a 36Vaniah, Meremoth, Eliashib, 37Mattaniah, Mattenai, Jaasai,a 38Bani, Binnui, Shimei, 39Shelemiah, Nathan, Adaiah, 40Machnadebai, Shashai, Sharai, 41Azarel, Shelemiah, Shemariah, 42Shallum, Amariah, and Joseph; 43of the sons of Nebo: Jeiel, Mattithiah, Zabad, Zebina, Jaddai,a Joel, and Benaiah.
44All these had taken pagan wives, and some of them had wives by whom they had children.
The Book of Nehemiah
NEHEMIAH PRAYS FOR HIS PEOPLE
1The words of Nehemiah the son of Hachaliah.
It came to pass in the month of Chislev, in the twentieth year, as I was in Shushana the citadel, 2that Hanani one of my brethren came with men from Judah; and I asked them concerning the Jews who had escaped, who had survived the captivity, and concerning Jerusalem. 3And they said to me, “The survivors who are left from the captivity in the province are there in great distress and reproach. The wall of Jerusalem is also broken down, and its gates are burned with fire.”
4So it was, when I heard these words, that I sat down and wept, and mourned for many days; I was fasting and praying before the God of heaven.
1:4 sat down and wept, and mourned for many days. Although Nehemiah was neither a prophet nor a priest, he had a deep sense of Jerusalem’s significance to God and was greatly distressed that affairs there had not advanced the cause and glory of God.
5And I said: “I pray, LORD God of heaven, O great and awesome God, You who keep Your covenant and mercy with those who love Youa and observe Yourb commandments, 6please let Your ear be attentive and Your eyes open, that You may hear the prayer of Your servant which I pray before You now, day and night, for the children of Israel Your servants, and confess the sins of the children of Israel which we have sinned against You. Both my father’s house and I have sinned. 7We have acted very corruptly against You, and have not kept the commandments, the statutes, nor the ordinances which You commanded Your servant Moses. 8Remember, I pray, the word that You commanded Your servant Moses, saying, ‘If you are unfaithful, I will scatter you among the nations;a 9but if you return to Me, and keep My commandments and do them, though some of you were cast out to the farthest part of the heavens, yet I will gather them from there, and bring them to the place which I have chosen as a dwelling for My name.’a 10Now these are Your servants and Your people, whom You have redeemed by Your great power, and by Your strong hand. 11O Lord, I pray, please let Your ear be attentive to the prayer of Your servant, and to the prayer of Your servants who desire to fear Your name; and let Your servant prosper this day, I pray, and grant him mercy in the sight of this man.”
1:11 the king’s cupbearer. As an escort of the monarch at meals, the cupbearer had a unique advantage to petition the king. Not only did the king owe him his life since the cupbearer tested all the king’s beverages for possible poison, thus putting his own life at risk, but he also became a close confidant. God sovereignly used this relationship between a Gentile and Jew to deliver His people, such as He did with Joseph, Daniel, Esther, and Mordecai.
For I was the king’s cupbearer.
NEHEMIAH SENT TO JUDAH
1And it came to pass in the month of Nisan, in the twentieth year of King Artaxerxes, when wine was before him, that I took the wine and gave it to the king. Now I had never been sad in his presence before. 2Therefore the king said to me, “Why is your face sad, since you are not sick? This is nothing but sorrow of heart.”
2:2 dreadfully afraid. Nehemiah feared that either his countenance, his explanation, or his request would anger the king and thus lead to his death (Esth. 4:11 with 5:1–3).
So I became dreadfully afraid, 3and said to the king, “May the king live forever! Why should my face not be sad, when the city, the place of my fathers’ tombs, lies waste, and its gates are burned with fire?”
4Then the king said to me, “What do you request?”
So I prayed to the God of heaven. 5And I said to the king, “If it pleases the king, and if your servant has found favor in your sight, I ask that you send me to Judah, to the city of my fathers’ tombs, that I may rebuild it.”
6Then the king said to me (the queen also sitting beside him), “How long will your journey be? And when will you return?” So it pleased the king to send me; and I set him a time.
7Furthermore I said to the king, “If it pleases the king, let letters be given to me for the governors of the region beyond the River,a that they must permit me to pass through till I come to Judah, 8and a letter to Asaph the keeper of the king’s forest, that he must give me timber to make beams for the gates of the citadel which pertains to the temple,a for the city wall, and for the house that I will occupy.” And the king granted them to me according to the good hand of my God upon me.
9Then I went to the governors in the region beyond the River, and gave them the king’s letters. Now the king had sent captains of the army and horsemen with me. 10When Sanballat the Horonite and Tobiah the Ammonite officiala heard of it, they were deeply disturbed that a man had come to seek the well-being of the children of Israel.
2:10 Sanballat…Tobiah. These men were probably also behind the opposition described in Ezra 4:7–23 which stopped the work in Jerusalem. Sanballat served as governor of Samaria and Tobiah, of the region east of the Jordan. These district magistrates were leaders of Samaritan factions (see chap. 6) to the north and east. They had lost any recourse to prevent Judah from rebuilding since God’s people were authorized to fortify their settlement against attack from enemies such as these two officials. To overtly attack or oppose the Jews would be to oppose the Persian king.
NEHEMIAH VIEWS THE WALL OF JERUSALEM
11So I came to Jerusalem and was there three days. 12Then I arose in the night, I and a few men with me; I told no one what my God had put in my heart to do at Jerusalem; nor was there any animal with me, except the one on which I rode. 13And I went out by night through the Valley Gate to the Serpent Well and the Refuse Gate, and viewed the walls of Jerusalem which were broken down and its gates which were burned with fire. 14Then I went on to the Fountain Gate and to the King’s Pool, but there was no room for the animal under me to pass. 15So I went up in the night by the valley, and viewed the wall; then I turned back and entered by the Valley Gate, and so returned. 16And the officials did not know where I had gone or what I had done; I had not yet told the Jews, the priests, the nobles, the officials, or the others who did the work.
17Then I said to them, “You see the distress that we are in, how Jerusalem lies waste, and its gates are burned with fire. Come and let us build the wall of Jerusalem, that we may no longer be a reproach.” 18And I told them of the hand of my God which had been good upon me, and also of the king’s words that he had spoken to me.
So they said, “Let us rise up and build.” Then they set their hands to this good work.
19But when Sanballat the Horonite, Tobiah the Ammonite official, and Geshem the Arab heard of it, they laughed at us and despised us, and said, “What is this thing that you are doing? Will you rebel against the king?”
20So I answered them, and said to them, “The God of heaven Himself will prosper us; therefore we His servants will arise and build, but you have no heritage or right or memorial in Jerusalem.”
REBUILDING THE WALL
1Then Eliashib the high priest rose up with his brethren the priests and built the Sheep Gate; they consecrated it and hung its doors. They built as far as the Tower of the Hundred,a and consecrated it, then as far as the Tower of Hananel. 2Next to Eliashiba the men of Jericho built. And next to them Zaccur the son of Imri built.
3Also the sons of Hassenaah built the Fish Gate; they laid its beams and hung its doors with its bolts and bars. 4And next to them Meremoth the son of Urijah, the son of Koz,a made repairs. Next to them Meshullam the son of Berechiah, the son of Meshezabel, made repairs. Next to them Zadok the son of Baana made repairs. 5Next to them the Tekoites made repairs; but their nobles did not put their shouldersa to the work of their Lord.
6Moreover Jehoiada the son of Paseah and Meshullam the son of Besodeiah repaired the Old Gate; they laid its beams and hung its doors, with its bolts and bars. 7And next to them Melatiah the Gibeonite, Jadon the Meronothite, the men of Gibeon and Mizpah, repaired the residencea of the governor of the region beyond the River. 8Next to him Uzziel the son of Harhaiah, one of the goldsmiths, made repairs. Also next to him Hananiah, onea of the perfumers, made repairs; and they fortified Jerusalem as far as the Broad Wall. 9And next to them Rephaiah the son of Hur, leader of half the district of Jerusalem, made repairs. 10Next to them Jedaiah the son of Harumaph made repairs in front of his house. And next to him Hattush the son of Hashabniah made repairs.
11Malchijah the son of Harim and Hashub the son of Pahath-Moab repaired another section, as well as the Tower of the Ovens. 12And next to him was Shallum the son of Hallohesh, leader of half the district of Jerusalem; he and his daughters made repairs.
13Hanun and the inhabitants of Zanoah repaired the Valley Gate. They built it, hung its doors with its bolts and bars, and repaired a thousand cubits of the wall as far as the Refuse Gate.
14Malchijah the son of Rechab, leader of the district of Beth Haccerem, repaired the Refuse Gate; he built it and hung its doors with its bolts and bars.
15Shallun the son of Col-Hozeh, leader of the district of Mizpah, repaired the Fountain Gate; he built it, covered it, hung its doors with its bolts and bars, and repaired the wall of the Pool of Shelah by the King’s Garden, as far as the stairs that go down from the City of David. 16After him Nehemiah the son of Azbuk, leader of half the district of Beth Zur, made repairs as far as the place in front of the tombsa of David, to the man-made pool, and as far as the House of the Mighty.
17After him the Levites, under Rehum the son of Bani, made repairs. Next to him Hashabiah, leader of half the district of Keilah, made repairs for his district. 18After him their brethren, under Bavaia the son of Henadad, leader of the other half of the district of Keilah, made repairs. 19And next to him Ezer the son of Jeshua, the leader of Mizpah, repaired another section in front of the Ascent to the Armory at the buttress. 20After him Baruch the son of Zabbaia carefully repaired the other section, from the buttress to the door of the house of Eliashib the high priest. 21After him Meremoth the son of Urijah, the son of Koz,a repaired another section, from the door of the house of Eliashib to the end of the house of Eliashib.
22And after him the priests, the men of the plain, made repairs. 23After him Benjamin and Hasshub made repairs opposite their house. After them Azariah the son of Maaseiah, the son of Ananiah, made repairs by his house. 24After him Binnui the son of Henadad repaired another section, from the house of Azariah to the buttress, even as far as the corner. 25Palal the son of Uzai made repairs opposite the buttress, and on the tower which projects from the king’s upper house that was by the court of the prison. After him Pedaiah the son of Parosh made repairs.
26Moreover the Nethinim who dwelt in Ophel made repairs as far as the place in front of the Water Gate toward the east, and on the projecting tower. 27After them the Tekoites repaired another section, next to the great projecting tower, and as far as the wall of Ophel.
28Beyond the Horse Gate the priests made repairs, each in front of his own house. 29After them Zadok the son of Immer made repairs in front of his own house. After him Shemaiah the son of Shechaniah, the keeper of the East Gate, made repairs. 30After him Hananiah the son of Shelemiah, and Hanun, the sixth son of Zalaph, repaired another section. After him Meshullam the son of Berechiah made repairs in front of his dwelling. 31After him Malchijah, one of the goldsmiths, made repairs as far as the house of the Nethinim and of the merchants, in front of the Miphkada Gate, and as far as the upper room at the corner. 32And between the upper room at the corner, as far as the Sheep Gate, the goldsmiths and the merchants made repairs.
THE WALL DEFENDED AGAINST ENEMIES
1But it so happened, when Sanballat heard that we were rebuilding the wall, that he was furious and very indignant, and mocked the Jews. 2And he spoke before his brethren and the army of Samaria, and said, “What are these feeble Jews doing? Will they fortify themselves? Will they offer sacrifices? Will they complete it in a day? Will they revive the stones from the heaps of rubbish—stones that are burned?”
3Now Tobiah the Ammonite was beside him, and he said, “Whatever they build, if even a fox goes up on it, he will break down their stone wall.”
4Hear, O our God, for we are despised; turn their reproach on their own heads, and give them as plunder to a land of captivity! 5Do not cover their iniquity, and do not let their sin be blotted out from before You; for they have provoked You to anger before the builders.
6So we built the wall, and the entire wall was joined together up to half its height, for the people had a mind to work.
7Now it happened, when Sanballat, Tobiah, the Arabs, the Ammonites, and the Ashdodites heard that the walls of Jerusalem were being restored and the gaps were beginning to be closed, that they became very angry, 8and all of them conspired together to come and attack Jerusalem and create confusion. 9Nevertheless we made our prayer to our God, and because of them we set a watch against them day and night.
10Then Judah said, “The strength of the laborers is failing, and there is so much rubbish that we are not able to build the wall.”
11And our adversaries said, “They will neither know nor see anything, till we come into their midst and kill them and cause the work to cease.”
12So it was, when the Jews who dwelt near them came, that they told us ten times, “From whatever place you turn, they will be upon us.”
13Therefore I positioned men behind the lower parts of the wall, at the openings; and I set the people according to their families, with their swords, their spears, and their bows. 14And I looked, and arose and said to the nobles, to the leaders, and to the rest of the people, “Do not be afraid of them. Remember the Lord, great and awesome, and fight for your brethren, your sons, your daughters, your wives, and your houses.”
15And it happened, when our enemies heard that it was known to us, and that God had brought their plot to nothing, that all of us returned to the wall, everyone to his work. 16So it was, from that time on, that half of my servants worked at construction, while the other half held the spears, the shields, the bows, and wore armor; and the leaders were behind all the house of Judah. 17Those who built on the wall, and those who carried burdens, loaded themselves so that with one hand they worked at construction, and with the other held a weapon. 18Every one of the builders had his sword girded at his side as he built. And the one who sounded the trumpet was beside me.
19Then I said to the nobles, the rulers, and the rest of the people, “The work is great and extensive, and we are separated far from one another on the wall. 20Wherever you hear the sound of the trumpet, rally to us there. Our God will fight for us.”
21So we labored in the work, and half of the mena held the spears from daybreak until the stars appeared. 22At the same time I also said to the people, “Let each man and his servant stay at night in Jerusalem, that they may be our guard by night and a working party by day.” 23So neither I, my brethren, my servants, nor the men of the guard who followed me took off our clothes, except that everyone took them off for washing.
NEHEMIAH DEALS WITH OPPRESSION
1And there was a great outcry of the people and their wives against their Jewish brethren. 2For there were those who said, “We, our sons, and our daughters are many; therefore let us get grain, that we may eat and live.”
3There were also some who said, “We have mortgaged our lands and vineyards and houses, that we might buy grain because of the famine.”
4There were also those who said, “We have borrowed money for the king’s tax on our lands and vineyards. 5Yet now our flesh is as the flesh of our brethren, our children as their children; and indeed we are forcing our sons and our daughters to be slaves, and some of our daughters have been brought into slavery. It is not in our power to redeem them, for other men have our lands and vineyards.”
6And I became very angry when I heard their outcry and these words. 7After serious thought, I rebuked the nobles and rulers, and said to them, “Each of you is exacting usury from his brother.” So I called a great assembly against them. 8And I said to them, “According to our ability we have redeemed our Jewish brethren who were sold to the nations. Now indeed, will you even sell your brethren? Or should they be sold to us?”
Then they were silenced and found nothing to say. 9Then I said, “What you are doing is not good. Should you not walk in the fear of our God because of the reproach of the nations, our enemies? 10I also, with my brethren and my servants, am lending them money and grain. Please, let us stop this usury! 11Restore now to them, even this day, their lands, their vineyards, their olive groves, and their houses, also a hundredth of the money and the grain, the new wine and the oil, that you have charged them.”
12So they said, “We will restore it, and will require nothing from them; we will do as you say.”
Then I called the priests, and required an oath from them that they would do according to this promise. 13Then I shook out the fold of my garmenta and said, “So may God shake out each man from his house, and from his property, who does not perform this promise. Even thus may he be shaken out and emptied.”
And all the assembly said, “Amen!” and praised the LORD. Then the people did according to this promise.
THE GENEROSITY OF NEHEMIAH
14Moreover, from the time that I was appointed to be their governor in the land of Judah, from the twentieth year until the thirty-second year of King Artaxerxes, twelve years, neither I nor my brothers ate the governor’s provisions. 15But the former governors who were before me laid burdens on the people, and took from them bread and wine, besides forty shekels of silver. Yes, even their servants bore rule over the people, but I did not do so, because of the fear of God. 16Indeed, I also continued the work on this wall, and wea did not buy any land. All my servants were gathered there for the work.
17And at my table were one hundred and fifty Jews and rulers, besides those who came to us from the nations around us. 18Now that which was prepared daily was one ox and six choice sheep. Also fowl were prepared for me, and once every ten days an abundance of all kinds of wine. Yet in spite of this I did not demand the governor’s provisions, because the bondage was heavy on this people.
19Remember me, my God, for good, according to all that I have done for this people.
CONSPIRACY AGAINST NEHEMIAH
1Now it happened when Sanballat, Tobiah, Geshem the Arab, and the rest of our enemies heard that I had rebuilt the wall, and that there were no breaks left in it (though at that time I had not hung the doors in the gates), 2that Sanballat and Geshem sent to me, saying, “Come, let us meet together among the villages in the plain of Ono.” But they thought to do me harm.
3So I sent messengers to them, saying, “I am doing a great work, so that I cannot come down. Why should the work cease while I leave it and go down to you?”
4But they sent me this message four times, and I answered them in the same manner.
5Then Sanballat sent his servant to me as before, the fifth time, with an open letter in his hand. 6In it was written:
6:5 open letter. Official letters were typically rolled up and sealed with an official signet by the letter’s sender or one of his assisting officials. An open or unsealed letter was not only a sign of disrespect and open criticism, but also suggested the information therein was public knowledge. The goal of this document was to intimidate Nehemiah into stopping the work.
It is reported among the nations, and Geshema says, that you and the Jews plan to rebel; therefore, according to these rumors, you are rebuilding the wall, that you may be their king. 7And you have also appointed prophets to proclaim concerning you at Jerusalem, saying, “There is a king in Judah!” Now these matters will be reported to the king. So come, therefore, and let us consult together.
8Then I sent to him, saying, “No such things as you say are being done, but you invent them in your own heart.”
9For they all were trying to make us afraid, saying, “Their hands will be weakened in the work, and it will not be done.”
Now therefore, O God, strengthen my hands.
10Afterward I came to the house of Shemaiah the son of Delaiah, the son of Mehetabel, who was a secret informer; and he said, “Let us meet together in the house of God, within the temple, and let us close the doors of the temple, for they are coming to kill you; indeed, at night they will come to kill you.”
6:10 secret informer. When the open letter failed to intimidate Nehemiah into stopping the work and coming to a meeting, his enemies decided to try intimidation from within. They hired a false prophet (v. 12), Shemaiah, to lure Nehemiah into the Holy Place in the temple for refuge from a murder plot. To enter and shut himself in the Holy Place would have been a desecration of the house of God and would have caused people to question his reverence for God. Shemaiah was the son of a priest who was an intimate friend of Nehemiah. This plan would give them grounds to raise an evil report against Nehemiah, who was not a priest and had no right to go into the Holy Place (6:13). It could also make the people question his courage (v. 11).
11And I said, “Should such a man as I flee? And who is there such as I who would go into the temple to save his life? I will not go in!” 12Then I perceived that God had not sent him at all, but that he pronounced this prophecy against me because Tobiah and Sanballat had hired him. 13For this reason he was hired, that I should be afraid and act that way and sin, so that they might have cause for an evil report, that they might reproach me.
14My God, remember Tobiah and Sanballat, according to these their works, and the prophetess Noadiah and the rest of the prophets who would have made me afraid.
THE WALL COMPLETED
15So the wall was finished on the twenty-fifth day of Elul, in fifty-two days. 16And it happened, when all our enemies heard of it, and all the nations around us saw these things, that they were very disheartened in their own eyes; for they perceived that this work was done by our God.
6:16 this work was done by our God. While modern readers might be tempted to exalt the leadership qualities which brought the work to completion, Nehemiah’s conclusion was seen through the eyes of his enemies, i.e., God works through faithful people, but it is God who works.
17Also in those days the nobles of Judah sent many letters to Tobiah, and the letters of Tobiah came to them. 18For many in Judah were pledged to him, because he was the son-in-law of Shechaniah the son of Arah, and his son Jehohanan had married the daughter of Meshullam the son of Berechiah. 19Also they reported his good deeds before me, and reported my words to him. Tobiah sent letters to frighten me.
1Then it was, when the wall was built and I had hung the doors, when the gatekeepers, the singers, and the Levites had been appointed, 2that I gave the charge of Jerusalem to my brother Hanani, and Hananiah the leader of the citadel, for he was a faithful man and feared God more than many.
3And I said to them, “Do not let the gates of Jerusalem be opened until the sun is hot; and while they stand guard, let them shut and bar the doors; and appoint guards from among the inhabitants of Jerusalem, one at his watch station and another in front of his own house.”
THE CAPTIVES WHO RETURNED TO JERUSALEM
4Now the city was large and spacious, but the people in it were few, and the houses were not rebuilt. 5Then my God put it into my heart to gather the nobles, the rulers, and the people, that they might be registered by genealogy. And I found a register of the genealogy of those who had come up in the first return, and found written in it:
6Thesea are the people of the province who came back from the captivity, of those who had been carried away, whom Nebuchadnezzar the king of Babylon had carried away, and who returned to Jerusalem and Judah, everyone to his city.
7Those who came with Zerubbabel were Jeshua, Nehemiah, Azariah, Raamiah, Nahamani, Mordecai, Bilshan, Mispereth,a Bigvai, Nehum, and Baanah.
The number of the men of the people of Israel: 8the sons of Parosh, two thousand one hundred and seventy-two;
9the sons of Shephatiah, three hundred and seventy-two;
10the sons of Arah, six hundred and fifty-two;
11the sons of Pahath-Moab, of the sons of Jeshua and Joab, two thousand eight hundred and eighteen;
12the sons of Elam, one thousand two hundred and fifty-four;
13the sons of Zattu, eight hundred and forty-five;
14the sons of Zaccai, seven hundred and sixty;
15the sons of Binnui,a six hundred and forty-eight;
16the sons of Bebai, six hundred and twenty-eight;
17the sons of Azgad, two thousand three hundred and twenty-two;
18the sons of Adonikam, six hundred and sixty-seven;
19the sons of Bigvai, two thousand and sixty-seven;
20the sons of Adin, six hundred and fifty-five;
21the sons of Ater of Hezekiah, ninety-eight;
22the sons of Hashum, three hundred and twenty-eight;
23the sons of Bezai, three hundred and twenty-four;
24the sons of Hariph,a one hundred and twelve;
25the sons of Gibeon,a ninety-five;
26the men of Bethlehem and Netophah, one hundred and eighty-eight;
27the men of Anathoth, one hundred and twenty-eight;
28the men of Beth Azmaveth,a forty-two;
29the men of Kirjath Jearim, Chephirah, and Beeroth, seven hundred and forty-three;
30the men of Ramah and Geba, six hundred and twenty-one;
31the men of Michmas, one hundred and twenty-two;
32the men of Bethel and Ai, one hundred and twenty-three;
33the men of the other Nebo, fifty-two;
34the sons of the other Elam, one thousand two hundred and fifty-four;
35the sons of Harim, three hundred and twenty;
36the sons of Jericho, three hundred and forty-five;
37the sons of Lod, Hadid, and Ono, seven hundred and twenty-one;
38the sons of Senaah, three thousand nine hundred and thirty.
39The priests: the sons of Jedaiah, of the house of Jeshua, nine hundred and seventy-three;
40the sons of Immer, one thousand and fifty-two;
41the sons of Pashhur, one thousand two hundred and forty-seven;
42the sons of Harim, one thousand and seventeen.
43The Levites: the sons of Jeshua, of Kadmiel,
and of the sons of Hodevah,a seventy-four.
44The singers: the sons of Asaph, one hundred and forty-eight.
45The gatekeepers: the sons of Shallum,
the sons of Ater,
the sons of Talmon,
the sons of Akkub,
the sons of Hatita,
the sons of Shobai, one hundred and thirty-eight.
46The Nethinim: the sons of Ziha,
the sons of Hasupha,
the sons of Tabbaoth,
47the sons of Keros,
the sons of Sia,a
the sons of Padon,
48the sons of Lebana,a
the sons of Hagaba,b
the sons of Salmai,c
49the sons of Hanan,
the sons of Giddel,
the sons of Gahar,
50the sons of Reaiah,
the sons of Rezin,
the sons of Nekoda,
51the sons of Gazzam,
the sons of Uzza,
the sons of Paseah,
52the sons of Besai,
the sons of Meunim,
the sons of Nephishesim,a
53the sons of Bakbuk,
the sons of Hakupha,
the sons of Harhur,
54the sons of Bazlith,a
the sons of Mehida,
the sons of Harsha,
55the sons of Barkos,
the sons of Sisera,
the sons of Tamah,
56the sons of Neziah,
and the sons of Hatipha.
57The sons of Solomon’s servants: the sons of Sotai,
the sons of Sophereth,
the sons of Perida,a
58the sons of Jaala,
the sons of Darkon,
the sons of Giddel,
59the sons of Shephatiah,
the sons of Hattil,
the sons of Pochereth of Zebaim,
and the sons of Amon.a
60All the Nethinim, and the sons of Solomon’s servants, were three hundred and ninety-two.
61And these were the ones who came up from Tel Melah, Tel Harsha, Cherub, Addon,a and Immer, but they could not identify their father’s house nor their lineage, whether they were of Israel: 62the sons of Delaiah,
the sons of Tobiah,
the sons of Nekoda, six hundred and forty-two;
63and of the priests: the sons of Habaiah,
the sons of Koz,a
the sons of Barzillai, who took a wife of the daughters of Barzillai the Gileadite, and was called by their name.
64These sought their listing among those who were registered by genealogy, but it was not found; therefore they were excluded from the priesthood as defiled. 65And the governora said to them that they should not eat of the most holy things till a priest could consult with the Urim and Thummim.
66Altogether the whole assembly was forty-two thousand three hundred and sixty, 67besides their male and female servants, of whom there were seven thousand three hundred and thirty-seven; and they had two hundred and forty-five men and women singers. 68Their horses were seven hundred and thirty-six, their mules two hundred and forty-five, 69their camels four hundred and thirty-five, and donkeys six thousand seven hundred and twenty.
70And some of the heads of the fathers’ houses gave to the work. The governora gave to the treasury one thousand gold drachmas, fifty basins, and five hundred and thirty priestly garments. 71Some of the heads of the fathers’ houses gave to the treasury of the work twenty thousand gold drachmas, and two thousand two hundred silver minas. 72And that which the rest of the people gave was twenty thousand gold drachmas, two thousand silver minas, and sixty-seven priestly garments.
73So the priests, the Levites, the gatekeepers, the singers, some of the people, the Nethinim, and all Israel dwelt in their cities.
EZRA READS THE LAW
When the seventh month came, the children of Israel were in their cities.
1Now all the people gathered together as one man in the open square that was in front of the Water Gate; and they told Ezra the scribe to bring the Book of the Law of Moses, which the LORD had commanded Israel. 2So Ezra the priest brought the Law before the assembly of men and women and all who could hear with understanding on the first day of the seventh month. 3Then he read from it in the open square that was in front of the Water Gate from morning until midday, before the men and women and those who could understand; and the ears of all the people were attentive to the Book of the Law.
4So Ezra the scribe stood on a platform of wood which they had made for the purpose; and beside him, at his right hand, stood Mattithiah, Shema, Anaiah, Urijah, Hilkiah, and Maaseiah; and at his left hand Pedaiah, Mishael, Malchijah, Hashum, Hashbadana, Zechariah, and Meshullam. 5And Ezra opened the book in the sight of all the people, for he was standing above all the people; and when he opened it, all the people stood up. 6And Ezra blessed the LORD, the great God.
Then all the people answered, “Amen, Amen!” while lifting up their hands. And they bowed their heads and worshiped the LORD with their faces to the ground.
7Also Jeshua, Bani, Sherebiah, Jamin, Akkub, Shabbethai, Hodijah, Maaseiah, Kelita, Azariah, Jozabad, Hanan, Pelaiah, and the Levites, helped the people to understand the Law; and the people stood in their place. 8So they read distinctly from the book, in the Law of God; and they gave the sense, and helped them to understand the reading.
9And Nehemiah, who was the governor,a Ezra the priest and scribe, and the Levites who taught the people said to all the people, “This day is holy to the LORD your God; do not mourn nor weep.” For all the people wept, when they heard the words of the Law.
10Then he said to them, “Go your way, eat the fat, drink the sweet, and send portions to those for whom nothing is prepared; for this day is holy to our Lord. Do not sorrow, for the joy of the LORD is your strength.”
11So the Levites quieted all the people, saying, “Be still, for the day is holy; do not be grieved.” 12And all the people went their way to eat and drink, to send portions and rejoice greatly, because they understood the words that were declared to them.
THE FEAST OF TABERNACLES
13Now on the second day the heads of the fathers’ houses of all the people, with the priests and Levites, were gathered to Ezra the scribe, in order to understand the words of the Law. 14And they found written in the Law, which the LORD had commanded by Moses, that the children of Israel should dwell in booths during the feast of the seventh month, 15and that they should announce and proclaim in all their cities and in Jerusalem, saying, “Go out to the mountain, and bring olive branches, branches of oil trees, myrtle branches, palm branches, and branches of leafy trees, to make booths, as it is written.”
16Then the people went out and brought them and made themselves booths, each one on the roof of his house, or in their courtyards or the courts of the house of God, and in the open square of the Water Gate and in the open square of the Gate of Ephraim. 17So the whole assembly of those who had returned from the captivity made booths and sat under the booths; for since the days of Joshua the son of Nun until that day the children of Israel had not done so. And there was very great gladness. 18Also day by day, from the first day until the last day, he read from the Book of the Law of God. And they kept the feast seven days; and on the eighth day there was a sacred assembly, according to the prescribed manner.
THE PEOPLE CONFESS THEIR SINS
1Now on the twenty-fourth day of this month the children of Israel were assembled with fasting, in sackcloth, and with dust on their heads.a 2Then those of Israelite lineage separated themselves from all foreigners; and they stood and confessed their sins and the iniquities of their fathers. 3And they stood up in their place and read from the Book of the Law of the LORD their God for one–fourth of the day; and for another fourth they confessed and worshiped the LORD their God.
9:1 this month. Tishri (Sept./Oct.), 445 B.C. (7:73b; 8:2). with fasting, in sackcloth, and with dust. The outward demonstration of deep mourning and heaviness of heart for their iniquity seems to have been done in the spirit of the Day of Atonement which was normally observed on the tenth day of the seventh month (Lev. 16:1–34; 23:26–32).
9:2 separated themselves from all foreigners. This call for divorcing all lawful wives taken from among the heathen was needed, since the last time, prompted 13 years before by Ezra, had only been partially successful. Many had escaped the required action of divorce and kept their pagan wives. Perhaps new defaulters had appeared, also, and were confronted for the first time with this necessary action of divorce. Nehemiah’s efforts were successful in removing this evil mixture.
9:3 they stood…read…confessed and worshiped. The succession of events helped to reestablish the essential commitment of Israel to God and His law. They read for 3 hours about the sins of their fathers and for 3 more hours confessed that they had been partakers of similar evil deeds. In response to all of this, they worshiped.
4Then Jeshua, Bani, Kadmiel, Shebaniah, Bunni, Sherebiah, Bani, and Chenani stood on the stairs of the Levites and cried out with a loud voice to the LORD their God. 5And the Levites, Jeshua, Kadmiel, Bani, Hashabniah, Sherebiah, Hodijah, Shebaniah, and Pethahiah, said:
“Stand up and bless the LORD your God
Forever and ever!
“Blessed be Your glorious name,
Which is exalted above all blessing and praise!
6You alone are the LORD;
You have made heaven,
The heaven of heavens, with all their host,
The earth and everything on it,
The seas and all that is in them,
And You preserve them all.
The host of heaven worships You.
7“You are the LORD God,
Who chose Abram,
And brought him out of Ur of the Chaldeans,
And gave him the name Abraham;
8You found his heart faithful before You,
And made a covenant with him
To give the land of the Canaanites,
The Hittites, the Amorites,
The Perizzites, the Jebusites,
And the Girgashites—
To give it to his descendants.
You have performed Your words,
For You are righteous.
9“You saw the affliction of our fathers in Egypt,
And heard their cry by the Red Sea.
10You showed signs and wonders against Pharaoh,
Against all his servants,
And against all the people of his land.
For You knew that they acted proudly against them.
So You made a name for Yourself, as it is this day.
11And You divided the sea before them,
So that they went through the midst of the sea on the dry land;
And their persecutors You threw into the deep,
As a stone into the mighty waters.
12Moreover You led them by day with a cloudy pillar,
And by night with a pillar of fire,
To give them light on the road
Which they should travel.
13“You came down also on Mount Sinai,
And spoke with them from heaven,
And gave them just ordinances and true laws,
Good statutes and commandments.
14You made known to them Your holy Sabbath,
And commanded them precepts, statutes and laws,
By the hand of Moses Your servant.
15You gave them bread from heaven for their hunger,
And brought them water out of the rock for their thirst,
And told them to go in to possess the land
Which You had sworn to give them.
16“But they and our fathers acted proudly,
Hardened their necks,
And did not heed Your commandments.
17They refused to obey,
And they were not mindful of Your wonders
That You did among them.
But they hardened their necks,
And in their rebelliona
They appointed a leader
To return to their bondage.
But You are God,
Ready to pardon,
Gracious and merciful,
Slow to anger,
Abundant in kindness,
And did not forsake them.
18“Even when they made a molded calf for themselves,
And said, ‘This is your god
That brought you up out of Egypt,’
And worked great provocations,
19Yet in Your manifold mercies
You did not forsake them in the wilderness.
The pillar of the cloud did not depart from them by day,
To lead them on the road;
Nor the pillar of fire by night,
To show them light,
And the way they should go.
20You also gave Your good Spirit to instruct them,
And did not withhold Your manna from their mouth,
And gave them water for their thirst.
21Forty years You sustained them in the wilderness;
They lacked nothing;
Their clothes did not wear outa
And their feet did not swell.
22“Moreover You gave them kingdoms and nations,
And divided them into districts.a
So they took possession of the land of Sihon,
The land ofb the king of Heshbon,
And the land of Og king of Bashan.
23You also multiplied their children as the stars of heaven,
And brought them into the land
Which You had told their fathers
To go in and possess.
24So the people went in
And possessed the land;
You subdued before them the inhabitants of the land,
The Canaanites,
And gave them into their hands,
With their kings
And the people of the land,
That they might do with them as they wished.
25And they took strong cities and a rich land,
And possessed houses full of all goods,
Cisterns already dug, vineyards, olive groves,
And fruit trees in abundance.
So they ate and were filled and grew fat,
And delighted themselves in Your great goodness.
26“Nevertheless they were disobedient
And rebelled against You,
Cast Your law behind their backs
And killed Your prophets, who testified against them
To turn them to Yourself;
And they worked great provocations.
27Therefore You delivered them into the hand of their enemies,
Who oppressed them;
And in the time of their trouble,
When they cried to You,
You heard from heaven;
And according to Your abundant mercies
You gave them deliverers who saved them
From the hand of their enemies.
28“But after they had rest,
They again did evil before You.
Therefore You left them in the hand of their enemies,
So that they had dominion over them;
Yet when they returned and cried out to You,
You heard from heaven;
And many times You delivered them according to Your mercies,
29And testified against them,
That You might bring them back to Your law.
Yet they acted proudly,
And did not heed Your commandments,
But sinned against Your judgments,
‘Which if a man does, he shall live by them.’a
And they shrugged their shoulders,
Stiffened their necks,
And would not hear.
30Yet for many years You had patience with them,
And testified against them by Your Spirit in Your prophets.
Yet they would not listen;
Therefore You gave them into the hand of the peoples of the lands.
31Nevertheless in Your great mercy
You did not utterly consume them nor forsake them;
For You are God, gracious and merciful.
32“Now therefore, our God,
The great, the mighty, and awesome God,
Who keeps covenant and mercy:
Do not let all the trouble seem small before You
That has come upon us,
Our kings and our princes,
Our priests and our prophets,
Our fathers and on all Your people,
From the days of the kings of Assyria until this day.
33However You are just in all that has befallen us;
For You have dealt faithfully,
But we have done wickedly.
34Neither our kings nor our princes,
Our priests nor our fathers,
Have kept Your law,
Nor heeded Your commandments and Your testimonies,
With which You testified against them.
35For they have not served You in their kingdom,
Or in the many good things that You gave them,
Or in the large and rich land which You set before them;
Nor did they turn from their wicked works.
36“Here we are, servants today!
And the land that You gave to our fathers,
To eat its fruit and its bounty,
Here we are, servants in it!
37And it yields much increase to the kings
You have set over us,
Because of our sins;
Also they have dominion over our bodies and our cattle
At their pleasure;
And we are in great distress.
38“And because of all this,
We make a sure covenant and write it;
Our leaders, our Levites, and our priests seal it.”
THE PEOPLE WHO SEALED THE COVENANT
1Now those who placed their seal on the document were:
Nehemiah the governor, the son of Hacaliah, and Zedekiah, 2Seraiah, Azariah, Jeremiah, 3Pashhur, Amariah, Malchijah, 4Hattush, Shebaniah, Malluch, 5Harim, Meremoth, Obadiah, 6Daniel, Ginnethon, Baruch, 7Meshullam, Abijah, Mijamin, 8Maaziah, Bilgai, and Shemaiah. These were the priests.
9The Levites: Jeshua the son of Azaniah, Binnui of the sons of Henadad, and Kadmiel.
10Their brethren: Shebaniah, Hodijah, Kelita, Pelaiah, Hanan, 11Micha, Rehob, Hashabiah, 12Zaccur, Sherebiah, Shebaniah, 13Hodijah, Bani, and Beninu.
14The leaders of the people: Parosh, Pahath-Moab, Elam, Zattu, Bani, 15Bunni, Azgad, Bebai, 16Adonijah, Bigvai, Adin, 17Ater, Hezekiah, Azzur, 18Hodijah, Hashum, Bezai, 19Hariph, Anathoth, Nebai, 20Magpiash, Meshullam, Hezir, 21Meshezabel, Zadok, Jaddua, 22Pelatiah, Hanan, Anaiah, 23Hoshea, Hananiah, Hasshub, 24Hallohesh, Pilha, Shobek, 25Rehum, Hashabnah, Maaseiah, 26Ahijah, Hanan, Anan, 27Malluch, Harim, and Baanah.
THE COVENANT THAT WAS SEALED
28Now the rest of the people—the priests, the Levites, the gatekeepers, the singers, the Nethinim, and all those who had separated themselves from the peoples of the lands to the Law of God, their wives, their sons, and their daughters, everyone who had knowledge and understanding— 29these joined with their brethren, their nobles, and entered into a curse and an oath to walk in God’s Law, which was given by Moses the servant of God, and to observe and do all the commandments of the LORD our Lord, and His ordinances and His statutes: 30We would not give our daughters as wives to the peoples of the land, nor take their daughters for our sons; 31if the peoples of the land brought wares or any grain to sell on the Sabbath day, we would not buy it from them on the Sabbath, or on a holy day; and we would forego the seventh year’s produce and the exacting of every debt.
10:28 who had separated themselves. These are those who 1) had followed the demand of Ezra and Nehemiah to divorce pagan spouses or 2) had been left in the land but never joined themselves to any heathen, thus remaining separate. Intermarriage with the nations had previously precipitated an influence in Israel which had culminated in Babylonian slavery, thus playing a major role in Israel’s unfaithfulness to the covenant.
32Also we made ordinances for ourselves, to exact from ourselves yearly one-third of a shekel for the service of the house of our God: 33for the showbread, for the regular grain offering, for the regular burnt offering of the Sabbaths, the New Moons, and the set feasts; for the holy things, for the sin offerings to make atonement for Israel, and all the work of the house of our God. 34We cast lots among the priests, the Levites, and the people, for bringing the wood offering into the house of our God, according to our fathers’ houses, at the appointed times year by year, to burn on the altar of the LORD our God as it is written in the Law.
35And we made ordinances to bring the firstfruits of our ground and the firstfruits of all fruit of all trees, year by year, to the house of the LORD; 36to bring the firstborn of our sons and our cattle, as it is written in the Law, and the firstborn of our herds and our flocks, to the house of our God, to the priests who minister in the house of our God; 37to bring the firstfruits of our dough, our offerings, the fruit from all kinds of trees, the new wine and oil, to the priests, to the storerooms of the house of our God; and to bring the tithes of our land to the Levites, for the Levites should receive the tithes in all our farming communities. 38And the priest, the descendant of Aaron, shall be with the Levites when the Levites receive tithes; and the Levites shall bring up a tenth of the tithes to the house of our God, to the rooms of the storehouse.
10:35–37 firstfruits…firstborn…firstborn. These laws required the firstfruits of the ground (Ex. 23:19; 34:26; Deut. 26:2), the firstfruits of the trees (Lev. 19:24; Num. 18:13), the firstborn sons redeemed by the estimated price of the priest (Num. 18:15), and the firstborn of the herds and flocks (Ex. 13:12; Num. 18:15, 17). All of this was kept at the storehouses near the temple and distributed for the support of the priests and Levites. The Levites then gave a tenth of what they received to the priests (Num. 18:26).
39For the children of Israel and the children of Levi shall bring the offering of the grain, of the new wine and the oil, to the storerooms where the articles of the sanctuary are, where the priests who minister and the gatekeepers and the singers are; and we will not neglect the house of our God.
THE PEOPLE DWELLING IN JERUSALEM
1Now the leaders of the people dwelt at Jerusalem; the rest of the people cast lots to bring one out of ten to dwell in Jerusalem, the holy city, and nine-tenths were to dwell in other cities. 2And the people blessed all the men who willingly offered themselves to dwell at Jerusalem.
3These are the heads of the province who dwelt in Jerusalem. (But in the cities of Judah everyone dwelt in his own possession in their cities—Israelites, priests, Levites, Nethinim, and descendants of Solomon’s servants.) 4Also in Jerusalem dwelt some of the children of Judah and of the children of Benjamin.
The children of Judah: Athaiah the son of Uzziah, the son of Zechariah, the son of Amariah, the son of Shephatiah, the son of Mahalalel, of the children of Perez; 5and Maaseiah the son of Baruch, the son of Col-Hozeh, the son of Hazaiah, the son of Adaiah, the son of Joiarib, the son of Zechariah, the son of Shiloni. 6All the sons of Perez who dwelt at Jerusalem were four hundred and sixty-eight valiant men.
7And these are the sons of Benjamin: Sallu the son of Meshullam, the son of Joed, the son of Pedaiah, the son of Kolaiah, the son of Maaseiah, the son of Ithiel, the son of Jeshaiah; 8and after him Gabbai and Sallai, nine hundred and twenty-eight. 9Joel the son of Zichri was their overseer, and Judah the son of Senuaha was second over the city.
10Of the priests: Jedaiah the son of Joiarib, and Jachin; 11Seraiah the son of Hilkiah, the son of Meshullam, the son of Zadok, the son of Meraioth, the son of Ahitub, was the leader of the house of God. 12Their brethren who did the work of the house were eight hundred and twenty-two; and Adaiah the son of Jeroham, the son of Pelaliah, the son of Amzi, the son of Zechariah, the son of Pashhur, the son of Malchijah, 13and his brethren, heads of the fathers’ houses, were two hundred and forty-two; and Amashai the son of Azarel, the son of Ahzai, the son of Meshillemoth, the son of Immer, 14and their brethren, mighty men of valor, were one hundred and twenty-eight. Their overseer was Zabdiel the son of one of the great men.a
15Also of the Levites: Shemaiah the son of Hasshub, the son of Azrikam, the son of Hashabiah, the son of Bunni; 16Shabbethai and Jozabad, of the heads of the Levites, had the oversight of the business outside of the house of God; 17Mattaniah the son of Micha,a the son of Zabdi, the son of Asaph, the leader who began the thanksgiving with prayer; Bakbukiah, the second among his brethren; and Abda the son of Shammua, the son of Galal, the son of Jeduthun. 18All the Levites in the holy city were two hundred and eighty-four.
19Moreover the gatekeepers, Akkub, Talmon, and their brethren who kept the gates, were one hundred and seventy-two.
20And the rest of Israel, of the priests and Levites, were in all the cities of Judah, everyone in his inheritance. 21But the Nethinim dwelt in Ophel. And Ziha and Gishpa were over the Nethinim.
22Also the overseer of the Levites at Jerusalem was Uzzi the son of Bani, the son of Hashabiah, the son of Mattaniah, the son of Micha, of the sons of Asaph, the singers in charge of the service of the house of God. 23For it was the king’s command concerning them that a certain portion should be for the singers, a quota day by day. 24Pethahiah the son of Meshezabel, of the children of Zerah the son of Judah, was the king’s deputya in all matters concerning the people.
THE PEOPLE DWELLING OUTSIDE JERUSALEM
25And as for the villages with their fields, some of the children of Judah dwelt in Kirjath Arba and its villages, Dibon and its villages, Jekabzeel and its villages; 26in Jeshua, Moladah, Beth Pelet, 27Hazar Shual, and Beersheba and its villages; 28in Ziklag and Meconah and its villages; 29in En Rimmon, Zorah, Jarmuth, 30Zanoah, Adullam, and their villages; in Lachish and its fields; in Azekah and its villages. They dwelt from Beersheba to the Valley of Hinnom.
31Also the children of Benjamin from Geba dwelt in Michmash, Aija, and Bethel, and their villages; 32in Anathoth, Nob, Ananiah; 33in Hazor, Ramah, Gittaim; 34in Hadid, Zeboim, Neballat; 35in Lod, Ono, and the Valley of Craftsmen. 36Some of the Judean divisions of Levites were in Benjamin.
THE PRIESTS AND LEVITES
1Now these are the priests and the Levites who came up with Zerubbabel the son of Shealtiel, and Jeshua: Seraiah, Jeremiah, Ezra, 2Amariah, Malluch, Hattush, 3Shechaniah, Rehum, Meremoth, 4Iddo, Ginnethoi,a Abijah, 5Mijamin, Maadiah, Bilgah, 6Shemaiah, Joiarib, Jedaiah, 7Sallu, Amok, Hilkiah, and Jedaiah.
These were the heads of the priests and their brethren in the days of Jeshua.
8Moreover the Levites were Jeshua, Binnui, Kadmiel, Sherebiah, Judah, and Mattaniah who led the thanksgiving psalms, he and his brethren. 9Also Bakbukiah and Unni, their brethren, stood across from them in their duties.
10Jeshua begot Joiakim, Joiakim begot Eliashib, Eliashib begot Joiada, 11Joiada begot Jonathan, and Jonathan begot Jaddua.
12Now in the days of Joiakim, the priests, the heads of the fathers’ houses were: of Seraiah, Meraiah; of Jeremiah, Hananiah; 13of Ezra, Meshullam; of Amariah, Jehohanan; 14of Melichu,a Jonathan; of Shebaniah,b Joseph; 15of Harim,a Adna; of Meraioth,b Helkai; 16of Iddo, Zechariah; of Ginnethon, Meshullam; 17of Abijah, Zichri; the son of Minjamin;a of Moadiah,b Piltai; 18of Bilgah, Shammua; of Shemaiah, Jehonathan; 19of Joiarib, Mattenai; of Jedaiah, Uzzi; 20of Sallai,a Kallai; of Amok, Eber; 21of Hilkiah, Hashabiah; and of Jedaiah, Nethanel.
22During the reign of Darius the Persian, a record was also kept of the Levites and priests who had been heads of their fathers’ houses in the days of Eliashib, Joiada, Johanan, and Jaddua. 23The sons of Levi, the heads of the fathers’ houses until the days of Johanan the son of Eliashib, were written in the book of the chronicles.
24And the heads of the Levites were Hashabiah, Sherebiah, and Jeshua the son of Kadmiel, with their brothers across from them, to praise and give thanks, group alternating with group, according to the command of David the man of God. 25Mattaniah, Bakbukiah, Obadiah, Meshullam, Talmon, and Akkub were gatekeepers keeping the watch at the storerooms of the gates. 26These lived in the days of Joiakim the son of Jeshua, the son of Jozadak,a and in the days of Nehemiah the governor, and of Ezra the priest, the scribe.
NEHEMIAH DEDICATES THE WALL
27Now at the dedication of the wall of Jerusalem they sought out the Levites in all their places, to bring them to Jerusalem to celebrate the dedication with gladness, both with thanksgivings and singing, with cymbals and stringed instruments and harps. 28And the sons of the singers gathered together from the countryside around Jerusalem, from the villages of the Netophathites, 29from the house of Gilgal, and from the fields of Geba and Azmaveth; for the singers had built themselves villages all around Jerusalem. 30Then the priests and Levites purified themselves, and purified the people, the gates, and the wall.
31So I brought the leaders of Judah up on the wall, and appointed two large thanksgiving choirs. One went to the right hand on the wall toward the Refuse Gate. 32After them went Hoshaiah and half of the leaders of Judah, 33and Azariah, Ezra, Meshullam, 34Judah, Benjamin, Shemaiah, Jeremiah, 35and some of the priests’ sons with trumpets—Zechariah the son of Jonathan, the son of Shemaiah, the son of Mattaniah, the son of Michaiah, the son of Zaccur, the son of Asaph, 36and his brethren, Shemaiah, Azarel, Milalai, Gilalai, Maai, Nethanel, Judah, and Hanani, with the musical instruments of David the man of God. Ezra the scribe went before them. 37By the Fountain Gate, in front of them, they went up the stairs of the City of David, on the stairway of the wall, beyond the house of David, as far as the Water Gate eastward.
38The other thanksgiving choir went the opposite way, and I was behind them with half of the people on the wall, going past the Tower of the Ovens as far as the Broad Wall, 39and above the Gate of Ephraim, above the Old Gate, above the Fish Gate, the Tower of Hananel, the Tower of the Hundred, as far as the Sheep Gate; and they stopped by the Gate of the Prison.
40So the two thanksgiving choirs stood in the house of God, likewise I and the half of the rulers with me; 41and the priests, Eliakim, Maaseiah, Minjamin,a Michaiah, Elioenai, Zechariah, and Hananiah, with trumpets; 42also Maaseiah, Shemaiah, Eleazar, Uzzi, Jehohanan, Malchijah, Elam, and Ezer. The singers sang loudly with Jezrahiah the director.
43Also that day they offered great sacrifices, and rejoiced, for God had made them rejoice with great joy; the women and the children also rejoiced, so that the joy of Jerusalem was heard afar off.
TEMPLE RESPONSIBILITIES
44And at the same time some were appointed over the rooms of the storehouse for the offerings, the firstfruits, and the tithes, to gather into them from the fields of the cities the portions specified by the Law for the priests and Levites; for Judah rejoiced over the priests and Levites who ministered. 45Both the singers and the gatekeepers kept the charge of their God and the charge of the purification, according to the command of David and Solomon his son. 46For in the days of David and Asaph of old there were chiefs of the singers, and songs of praise and thanksgiving to God. 47In the days of Zerubbabel and in the days of Nehemiah all Israel gave the portions for the singers and the gatekeepers, a portion for each day. They also consecrated holy things for the Levites, and the Levites consecrated them for the children of Aaron.
PRINCIPLES OF SEPARATION
1On that day they read from the Book of Moses in the hearing of the people, and in it was found written that no Ammonite or Moabite should ever come into the assembly of God, 2because they had not met the children of Israel with bread and water, but hired Balaam against them to curse them. However, our God turned the curse into a blessing. 3So it was, when they had heard the Law, that they separated all the mixed multitude from Israel.
THE REFORMS OF NEHEMIAH
4Now before this, Eliashib the priest, having authority over the storerooms of the house of our God, was allied with Tobiah. 5And he had prepared for him a large room, where previously they had stored the grain offerings, the frankincense, the articles, the tithes of grain, the new wine and oil, which were commanded to be given to the Levites and singers and gatekeepers, and the offerings for the priests. 6But during all this I was not in Jerusalem, for in the thirty-second year of Artaxerxes king of Babylon I had returned to the king. Then after certain days I obtained leave from the king, 7and I came to Jerusalem and discovered the evil that Eliashib had done for Tobiah, in preparing a room for him in the courts of the house of God. 8And it grieved me bitterly; therefore I threw all the household goods of Tobiah out of the room. 9Then I commanded them to cleanse the rooms; and I brought back into them the articles of the house of God, with the grain offering and the frankincense.
10I also realized that the portions for the Levites had not been given them; for each of the Levites and the singers who did the work had gone back to his field. 11So I contended with the rulers, and said, “Why is the house of God forsaken?” And I gathered them together and set them in their place. 12Then all Judah brought the tithe of the grain and the new wine and the oil to the storehouse. 13And I appointed as treasurers over the storehouse Shelemiah the priest and Zadok the scribe, and of the Levites, Pedaiah; and next to them was Hanan the son of Zaccur, the son of Mattaniah; for they were considered faithful, and their task was to distribute to their brethren.
14Remember me, O my God, concerning this, and do not wipe out my good deeds that I have done for the house of my God, and for its services!
15In those days I saw people in Judah treading wine presses on the Sabbath, and bringing in sheaves, and loading donkeys with wine, grapes, figs, and all kinds of burdens, which they brought into Jerusalem on the Sabbath day. And I warned them about the day on which they were selling provisions. 16Men of Tyre dwelt there also, who brought in fish and all kinds of goods, and sold them on the Sabbath to the children of Judah, and in Jerusalem.
17Then I contended with the nobles of Judah, and said to them, “What evil thing is this that you do, by which you profane the Sabbath day? 18Did not your fathers do thus, and did not our God bring all this disaster on us and on this city? Yet you bring added wrath on Israel by profaning the Sabbath.”
19So it was, at the gates of Jerusalem, as it began to be dark before the Sabbath, that I commanded the gates to be shut, and charged that they must not be opened till after the Sabbath. Then I posted some of my servants at the gates, so that no burdens would be brought in on the Sabbath day. 20Now the merchants and sellers of all kinds of wares lodged outside Jerusalem once or twice.
21Then I warned them, and said to them, “Why do you spend the night around the wall? If you do so again, I will lay hands on you!” From that time on they came no more on the Sabbath. 22And I commanded the Levites that they should cleanse themselves, and that they should go and guard the gates, to sanctify the Sabbath day.
Remember me, O my God, concerning this also, and spare me according to the greatness of Your mercy!
23In those days I also saw Jews who had married women of Ashdod, Ammon, and Moab. 24And half of their children spoke the language of Ashdod, and could not speak the language of Judah, but spoke according to the language of one or the other people.
25So I contended with them and cursed them, struck some of them and pulled out their hair, and made them swear by God, saying, “You shall not give your daughters as wives to their sons, nor take their daughters for your sons or yourselves. 26Did not Solomon king of Israel sin by these things? Yet among many nations there was no king like him, who was beloved of his God; and God made him king over all Israel. Nevertheless pagan women caused even him to sin. 27Should we then hear of your doing all this great evil, transgressing against our God by marrying pagan women?”
28And one of the sons of Joiada, the son of Eliashib the high priest, was a son-in-law of Sanballat the Horonite; therefore I drove him from me.
29Remember them, O my God, because they have defiled the priesthood and the covenant of the priesthood and the Levites.
30Thus I cleansed them of everything pagan. I also assigned duties to the priests and the Levites, each to his service, 31and to bringing the wood offering and the firstfruits at appointed times.
Remember me, O my God, for good!
The Book of Esther
THE KING DETHRONES QUEEN VASHTI
1Now it came to pass in the days of Ahasuerusa (this was the Ahasuerus who reigned over one hundred and twenty-seven provinces, from India to Ethiopia), 2in those days when King Ahasuerus sat on the throne of his kingdom, which was in Shushana the citadel, 3that in the third year of his reign he made a feast for all his officials and servants—the powers of Persia and Media, the nobles, and the princes of the provinces being before him— 4when he showed the riches of his glorious kingdom and the splendor of his excellent majesty for many days, one hundred and eighty days in all.
1:1–2:13 This section identifies the main persons and sets the stage for the drama to follow. Uz. Job’s home was a walled city with gates (29:7, 8), where he held a position of great respect. The city was in the land of Uz in northern Arabia, adjacent to Midian, where Moses lived for 40 years (Ex. 2:15). Job. The story begins on earth with Job as the central figure. He was a rich man with 7 sons and 3 daughters, in his middle years with a grown family. He was good, a family man, rich, and widely known. blameless…upright,…feared God… shunned evil. 1:8. Job was not perfect or without sin (6:24; 7:21; 9:20). However, it appears from the language that he had put his trust in God for redemption and faithfully lived a God-honoring, sincere life of integrity and consistency personally, maritally (2:10), and parentally (1:4, 5).
5And when these days were completed, the king made a feast lasting seven days for all the people who were present in Shushan the citadel, from great to small, in the court of the garden of the king’s palace. 6There were white and blue linen curtains fastened with cords of fine linen and purple on silver rods and marble pillars; and the couches were of gold and silver on a mosaic pavement of alabaster, turquoise, and white and black marble. 7And they served drinks in golden vessels, each vessel being different from the other, with royal wine in abundance, according to the generosity of the king. 8In accordance with the law, the drinking was not compulsory; for so the king had ordered all the officers of his household, that they should do according to each man’s pleasure.
9Queen Vashti also made a feast for the women in the royal palace which belonged to King Ahasuerus.
1:9 Queen Vashti. Greek literature records her name as Amestris. She gave birth (ca. 483 B.C.) to Ahasuerus’s third son, Artaxerxes, who later succeeded his father Ahasuerus on the throne (Ezra 7:1).
10On the seventh day, when the heart of the king was merry with wine, he commanded Mehuman, Biztha, Harbona, Bigtha, Abagtha, Zethar, and Carcas, seven eunuchs who served in the presence of King Ahasuerus, 11to bring Queen Vashti before the king, wearing her royal crown, in order to show her beauty to the people and the officials, for she was beautiful to behold. 12But Queen Vashti refused to come at the king’s command brought by his eunuchs; therefore the king was furious, and his anger burned within him.
13Then the king said to the wise men who understood the times (for this was the king’s manner toward all who knew law and justice, 14those closest to him being Carshena, Shethar, Admatha, Tarshish, Meres, Marsena, and Memucan, the seven princes of Persia and Media, who had access to the king’s presence, and who ranked highest in the kingdom): 15“What shall we do to Queen Vashti, according to law, because she did not obey the command of King Ahasuerus brought to her by the eunuchs?”
16And Memucan answered before the king and the princes: “Queen Vashti has not only wronged the king, but also all the princes, and all the people who are in all the provinces of King Ahasuerus. 17For the queen’s behavior will become known to all women, so that they will despise their husbands in their eyes, when they report, ‘King Ahasuerus commanded Queen Vashti to be brought in before him, but she did not come.’ 18This very day the noble ladies of Persia and Media will say to all the king’s officials that they have heard of the behavior of the queen. Thus there will be excessive contempt and wrath. 19If it pleases the king, let a royal decree go out from him, and let it be recorded in the laws of the Persians and the Medes, so that it will not be altered, that Vashti shall come no more before King Ahasuerus; and let the king give her royal position to another who is better than she. 20When the king’s decree which he will make is proclaimed throughout all his empire (for it is great), all wives will honor their husbands, both great and small.”
21And the reply pleased the king and the princes, and the king did according to the word of Memucan. 22Then he sent letters to all the king’s provinces, to each province in its own script, and to every people in their own language, that each man should be master in his own house, and speak in the language of his own people.
ESTHER BECOMES QUEEN
1After these things, when the wrath of King Ahasuerus subsided, he remembered Vashti, what she had done, and what had been decreed against her. 2Then the king’s servants who attended him said: “Let beautiful young virgins be sought for the king; 3and let the king appoint officers in all the provinces of his kingdom, that they may gather all the beautiful young virgins to Shushan the citadel, into the women’s quarters, under the custody of Hegaia the king’s eunuch, custodian of the women. And let beauty preparations be given them. 4Then let the young woman who pleases the king be queen instead of Vashti.”
This thing pleased the king, and he did so.
5In Shushan the citadel there was a certain Jew whose name was Mordecai the son of Jair, the son of Shimei, the son of Kish, a Benjamite. 6Kisha had been carried away from Jerusalem with the captives who had been captured with Jeconiahb king of Judah, whom Nebuchadnezzar the king of Babylon had carried away. 7And Mordecai had brought up Hadassah, that is, Esther, his uncle’s daughter, for she had neither father nor mother. The young woman was lovely and beautiful. When her father and mother died, Mordecai took her as his own daughter.
2:5 Mordecai. He was among the fourth generation of deported Jews.Kish. Mordecai’s great-grandfather who actually experienced the Babylonian deportation. After Babylon fell to Medo-Persia (ca. 539 B.C.), Jews were moved to other parts of the new kingdom. Kish represents a Benjamite family name that could be traced back (ca. 1100 B.C.) to Saul’s father (1 Sam. 9:1).
8So it was, when the king’s command and decree were heard, and when many young women were gathered at Shushan the citadel, under the custody of Hegai, that Esther also was taken to the king’s palace, into the care of Hegai the custodian of the women. 9Now the young woman pleased him, and she obtained his favor; so he readily gave beauty preparations to her, besides her allowance. Then seven choice maidservants were provided for her from the king’s palace, and he moved her and her maidservants to the best place in the house of the women.
10Esther had not revealed her people or family, for Mordecai had charged her not to reveal it. 11And every day Mordecai paced in front of the court of the women’s quarters, to learn of Esther’s welfare and what was happening to her.
12Each young woman’s turn came to go in to King Ahasuerus after she had completed twelve months’ preparation, according to the regulations for the women, for thus were the days of their preparation apportioned: six months with oil of myrrh, and six months with perfumes and preparations for beautifying women. 13Thus prepared, each young woman went to the king, and she was given whatever she desired to take with her from the women’s quarters to the king’s palace. 14In the evening she went, and in the morning she returned to the second house of the women, to the custody of Shaashgaz, the king’s eunuch who kept the concubines. She would not go in to the king again unless the king delighted in her and called for her by name.
15Now when the turn came for Esther the daughter of Abihail the uncle of Mordecai, who had taken her as his daughter, to go in to the king, she requested nothing but what Hegai the king’s eunuch, the custodian of the women, advised. And Esther obtained favor in the sight of all who saw her. 16So Esther was taken to King Ahasuerus, into his royal palace, in the tenth month, which is the month of Tebeth, in the seventh year of his reign. 17The king loved Esther more than all the other women, and she obtained grace and favor in his sight more than all the virgins; so he set the royal crown upon her head and made her queen instead of Vashti. 18Then the king made a great feast, the Feast of Esther, for all his officials and servants; and he proclaimed a holiday in the provinces and gave gifts according to the generosity of a king.
MORDECAI DISCOVERS A PLOT
19When virgins were gathered together a second time, Mordecai sat within the king’s gate. 20Now Esther had not revealed her family and her people, just as Mordecai had charged her, for Esther obeyed the command of Mordecai as when she was brought up by him.
21In those days, while Mordecai sat within the king’s gate, two of the king’s eunuchs, Bigthan and Teresh, doorkeepers, became furious and sought to lay hands on King Ahasuerus. 22So the matter became known to Mordecai, who told Queen Esther, and Esther informed the king in Mordecai’s name. 23And when an inquiry was made into the matter, it was confirmed, and both were hanged on a gallows; and it was written in the book of the chronicles in the presence of the king.
HAMAN’S CONSPIRACY AGAINST THE JEWS
1After these things King Ahasuerus promoted Haman, the son of Hammedatha the Agagite, and advanced him and set his seat above all the princes who were with him. 2And all the king’s servants who were within the king’s gate bowed and paid homage to Haman, for so the king had commanded concerning him. But Mordecai would not bow or pay homage. 3Then the king’s servants who were within the king’s gate said to Mordecai, “Why do you transgress the king’s command?” 4Now it happened, when they spoke to him daily and he would not listen to them, that they told it to Haman, to see whether Mordecai’s words would stand; for Mordecai had told them that he was a Jew. 5When Haman saw that Mordecai did not bow or pay him homage, Haman was filled with wrath. 6But he disdained to lay hands on Mordecai alone, for they had told him of the people of Mordecai. Instead, Haman sought to destroy all the Jews who were throughout the whole kingdom of Ahasuerus—the people of Mordecai.
3:4 he was a Jew. It seems evident from Haman’s fury and attempted genocide that there were strong anti-Semitic attitudes in Shushan, which seems to explain Mordecai’s reluctance to reveal his true ethnic background.
7In the first month, which is the month of Nisan, in the twelfth year of King Ahasuerus, they cast Pur (that is, the lot), before Haman to determine the day and the month,a until it fell on the twelfth month,b which is the month of Adar.
8Then Haman said to King Ahasuerus, “There is a certain people scattered and dispersed among the people in all the provinces of your kingdom; their laws are different from all other people’s, and they do not keep the king’s laws. Therefore it is not fitting for the king to let them remain. 9If it pleases the king, let a decree be written that they be destroyed, and I will pay ten thousand talents of silver into the hands of those who do the work, to bring it into the king’s treasuries.”
10So the king took his signet ring from his hand and gave it to Haman, the son of Hammedatha the Agagite, the enemy of the Jews. 11And the king said to Haman, “The money and the people are given to you, to do with them as seems good to you.”
12Then the king’s scribes were called on the thirteenth day of the first month, and a decree was written according to all that Haman commanded—to the king’s satraps, to the governors who were over each province, to the officials of all people, to every province according to its script, and to every people in their language. In the name of King Ahasuerus it was written, and sealed with the king’s signet ring. 13And the letters were sent by couriers into all the king’s provinces, to destroy, to kill, and to annihilate all the Jews, both young and old, little children and women, in one day, on the thirteenth day of the twelfth month, which is the month of Adar, and to plunder their possessions.a 14A copy of the document was to be issued as law in every province, being published for all people, that they should be ready for that day. 15The couriers went out, hastened by the king’s command; and the decree was proclaimed in Shushan the citadel. So the king and Haman sat down to drink, but the city of Shushan was perplexed.
ESTHER AGREES TO HELP THE JEWS
1When Mordecai learned all that had happened, he tore his clothes and put on sackcloth and ashes, and went out into the midst of the city. He cried out with a loud and bitter cry. 2He went as far as the front of the king’s gate, for no one might enter the king’s gate clothed with sackcloth. 3And in every province where the king’s command and decree arrived, there was great mourning among the Jews, with fasting, weeping, and wailing; and many lay in sackcloth and ashes.
4So Esther’s maids and eunuchs came and told her, and the queen was deeply distressed. Then she sent garments to clothe Mordecai and take his sackcloth away from him, but he would not accept them. 5Then Esther called Hathach, one of the king’s eunuchs whom he had appointed to attend her, and she gave him a command concerning Mordecai, to learn what and why this was. 6So Hathach went out to Mordecai in the city square that was in front of the king’s gate. 7And Mordecai told him all that had happened to him, and the sum of money that Haman had promised to pay into the king’s treasuries to destroy the Jews. 8He also gave him a copy of the written decree for their destruction, which was given at Shushan, that he might show it to Esther and explain it to her, and that he might command her to go in to the king to make supplication to him and plead before him for her people. 9So Hathach returned and told Esther the words of Mordecai.
10Then Esther spoke to Hathach, and gave him a command for Mordecai: 11“All the king’s servants and the people of the king’s provinces know that any man or woman who goes into the inner court to the king, who has not been called, he has but one law: put all to death, except the one to whom the king holds out the golden scepter, that he may live. Yet I myself have not been called to go in to the king these thirty days.” 12So they told Mordecai Esther’s words.
13And Mordecai told them to answer Esther: “Do not think in your heart that you will escape in the king’s palace any more than all the other Jews. 14For if you remain completely silent at this time, relief and deliverance will arise for the Jews from another place, but you and your father’s house will perish. Yet who knows whether you have come to the kingdom for such a time as this?”
4:14 relief and deliverance. Mordecai exhibited a healthy faith in God’s sovereign power to preserve His people. He may have remembered the Lord’s promise to Abraham (Gen. 12:3; 17:1–8). you…will perish. Mordecai indicated that Esther would not escape the sentence or be overlooked because of her prominence (4:13). such a time as this. Mordecai indirectly appealed to God’s providential timing
15Then Esther told them to reply to Mordecai: 16“Go, gather all the Jews who are present in Shushan, and fast for me; neither eat nor drink for three days, night or day. My maids and I will fast likewise. And so I will go to the king, which is against the law; and if I perish, I perish!”
17So Mordecai went his way and did according to all that Esther commanded him.a
ESTHER’S BANQUET
1Now it happened on the third day that Esther put on her royal robes and stood in the inner court of the king’s palace, across from the king’s house, while the king sat on his royal throne in the royal house, facing the entrance of the house.a 2So it was, when the king saw Queen Esther standing in the court, that she found favor in his sight, and the king held out to Esther the golden scepter that was in his hand. Then Esther went near and touched the top of the scepter.
3And the king said to her, “What do you wish, Queen Esther? What is your request? It shall be given to you—up to half the kingdom!”
4So Esther answered, “If it pleases the king, let the king and Haman come today to the banquet that I have prepared for him.”
5Then the king said, “Bring Haman quickly, that he may do as Esther has said.” So the king and Haman went to the banquet that Esther had prepared.
6At the banquet of wine the king said to Esther, “What is your petition? It shall be granted you. What is your request, up to half the kingdom? It shall be done!”
7Then Esther answered and said, “My petition and request is this: 8If I have found favor in the sight of the king, and if it pleases the king to grant my petition and fulfill my request, then let the king and Haman come to the banquet which I will prepare for them, and tomorrow I will do as the king has said.”
HAMAN’S PLOT AGAINST MORDECAI
9So Haman went out that day joyful and with a glad heart; but when Haman saw Mordecai in the king’s gate, and that he did not stand or tremble before him, he was filled with indignation against Mordecai. 10Nevertheless Haman restrained himself and went home, and he sent and called for his friends and his wife Zeresh. 11Then Haman told them of his great riches, the multitude of his children, everything in which the king had promoted him, and how he had advanced him above the officials and servants of the king.
12Moreover Haman said, “Besides, Queen Esther invited no one but me to come in with the king to the banquet that she prepared; and tomorrow I am again invited by her, along with the king. 13Yet all this avails me nothing, so long as I see Mordecai the Jew sitting at the king’s gate.”
14Then his wife Zeresh and all his friends said to him, “Let a gallows be made, fifty cubits high, and in the morning suggest to the king that Mordecai be hanged on it; then go merrily with the king to the banquet.”
And the thing pleased Haman; so he had the gallows made.
THE KING HONORS MORDECAI
1That night the king could not sleep. So one was commanded to bring the book of the records of the chronicles; and they were read before the king. 2And it was found written that Mordecai had told of Bigthana and Teresh, two of the king’s eunuchs, the doorkeepers who had sought to lay hands on King Ahasuerus. 3Then the king said, “What honor or dignity has been bestowed on Mordecai for this?”
6:1 the book. Five years had intervened since Mordecai’s loyal but as yet unrewarded act (2:23). At exactly the proper moment, God providentially intervened so that the king suffered insomnia, called for the book of records, read of Mordecai’s unrewarded deeds 5 years past, and then desired to reward him (Dan. 6:18).
And the king’s servants who attended him said, “Nothing has been done for him.”
4So the king said, “Who is in the court?” Now Haman had just entered the outer court of the king’s palace to suggest that the king hang Mordecai on the gallows that he had prepared for him.
5The king’s servants said to him, “Haman is there, standing in the court.”
And the king said, “Let him come in.”
6So Haman came in, and the king asked him, “What shall be done for the man whom the king delights to honor?”
Now Haman thought in his heart, “Whom would the king delight to honor more than me?” 7And Haman answered the king, “For the man whom the king delights to honor, 8let a royal robe be brought which the king has worn, and a horse on which the king has ridden, which has a royal crest placed on its head. 9Then let this robe and horse be delivered to the hand of one of the king’s most noble princes, that he may array the man whom the king delights to honor. Then parade him on horseback through the city square, and proclaim before him: ‘Thus shall it be done to the man whom the king delights to honor!’ ”
10Then the king said to Haman, “Hurry, take the robe and the horse, as you have suggested, and do so for Mordecai the Jew who sits within the king’s gate! Leave nothing undone of all that you have spoken.”
11So Haman took the robe and the horse, arrayed Mordecai and led him on horseback through the city square, and proclaimed before him, “Thus shall it be done to the man whom the king delights to honor!”
12Afterward Mordecai went back to the king’s gate. But Haman hurried to his house, mourning and with his head covered. 13When Haman told his wife Zeresh and all his friends everything that had happened to him, his wise men and his wife Zeresh said to him, “If Mordecai, before whom you have begun to fall, is of Jewish descent, you will not prevail against him but will surely fall before him.”
6:13 you have begun to fall. Neither divine prophecy (Ex. 17:14) nor biblical history (1 Sam. 15:8, 9) stood in Haman’s favor. Haman’s entourage seemed to have some knowledge of this biblical history.
14While they were still talking with him, the king’s eunuchs came, and hastened to bring Haman to the banquet which Esther had prepared.
HAMAN HANGED INSTEAD OF MORDECAI
1So the king and Haman went to dine with Queen Esther. 2And on the second day, at the banquet of wine, the king again said to Esther, “What is your petition, Queen Esther? It shall be granted you. And what is your request, up to half the kingdom? It shall be done!”
3Then Queen Esther answered and said, “If I have found favor in your sight, O king, and if it pleases the king, let my life be given me at my petition, and my people at my request. 4For we have been sold, my people and I, to be destroyed, to be killed, and to be annihilated. Had we been sold as male and female slaves, I would have held my tongue, although the enemy could never compensate for the king’s loss.”
5So King Ahasuerus answered and said to Queen Esther, “Who is he, and where is he, who would dare presume in his heart to do such a thing?”
6And Esther said, “The adversary and enemy is this wicked Haman!”
So Haman was terrified before the king and queen.
7Then the king arose in his wrath from the banquet of wine and went into the palace garden; but Haman stood before Queen Esther, pleading for his life, for he saw that evil was determined against him by the king. 8When the king returned from the palace garden to the place of the banquet of wine, Haman had fallen across the couch where Esther was. Then the king said, “Will he also assault the queen while I am in the house?”
As the word left the king’s mouth, they covered Haman’s face. 9Now Harbonah, one of the eunuchs, said to the king, “Look! The gallows, fifty cubits high, which Haman made for Mordecai, who spoke good on the king’s behalf, is standing at the house of Haman.”
Then the king said, “Hang him on it!”
10So they hanged Haman on the gallows that he had prepared for Mordecai. Then the king’s wrath subsided.
ESTHER SAVES THE JEWS
1On that day King Ahasuerus gave Queen Esther the house of Haman, the enemy of the Jews. And Mordecai came before the king, for Esther had told how he was related to her. 2So the king took off his signet ring, which he had taken from Haman, and gave it to Mordecai; and Esther appointed Mordecai over the house of Haman.
8:1 the house of Haman. Property of a traitor by Persian custom returned to the king. In this case, he gave it to his queen, Esther, who put Mordecai over it (8:2). The outcome for Haman’s wife, Zeresh, and his wise men is unknown (5:14; 6:12, 13). Haman’s 10 sons later died (9:7–10).
3Now Esther spoke again to the king, fell down at his feet, and implored him with tears to counteract the evil of Haman the Agagite, and the scheme which he had devised against the Jews. 4And the king held out the golden scepter toward Esther. So Esther arose and stood before the king, 5and said, “If it pleases the king, and if I have found favor in his sight and the thing seems right to the king and I am pleasing in his eyes, let it be written to revoke the letters devised by Haman, the son of Hammedatha the Agagite, which he wrote to annihilate the Jews who are in all the king’s provinces. 6For how can I endure to see the evil that will come to my people? Or how can I endure to see the destruction of my countrymen?”
7Then King Ahasuerus said to Queen Esther and Mordecai the Jew, “Indeed, I have given Esther the house of Haman, and they have hanged him on the gallows because he tried to lay his hand on the Jews. 8You yourselves write a decree concerning the Jews, as you please, in the king’s name, and seal it with the king’s signet ring; for whatever is written in the king’s name and sealed with the king’s signet ring no one can revoke.”
9So the king’s scribes were called at that time, in the third month, which is the month of Sivan, on the twenty-third day; and it was written, according to all that Mordecai commanded, to the Jews, the satraps, the governors, and the princes of the provinces from India to Ethiopia, one hundred and twenty-seven provinces in all, to every province in its own script, to every people in their own language, and to the Jews in their own script and language. 10And he wrote in the name of King Ahasuerus, sealed it with the king’s signet ring, and sent letters by couriers on horseback, riding on royal horses bred from swift steeds.a
11By these letters the king permitted the Jews who were in every city to gather together and protect their lives—to destroy, kill, and annihilate all the forces of any people or province that would assault them, both little children and women, and to plunder their possessions, 12on one day in all the provinces of King Ahasuerus, on the thirteenth day of the twelfth month, which is the month of Adar.a 13A copy of the document was to be issued as a decree in every province and published for all people, so that the Jews would be ready on that day to avenge themselves on their enemies. 14The couriers who rode on royal horses went out, hastened and pressed on by the king’s command. And the decree was issued in Shushan the citadel.
15So Mordecai went out from the presence of the king in royal apparel of blue and white, with a great crown of gold and a garment of fine linen and purple; and the city of Shushan rejoiced and was glad. 16The Jews had light and gladness, joy and honor. 17And in every province and city, wherever the king’s command and decree came, the Jews had joy and gladness, a feast and a holiday. Then many of the people of the land became Jews, because fear of the Jews fell upon them.
8:17 many…people…Jews. The population realized that the God of the Jews greatly exceeded anything that the pantheon of Persian deities could offer (Ex. 15:14–16; Ps. 105:38; Acts 5:11), especially in contrast to their recent defeat by the Greeks.
THE JEWS DESTROY THEIR TORMENTORS
1Now in the twelfth month, that is, the month of Adar, on the thirteenth day, the time came for the king’s command and his decree to be executed. On the day that the enemies of the Jews had hoped to overpower them, the opposite occurred, in that the Jews themselves overpowered those who hated them. 2The Jews gathered together in their cities throughout all the provinces of King Ahasuerus to lay hands on those who sought their harm. And no one could withstand them, because fear of them fell upon all people. 3And all the officials of the provinces, the satraps, the governors, and all those doing the king’s work, helped the Jews, because the fear of Mordecai fell upon them. 4For Mordecai was great in the king’s palace, and his fame spread throughout all the provinces; for this man Mordecai became increasingly prominent. 5Thus the Jews defeated all their enemies with the stroke of the sword, with slaughter and destruction, and did what they pleased with those who hated them.
9:1 twelfth month. During the period February-March. Here is a powerful statement with regard to God’s providential preservation of the Jewish race in harmony with God’s unconditional promise to Abraham (Gen. 17:1–8). This providential deliverance stands in contrast to God’s miraculous deliverance of the Jews from Egypt; yet in both cases the same end had been accomplished by the supernatural power of God.
6And in Shushan the citadel the Jews killed and destroyed five hundred men. 7Also Parshandatha, Dalphon, Aspatha, 8Poratha, Adalia, Aridatha, 9Parmashta, Arisai, Aridai, and Vajezatha— 10the ten sons of Haman the son of Hammedatha, the enemy of the Jews—they killed; but they did not lay a hand on the plunder.
11On that day the number of those who were killed in Shushan the citadel was brought to the king. 12And the king said to Queen Esther, “The Jews have killed and destroyed five hundred men in Shushan the citadel, and the ten sons of Haman. What have they done in the rest of the king’s provinces? Now what is your petition? It shall be granted to you. Or what is your further request? It shall be done.”
13Then Esther said, “If it pleases the king, let it be granted to the Jews who are in Shushan to do again tomorrow according to today’s decree, and let Haman’s ten sons be hanged on the gallows.”
14So the king commanded this to be done; the decree was issued in Shushan, and they hanged Haman’s ten sons.
15And the Jews who were in Shushan gathered together again on the fourteenth day of the month of Adar and killed three hundred men at Shushan; but they did not lay a hand on the plunder.
16The remainder of the Jews in the king’s provinces gathered together and protected their lives, had rest from their enemies, and killed seventy-five thousand of their enemies; but they did not lay a hand on the plunder. 17This was on the thirteenth day of the month of Adar. And on the fourteenth of the montha they rested and made it a day of feasting and gladness.
THE FEAST OF PURIM
18But the Jews who were at Shushan assembled together on the thirteenth day, as well as on the fourteenth; and on the fifteenth of the montha they rested, and made it a day of feasting and gladness. 19Therefore the Jews of the villages who dwelt in the unwalled towns celebrated the fourteenth day of the month of Adar with gladness and feasting, as a holiday, and for sending presents to one another.
20And Mordecai wrote these things and sent letters to all the Jews, near and far, who were in all the provinces of King Ahasuerus, 21to establish among them that they should celebrate yearly the fourteenth and fifteenth days of the month of Adar, 22as the days on which the Jews had rest from their enemies, as the month which was turned from sorrow to joy for them, and from mourning to a holiday; that they should make them days of feasting and joy, of sending presents to one another and gifts to the poor. 23So the Jews accepted the custom which they had begun, as Mordecai had written to them, 24because Haman, the son of Hammedatha the Agagite, the enemy of all the Jews, had plotted against the Jews to annihilate them, and had cast Pur (that is, the lot), to consume them and destroy them; 25but when Esthera came before the king, he commanded by letter that thisb wicked plot which Haman had devised against the Jews should return on his own head, and that he and his sons should be hanged on the gallows.
26So they called these days Purim, after the name Pur. Therefore, because of all the words of this letter, what they had seen concerning this matter, and what had happened to them, 27the Jews established and imposed it upon themselves and their descendants and all who would join them, that without fail they should celebrate these two days every year, according to the written instructions and according to the prescribed time, 28that these days should be remembered and kept throughout every generation, every family, every province, and every city, that these days of Purim should not fail to be observed among the Jews, and that the memory of them should not perish among their descendants.
29Then Queen Esther, the daughter of Abihail, with Mordecai the Jew, wrote with full authority to confirm this second letter about Purim. 30And Mordecai sent letters to all the Jews, to the one hundred and twenty-seven provinces of the kingdom of Ahasuerus, with words of peace and truth, 31to confirm these days of Purim at their appointed time, as Mordecai the Jew and Queen Esther had prescribed for them, and as they had decreed for themselves and their descendants concerning matters of their fasting and lamenting. 32So the decree of Esther confirmed these matters of Purim, and it was written in the book.
MORDECAI’S ADVANCEMENT
1And King Ahasuerus imposed tribute on the land and on the islands of the sea. 2Now all the acts of his power and his might, and the account of the greatness of Mordecai, to which the king advanced him, are they not written in the book of the chronicles of the kings of Media and Persia? 3For Mordecai the Jew was second to King Ahasuerus, and was great among the Jews and well received by the multitude of his brethren, seeking the good of his people and speaking peace to all his countrymen.a
10:3 Mordecai…was second. Mordecai joined the top echelon of Jewish international statesmen like Joseph, who ranked second in the Egyptian dynasty (Gen. 41:37–45), and Daniel, who succeeded in both the Babylonian (Dan. 2:46–49; 5:29) and Medo-Persian Empires (Dan. 6:28). speaking peace. Less than 10 years later (ca. 465 B.C.), Ahasuerus was assassinated. There are no further details concerning Esther and Mordecai. What Mordecai did for less than a decade on behalf of Israel, Jesus Christ will do for all eternity as the Prince of Peace (Is. 9:6, 7; Zech. 9:9, 10).
The Book of Job
JOB AND HIS FAMILY IN UZ
1There was a man in the land of Uz, whose name was Job; and that man was blameless and upright, and one who feared God and shunned evil. 2And seven sons and three daughters were born to him. 3Also, his possessions were seven thousand sheep, three thousand camels, five hundred yoke of oxen, five hundred female donkeys, and a very large household, so that this man was the greatest of all the people of the East.
4And his sons would go and feast in their houses, each on his appointed day, and would send and invite their three sisters to eat and drink with them. 5So it was, when the days of feasting had run their course, that Job would send and sanctify them, and he would rise early in the morning and offer burnt offerings according to the number of them all. For Job said, “It may be that my sons have sinned and curseda God in their hearts.” Thus Job did regularly.
SATAN ATTACKS JOB’S CHARACTER
6Now there was a day when the sons of God came to present themselves before the LORD, and Satana also came among them. 7And the LORD said to Satan, “From where do you come?”
1:6 sons of God. Job’s life is about to be caught up in heavenly strategies as the scene moves from earth to heaven where God is holding council with His heavenly court. Neither Job nor his friends ever knew about this. The angelic host (38:7; Pss. 29:1; 89:7; Dan. 3:25) came to God’s throne to render account of their ministry throughout the earth and heaven (1 Kin. 22:19–22). Like a Judas among the apostles, Satan was with the angels. Satan. Emboldened by the success he had with the unfallen Adam in paradise (Gen. 3:6–12, 17–19), he was confident that the fear of God in Job, one of a fallen race, would not stand his tests. And he had fallen himself (see Is. 14:12). As opposed to a personal name, Satan as a title means “adversary,” in either a personal or judicial sense. This demon is the ultimate spiritual adversary of all time and has been accusing the righteous throughout the ages (Rev. 12:10).
So Satan answered the LORD and said, “From going to and fro on the earth, and from walking back and forth on it.”
8Then the LORD said to Satan, “Have you considered My servant Job, that there is none like him on the earth, a blameless and upright man, one who fears God and shuns evil?”
9So Satan answered the LORD and said, “Does Job fear God for nothing? 10Have You not made a hedge around him, around his household, and around all that he has on every side? You have blessed the work of his hands, and his possessions have increased in the land. 11But now, stretch out Your hand and touch all that he has, and he will surely curse You to Your face!”
12And the LORD said to Satan, “Behold, all that he has is in your power; only do not lay a hand on his person.”
So Satan went out from the presence of the LORD.
JOB LOSES HIS PROPERTY AND CHILDREN
13Now there was a day when his sons and daughters were eating and drinking wine in their oldest brother’s house; 14and a messenger came to Job and said, “The oxen were plowing and the donkeys feeding beside them, 15when the Sabeansa raided them and took them away—indeed they have killed the servants with the edge of the sword; and I alone have escaped to tell you!”
16While he was still speaking, another also came and said, “The fire of God fell from heaven and burned up the sheep and the servants, and consumed them; and I alone have escaped to tell you!”
17While he was still speaking, another also came and said, “The Chaldeans formed three bands, raided the camels and took them away, yes, and killed the servants with the edge of the sword; and I alone have escaped to tell you!”
18While he was still speaking, another also came and said, “Your sons and daughters were eating and drinking wine in their oldest brother’s house, 19and suddenly a great wind came from acrossa the wilderness and struck the four corners of the house, and it fell on the young people, and they are dead; and I alone have escaped to tell you!”
20Then Job arose, tore his robe, and shaved his head; and he fell to the ground and worshiped. 21And he said:
“Naked I came from my mother’s womb,
And naked shall I return there.
The LORD gave, and the LORD has taken away;
Blessed be the name of the LORD.”
22In all this Job did not sin nor charge God with wrong.
SATAN ATTACKS JOB’S HEALTH
1Again there was a day when the sons of God came to present themselves before the LORD, and Satan came also among them to present himself before the LORD. 2And the LORD said to Satan, “From where do you come?”
Satan answered the LORD and said, “From going to and fro on the earth, and from walking back and forth on it.”
3Then the LORD said to Satan, “Have you considered My servant Job, that there is none like him on the earth, a blameless and upright man, one who fears God and shuns evil? And still he holds fast to his integrity, although you incited Me against him, to destroy him without cause.”
2:3 he holds fast to his integrity. God affirmed that Job had won round one. without cause. God uses the same expression the adversary used in Job 1 “for nothing (1:9)…without cause (2:3).” The message behind God’s turn of words is that the adversary is the guilty party in this case, not Job who had suffered all the disaster without any personal cause. He had done nothing to incur the pain and loss, though it was massive. The issue was purely a matter of conflict between God and Satan. This is a crucial statement, because when Job’s friends tried to explain why all the disasters had befallen him, they always put the blame on Job. Grasping this assessment from God that Job had not been punished for something, but suffered for nothing related to him personally is a crucial key to the story. Sometimes suffering is caused by divine purposes unknowable to us.
4So Satan answered the LORD and said, “Skin for skin! Yes, all that a man has he will give for his life. 5But stretch out Your hand now, and touch his bone and his flesh, and he will surely curse You to Your face!”
6And the LORD said to Satan, “Behold, he is in your hand, but spare his life.”
7So Satan went out from the presence of the LORD, and struck Job with painful boils from the sole of his foot to the crown of his head. 8And he took for himself a potsherd with which to scrape himself while he sat in the midst of the ashes.
9Then his wife said to him, “Do you still hold fast to your integrity? Curse God and die!”
10But he said to her, “You speak as one of the foolish women speaks. Shall we indeed accept good from God, and shall we not accept adversity?” In all this Job did not sin with his lips.
JOB’S THREE FRIENDS
11Now when Job’s three friends heard of all this adversity that had come upon him, each one came from his own place—Eliphaz the Temanite, Bildad the Shuhite, and Zophar the Naamathite. For they had made an appointment together to come and mourn with him, and to comfort him. 12And when they raised their eyes from afar, and did not recognize him, they lifted their voices and wept; and each one tore his robe and sprinkled dust on his head toward heaven. 13So they sat down with him on the ground seven days and seven nights, and no one spoke a word to him, for they saw that his grief was very great.
JOB DEPLORES HIS BIRTH
1After this Job opened his mouth and cursed the day of his birth.2And Job spoke, and said:
3“May the day perish on which I was born,
And the night in which it was said,
‘A male child is conceived.’
4May that day be darkness;
May God above not seek it,
Nor the light shine upon it.
5May darkness and the shadow of death claim it;
May a cloud settle on it;
May the blackness of the day terrify it.
6As for that night, may darkness seize it;
May it not rejoicea among the days of the year,
May it not come into the number of the months.
7Oh, may that night be barren!
May no joyful shout come into it!
8May those curse it who curse the day,
Those who are ready to arouse Leviathan.
9May the stars of its morning be dark;
May it look for light, but have none,
And not see the dawning of the day;
10Because it did not shut up the doors of my mother’s womb,
Nor hide sorrow from my eyes.
11“Why did I not die at birth?
Why did I not perish when I came from the womb?
12Why did the knees receive me?
Or why the breasts, that I should nurse?
13For now I would have lain still and been quiet,
I would have been asleep;
Then I would have been at rest
14With kings and counselors of the earth,
Who built ruins for themselves,
15Or with princes who had gold,
Who filled their houses with silver;
16Or why was I not hidden like a stillborn child,
Like infants who never saw light?
17There the wicked cease from troubling,
And there the weary are at rest.
18There the prisoners rest together;
They do not hear the voice of the oppressor.
19The small and great are there,
And the servant is free from his master.
20“Why is light given to him who is in misery,
And life to the bitter of soul,
21Who long for death, but it does not come,
And search for it more than hidden treasures;
22Who rejoice exceedingly,
And are glad when they can find the grave?
23Why is light given to a man whose way is hidden,
And whom God has hedged in?
24For my sighing comes before I eat,a
And my groanings pour out like water.
25For the thing I greatly feared has come upon me,
3:25, 26 the thing I greatly feared. Not a particular thing but a generic classification of suffering. The very worst fear that anyone could have was coming to pass in Job’s life, and he is experiencing severe anxiety, fearing more.
And what I dreaded has happened to me.
26I am not at ease, nor am I quiet;
I have no rest, for trouble comes.”
ELIPHAZ: JOB HAS SINNED
1Then Eliphaz the Temanite answered and said:
2“If one attempts a word with you, will you become weary?
But who can withhold himself from speaking?
3Surely you have instructed many,
And you have strengthened weak hands.
4Your words have upheld him who was stumbling,
And you have strengthened the feeble knees;
5But now it comes upon you, and you are weary;
It touches you, and you are troubled.
6Is not your reverence your confidence?
And the integrity of your ways your hope?
7“Remember now, who ever perished being innocent?
4:7 who ever perished being innocent? Eliphaz, recognizing Job’s “reverence” and “integrity” (v. 6), was likely encouraging Job at the outset by saying he wouldn’t die because he was innocent of any deadly iniquity, but must be guilty of some serious sin because he was reaping such anger from God. This was a moral universe and moral order was at work, he thought. He had oversimplified God’s pattern of retribution. This simple axiom, “the righteous will prosper and the wicked will suffer,” does not always hold up in human experience. It is true that plowing and sowing iniquity reaps judgment, so Eliphaz was partially right (Gal. 6:7–9; 1 Pet. 3:12), but not everything we reap in life is the result of something we have sown (2 Cor. 12:7–10). Eliphaz was replacing theology with simplistic logic. To say that wherever there is suffering, it is the result of sowing sin is wrong (Ex. 4:11; John 9:1–3).
Or where were the upright ever cut off?
8Even as I have seen,
Those who plow iniquity
And sow trouble reap the same.
9By the blast of God they perish,
And by the breath of His anger they are consumed.
10The roaring of the lion,
The voice of the fierce lion,
And the teeth of the young lions are broken.
11The old lion perishes for lack of prey,
And the cubs of the lioness are scattered.
12“Now a word was secretly brought to me,
And my ear received a whisper of it.
13In disquieting thoughts from the visions of the night,
When deep sleep falls on men,
14Fear came upon me, and trembling,
Which made all my bones shake.
15Then a spirit passed before my face;
The hair on my body stood up.
16It stood still,
But I could not discern its appearance.
A form was before my eyes;
There was silence;
Then I heard a voice saying:
17‘Can a mortal be more righteous than God?
Can a man be more pure than his Maker?
18If He puts no trust in His servants,
If He charges His angels with error,
19How much more those who dwell in houses of clay,
Whose foundation is in the dust,
Who are crushed before a moth?
20They are broken in pieces from morning till evening;
They perish forever, with no one regarding.
21Does not their own excellence go away?
They die, even without wisdom.’
ELIPHAZ: JOB IS CHASTENED BY GOD
1“Call out now;
Is there anyone who will answer you?
And to which of the holy ones will you turn?
2For wrath kills a foolish man,
And envy slays a simple one.
3I have seen the foolish taking root,
But suddenly I cursed his dwelling place.
4His sons are far from safety,
They are crushed in the gate,
And there is no deliverer.
5Because the hungry eat up his harvest,
Taking it even from the thorns,a
And a snare snatches their substance.b
6For affliction does not come from the dust,
Nor does trouble spring from the ground;
7Yet man is born to trouble,
As the sparks fly upward.
8“But as for me, I would seek God,
And to God I would commit my cause—
9Who does great things, and unsearchable,
Marvelous things without number.
10He gives rain on the earth,
And sends waters on the fields.
11He sets on high those who are lowly,
And those who mourn are lifted to safety.
12He frustrates the devices of the crafty,
So that their hands cannot carry out their plans.
13He catches the wise in their own craftiness,
And the counsel of the cunning comes quickly upon them.
14They meet with darkness in the daytime,
And grope at noontime as in the night.
15But He saves the needy from the sword,
From the mouth of the mighty,
And from their hand.
16So the poor have hope,
And injustice shuts her mouth.
17“Behold, happy is the man whom God corrects;
5:17 happy is the man whom God corrects. Eliphaz put a positive spin on his advice by telling Job that enviable or desirable is the situation of the one God cares enough to chasten. “If only Job admitted his sin, he could be happy again” was the advice.
Therefore do not despise the chastening of the Almighty.
18For He bruises, but He binds up;
He wounds, but His hands make whole.
19He shall deliver you in six troubles,
Yes, in seven no evil shall touch you.
20In famine He shall redeem you from death,
And in war from the power of the sword.
21You shall be hidden from the scourge of the tongue,
And you shall not be afraid of destruction when it comes.
22You shall laugh at destruction and famine,
And you shall not be afraid of the beasts of the earth.
23For you shall have a covenant with the stones of the field,
And the beasts of the field shall be at peace with you.
24You shall know that your tent is in peace;
You shall visit your dwelling and find nothing amiss.
25You shall also know that your descendants shall be many,
And your offspring like the grass of the earth.
26You shall come to the grave at a full age,
As a sheaf of grain ripens in its season.
27Behold, this we have searched out;
It is true.
Hear it, and know for yourself.”
JOB: MY COMPLAINT IS JUST
1Then Job answered and said:
2“Oh, that my grief were fully weighed,
And my calamity laid with it on the scales!
3For then it would be heavier than the sand of the sea—
Therefore my words have been rash.
4For the arrows of the Almighty are within me;
My spirit drinks in their poison;
The terrors of God are arrayed against me.
5Does the wild donkey bray when it has grass,
Or does the ox low over its fodder?
6Can flavorless food be eaten without salt?
Or is there any taste in the white of an egg?
7My soul refuses to touch them;
They are as loathsome food to me.
8“Oh, that I might have my request,
That God would grant me the thing that I long for!
9That it would please God to crush me,
That He would loose His hand and cut me off!
10Then I would still have comfort;
6:10 the words of the Holy One. Job had not been avoiding the revelation of God that he had received. The commands of the Holy One were precious to him and he had lived by them. This was confusing to him, as he couldn’t find any sinful source for his suffering. He would rejoice in his pain if he knew it would soon lead to death, but he couldn’t see any hope for death or deliverance in himself (vv. 11–13).
Though in anguish I would exult,
He will not spare;
For I have not concealed the words of the Holy One.
11“What strength do I have, that I should hope?
And what is my end, that I should prolong my life?
12Is my strength the strength of stones?
Or is my flesh bronze?
13Is my help not within me?
And is success driven from me?
14“To him who is afflicted, kindness should be shown by his friend,
Even though he forsakes the fear of the Almighty.
15My brothers have dealt deceitfully like a brook,
Like the streams of the brooks that pass away,
16Which are dark because of the ice,
And into which the snow vanishes.
17When it is warm, they cease to flow;
When it is hot, they vanish from their place.
18The paths of their way turn aside,
They go nowhere and perish.
19The caravans of Tema look,
The travelers of Sheba hope for them.
20They are disappointed because they were confident;
They come there and are confused.
21For now you are nothing,
You see terror and are afraid.
22Did I ever say, ‘Bring something to me’?
Or, ‘Offer a bribe for me from your wealth’?
23Or, ‘Deliver me from the enemy’s hand’?
Or, ‘Redeem me from the hand of oppressors’?
24“Teach me, and I will hold my tongue;
Cause me to understand wherein I have erred.
25How forceful are right words!
But what does your arguing prove?
26Do you intend to rebuke my words,
And the speeches of a desperate one, which are as wind?
27Yes, you overwhelm the fatherless,
And you undermine your friend.
28Now therefore, be pleased to look at me;
For I would never lie to your face.
29Yield now, let there be no injustice!
Yes, concede, my righteousness still stands!
30Is there injustice on my tongue?
Cannot my taste discern the unsavory?
JOB: MY SUFFERING IS COMFORTLESS
1“Is there not a time of hard service for man on earth?
Are not his days also like the days of a hired man?
2Like a servant who earnestly desires the shade,
And like a hired man who eagerly looks for his wages,
3So I have been allotted months of futility,
And wearisome nights have been appointed to me.
4When I lie down, I say, ‘When shall I arise,
And the night be ended?’
For I have had my fill of tossing till dawn.
5My flesh is caked with worms and dust,
My skin is cracked and breaks out afresh.
6“My days are swifter than a weaver’s shuttle,
And are spent without hope.
7Oh, remember that my life is a breath!
My eye will never again see good.
8The eye of him who sees me will see me no more;
While your eyes are upon me, I shall no longer be.
9As the cloud disappears and vanishes away,
So he who goes down to the grave does not come up.
10He shall never return to his house,
Nor shall his place know him anymore.
11“Therefore I will not restrain my mouth;
I will speak in the anguish of my spirit;
I will complain in the bitterness of my soul.
12Am I a sea, or a sea serpent,
That You set a guard over me?
13When I say, ‘My bed will comfort me,
My couch will ease my complaint,’
14Then You scare me with dreams
And terrify me with visions,
15So that my soul chooses strangling
And death rather than my body.a
16I loathe my life;
I would not live forever.
Let me alone,
For my days are but a breath.
17“What is man, that You should exalt him,
That You should set Your heart on him,
18That You should visit him every morning,
And test him every moment?
19How long?
7:19 till I swallow my saliva. This strange statement was an Arabic proverb, indicating a brief moment. Job was asking for a moment “to catch his breath,” or in the case of the proverb, “swallow his saliva.”
Will You not look away from me,
And let me alone till I swallow my saliva?
20Have I sinned?
What have I done to You, O watcher of men?
Why have You set me as Your target,
So that I am a burden to myself?a
21Why then do You not pardon my transgression,
And take away my iniquity?
For now I will lie down in the dust,
And You will seek me diligently,
But I will no longer be.”
BILDAD: JOB SHOULD REPENT
1Then Bildad the Shuhite answered and said:
2“How long will you speak these things,
And the words of your mouth be like a strong wind?
3Does God subvert judgment?
8:3 Almighty pervert justice. Bildad took Job’s claims for innocence and applied them to his simplistic notion of retribution. He concluded that Job was accusing God of injustice when God must be meting out justice to Job. Job tried to avoid outright accusations of this sort, but the evidence led Bildad to this conclusion because he had no knowledge of the heavenly facts.
Or does the Almighty pervert justice?
4If your sons have sinned against Him,
He has cast them away for their transgression.
5If you would earnestly seek God
And make your supplication to the Almighty,
6If you were pure and upright,
Surely now He would awake for you,
And prosper your rightful dwelling place.
7Though your beginning was small,
Yet your latter end would increase abundantly.
8“For inquire, please, of the former age,
And consider the things discovered by their fathers;
9For we were born yesterday, and know nothing,
Because our days on earth are a shadow.
10Will they not teach you and tell you,
And utter words from their heart?
11“Can the papyrus grow up without a marsh?
Can the reeds flourish without water?
12While it is yet green and not cut down,
It withers before any other plant.
13So are the paths of all who forget God;
And the hope of the hypocrite shall perish,
14Whose confidence shall be cut off,
And whose trust is a spider’s web.
15He leans on his house, but it does not stand.
He holds it fast, but it does not endure.
16He grows green in the sun,
And his branches spread out in his garden.
17His roots wrap around the rock heap,
And look for a place in the stones.
18If he is destroyed from his place,
Then it will deny him, saying, ‘I have not seen you.’
19“Behold, this is the joy of His way,
And out of the earth others will grow.
20Behold, God will not cast away the blameless,
Nor will He uphold the evildoers.
21He will yet fill your mouth with laughing,
And your lips with rejoicing.
22Those who hate you will be clothed with shame,
And the dwelling place of the wicked will come to nothing.”a
JOB: THERE IS NO MEDIATOR
1Then Job answered and said:
2“Truly I know it is so,
But how can a man be righteous before God?
3If one wished to contend with Him,
He could not answer Him one time out of a thousand.
4God is wise in heart and mighty in strength.
Who has hardened himself against Him and prospered?
5He removes the mountains, and they do not know
When He overturns them in His anger;
6He shakes the earth out of its place,
And its pillars tremble;
7He commands the sun, and it does not rise;
He seals off the stars;
8He alone spreads out the heavens,
And treads on the waves of the sea;
9He made the Bear, Orion, and the Pleiades,
And the chambers of the south;
10He does great things past finding out,
Yes, wonders without number.
11If He goes by me, I do not see Him;
If He moves past, I do not perceive Him;
12If He takes away, who can hinder Him?
Who can say to Him, ‘What are You doing?’
13God will not withdraw His anger,
The allies of the prouda lie prostrate beneath Him.
14“How then can I answer Him,
And choose my words to reason with Him?
15For though I were righteous, I could not answer Him;
9:15, 20 though I were righteous. He means here, not sinless, but having spiritual integrity, i.e., a pure heart to love, serve, and obey God. He was affirming again that his suffering was not due to sins he was not willing to confess. Even at that, God found something to condemn him for, he felt, making it hopeless, then, to contend with God.
I would beg mercy of my Judge.
16If I called and He answered me,
I would not believe that He was listening to my voice.
17For He crushes me with a tempest,
And multiplies my wounds without cause.
18He will not allow me to catch my breath,
But fills me with bitterness.
19If it is a matter of strength, indeed He is strong;
And if of justice, who will appoint my day in court?
20Though I were righteous, my own mouth would condemn me;
Though I were blameless, it would prove me perverse.
21“I am blameless, yet I do not know myself;
I despise my life.
22It is all one thing;
Therefore I say, ‘He destroys the blameless and the wicked.’
23If the scourge slays suddenly,
He laughs at the plight of the innocent.
24The earth is given into the hand of the wicked.
He covers the faces of its judges.
If it is not He, who else could it be?
25“Now my days are swifter than a runner;
They flee away, they see no good.
26They pass by like swift ships,
Like an eagle swooping on its prey.
27If I say, ‘I will forget my complaint,
I will put off my sad face and wear a smile,’
28I am afraid of all my sufferings;
I know that You will not hold me innocent.
29If I am condemned,
Why then do I labor in vain?
30If I wash myself with snow water,
And cleanse my hands with soap,
31Yet You will plunge me into the pit,
And my own clothes will abhor me.
32“For He is not a man, as I am,
9:32 that we should go to court together. Job acknowledged that, as a mere man, he had no right to call on God to declare his innocence or to contend with God over his innocence. Job was not arguing that he was sinless, but he didn’t believe he had sinned to the extent that he deserved his severe suffering. Job held on to the same simplistic system of retribution as that of his accusers, which said that suffering was always caused by sin. And he knew he was not sinless, but he couldn’t identify any unconfessed or unrepented sins. “Where is mercy?” he wondered.
That I may answer Him,
And that we should go to court together.
33Nor is there any mediator between us,
Who may lay his hand on us both.
9:33–35 any mediator between us. A court official who sees both sides clearly, as well as the source of disagreement, so as to bring resolution was not found. Where was an advocate, an arbitrator, an umpire, or a referee? Was there no one to remove God’s rod and call for justice.
34Let Him take His rod away from me,
And do not let dread of Him terrify me.
35Then I would speak and not fear Him,
But it is not so with me.
JOB: I WOULD PLEAD WITH GOD
1“My soul loathes my life;
I will give free course to my complaint,
I will speak in the bitterness of my soul.
2I will say to God, ‘Do not condemn me;
Show me why You contend with me.
3Does it seem good to You that You should oppress,
That You should despise the work of Your hands,
And smile on the counsel of the wicked?
4Do You have eyes of flesh?
Or do You see as man sees?
5Are Your days like the days of a mortal man?
Are Your years like the days of a mighty man,
6That You should seek for my iniquity
And search out my sin,
7Although You know that I am not wicked,
And there is no one who can deliver from Your hand?
8‘Your hands have made me and fashioned me,
An intricate unity;
Yet You would destroy me.
9Remember, I pray, that You have made me like clay.
And will You turn me into dust again?
10Did You not pour me out like milk,
And curdle me like cheese,
11Clothe me with skin and flesh,
And knit me together with bones and sinews?
12You have granted me life and favor,
And Your care has preserved my spirit.
13‘And these things You have hidden in Your heart;
I know that this was with You:
14If I sin, then You mark me,
And will not acquit me of my iniquity.
15If I am wicked, woe to me;
Even if I am righteous, I cannot lift up my head.
I am full of disgrace;
See my misery!
16If my head is exalted,
You hunt me like a fierce lion,
And again You show Yourself awesome against me.
17You renew Your witnesses against me,
And increase Your indignation toward me;
Changes and war are ever with me.
18‘Why then have You brought me out of the womb?
Oh, that I had perished and no eye had seen me!
19I would have been as though I had not been.
I would have been carried from the womb to the grave.
20Are not my days few?
Cease! Leave me alone, that I may take a little comfort,
21Before I go to the place from which I shall not return,
To the land of darkness and the shadow of death,
22A land as dark as darkness itself,
As the shadow of death, without any order,
Where even the light is like darkness.’ ”
ZOPHAR URGES JOB TO REPENT
1Then Zophar the Naamathite answered and said:
2“Should not the multitude of words be answered?
And should a man full of talk be vindicated?
3Should your empty talk make men hold their peace?
And when you mock, should no one rebuke you?
4For you have said,
‘My doctrine is pure,
And I am clean in your eyes.’
5But oh, that God would speak,
And open His lips against you,
6That He would show you the secrets of wisdom!
For they would double your prudence.
Know therefore that God exacts from you
Less than your iniquity deserves.
7“Can you search out the deep things of God?
Can you find out the limits of the Almighty?
8They are higher than heaven— what can you do?
Deeper than Sheol— what can you know?
9Their measure is longer than the earth
And broader than the sea.
10“If He passes by, imprisons, and gathers to judgment,
Then who can hinder Him?
11For He knows deceitful men;
He sees wickedness also.
Will He not then consider it?
12For an empty-headed man will be wise,
When a wild donkey’s colt is born a man.
13“If you would prepare your heart,
And stretch out your hands toward Him;
14If iniquity were in your hand, and you put it far away,
And would not let wickedness dwell in your tents;
15Then surely you could lift up your face without spot;
Yes, you could be steadfast, and not fear;
16Because you would forget your misery,
And remember it as waters that have passed away,
17And your life would be brighter than noonday.
Though you were dark, you would be like the morning.
18And you would be secure, because there is hope;
Yes, you would dig around you, and take your rest in safety.
19You would also lie down, and no one would make you afraid;
Yes, many would court your favor.
20But the eyes of the wicked will fail,
And they shall not escape,
And their hope—loss of life!”
JOB ANSWERS HIS CRITICS
1Then Job answered and said:
2“No doubt you are the people,
12:2–4 you are the people, and wisdom will die with you! Job responded with cutting sarcasm directed at his know-it-all friends (v. 2) and then reminded them that he understood the principles of which they had spoken (v. 3), but they were irrelevant to his situation. On top of that, he despaired at the pain of becoming a derision to his friends, though he was innocent (v. 4).
And wisdom will die with you!
3But I have understanding as well as you;
I am not inferior to you.
Indeed, who does not know such things as these?
4“I am one mocked by his friends,
Who called on God, and He answered him,
The just and blameless who is ridiculed.
5A lampa is despised in the thought of one who is at ease;
It is made ready for those whose feet slip.
6The tents of robbers prosper,
And those who provoke God are secure—
In what God provides by His hand.
7“But now ask the beasts, and they will teach you;
And the birds of the air, and they will tell you;
8Or speak to the earth, and it will teach you;
And the fish of the sea will explain to you.
9Who among all these does not know
That the hand of the LORD has done this,
10In whose hand is the life of every living thing,
And the breath of all mankind?
11Does not the ear test words
And the mouth taste its food?
12Wisdom is with aged men,
And with length of days, understanding.
13“With Him are wisdom and strength,
He has counsel and understanding.
14If He breaks a thing down, it cannot be rebuilt;
If He imprisons a man, there can be no release.
15If He withholds the waters, they dry up;
If He sends them out, they overwhelm the earth.
16With Him are strength and prudence.
The deceived and the deceiver are His.
17He leads counselors away plundered,
And makes fools of the judges.
18He loosens the bonds of kings,
And binds their waist with a belt.
19He leads princesa away plundered,
And overthrows the mighty.
20He deprives the trusted ones of speech,
And takes away the discernment of the elders.
21He pours contempt on princes,
And disarms the mighty.
22He uncovers deep things out of darkness,
And brings the shadow of death to light.
23He makes nations great, and destroys them;
He enlarges nations, and guides them.
24He takes away the understandinga of the chiefs of the people of the earth,
And makes them wander in a pathless wilderness.
25They grope in the dark without light,
And He makes them stagger like a drunken man.
1“Behold, my eye has seen all this,
My ear has heard and understood it.
2What you know, I also know;
I am not inferior to you.
3But I would speak to the Almighty,
And I desire to reason with God.
4But you forgers of lies,
You are all worthless physicians.
5Oh, that you would be silent,
And it would be your wisdom!
6Now hear my reasoning,
And heed the pleadings of my lips.
7Will you speak wickedly for God,
And talk deceitfully for Him?
8Will you show partiality for Him?
Will you contend for God?
9Will it be well when He searches you out?
Or can you mock Him as one mocks a man?
10He will surely rebuke you
If you secretly show partiality.
11Will not His excellence make you afraid,
And the dread of Him fall upon you?
12Your platitudes are proverbs of ashes,
Your defenses are defenses of clay.
13“Hold your peace with me, and let me speak,
Then let come on me what may!
14Why do I take my flesh in my teeth,
And put my life in my hands?
15Though He slay me, yet will I trust Him.
13:15 Though He slay me, yet will I trust Him. Job assured his accusers that his convictions were not self-serving, because he was ready to die trusting God. But still he would defend his innocence before God and was confident that he was truly saved and not a hypocrite (v. 16).
Even so, I will defend my own ways before Him.
16He also shall be my salvation,
For a hypocrite could not come before Him.
17Listen carefully to my speech,
And to my declaration with your ears.
18See now, I have prepared my case,
I know that I shall be vindicated.
19Who is he who will contend with me?
If now I hold my tongue, I perish.
JOB’S DESPONDENT PRAYER
20“Only two things do not do to me,
Then I will not hide myself from You:
21Withdraw Your hand far from me,
And let not the dread of You make me afraid.
22Then call, and I will answer;
Or let me speak, then You respond to me.
23How many are my iniquities and sins?
13:23 How many are my iniquities and sins? Job wanted to know how many so that he could determine if his measure of suffering matched the severity of his sin, and he could then repent for sins he was unaware of.
Make me know my transgression and my sin.
24Why do You hide Your face,
And regard me as Your enemy?
25Will You frighten a leaf driven to and fro?
And will You pursue dry stubble?
26For You write bitter things against me,
And make me inherit the iniquities of my youth.
27You put my feet in the stocks,
And watch closely all my paths.
You set a limita for the soles of my feet.
28“Mana decays like a rotten thing,
Like a garment that is moth-eaten.
1“Man who is born of woman
Is of few days and full of trouble.
2He comes forth like a flower and fades away;
He flees like a shadow and does not continue.
3And do You open Your eyes on such a one,
And bring mea to judgment with Yourself?
4Who can bring a clean thing out of an unclean?
No one!
5Since his days are determined,
The number of his months is with You;
You have appointed his limits, so that he cannot pass.
6Look away from him that he may rest,
Till like a hired man he finishes his day.
7“For there is hope for a tree,
If it is cut down, that it will sprout again,
And that its tender shoots will not cease.
8Though its root may grow old in the earth,
And its stump may die in the ground,
9Yet at the scent of water it will bud
And bring forth branches like a plant.
10But man dies and is laid away;
Indeed he breathes his last
And where is he?
11As water disappears from the sea,
And a river becomes parched and dries up,
12So man lies down and does not rise.
Till the heavens are no more,
They will not awake
Nor be roused from their sleep.
13“Oh, that You would hide me in the grave,
That You would conceal me until Your wrath is past,
That You would appoint me a set time, and remember me!
14If a man dies, shall he live again?
All the days of my hard service I will wait,
Till my change comes.
15You shall call, and I will answer You;
You shall desire the work of Your hands.
16For now You number my steps,
But do not watch over my sin.
17My transgression is sealed up in a bag,
And You covera my iniquity.
18“But as a mountain falls and crumbles away,
And as a rock is moved from its place;
19As water wears away stones,
And as torrents wash away the soil of the earth;
So You destroy the hope of man.
20You prevail forever against him, and he passes on;
You change his countenance and send him away.
21His sons come to honor, and he does not know it;
They are brought low, and he does not perceive it.
22But his flesh will be in pain over it,
And his soul will mourn over it.”
ELIPHAZ ACCUSES JOB OF FOLLY
1Then Eliphaz the Temanite answered and said:
2“Should a wise man answer with empty knowledge,
And fill himself with the east wind?
3Should he reason with unprofitable talk,
Or by speeches with which he can do no good?
4Yes, you cast off fear,
And restrain prayer before God.
5For your iniquity teaches your mouth,
And you choose the tongue of the crafty.
6Your own mouth condemns you, and not I;
Yes, your own lips testify against you.
7“Are you the first man who was born?
Or were you made before the hills?
8Have you heard the counsel of God?
Do you limit wisdom to yourself?
9What do you know that we do not know?
What do you understand that is not in us?
10Both the gray-haired and the aged are among us,
Much older than your father.
11Are the consolations of God too small for you,
And the word spoken gentlya with you?
12Why does your heart carry you away,
And what do your eyes wink at,
13That you turn your spirit against God,
And let such words go out of your mouth?
14“What is man, that he could be pure?
15:14–16 A strong statement with regard to the sinfulness of man (Rom. 3:23) that attacked Job’s claim to righteousness. Verse 15 refers to holy angels who fell and brought impurity into the heavens (Rev. 12:1–4). The truth is accurate, that all men are sinners but irrelevant in Job’s case, because his suffering was not due to any sin.
And he who is born of a woman, that he could be righteous?
15If God puts no trust in His saints,
And the heavens are not pure in His sight,
16How much less man, who is abominable and filthy,
Who drinks iniquity like water!
17“I will tell you, hear me;
What I have seen I will declare,
18What wise men have told,
Not hiding anything received from their fathers,
19To whom alone the land was given,
And no alien passed among them:
20The wicked man writhes with pain all his days,
And the number of years is hidden from the oppressor.
21Dreadful sounds are in his ears;
In prosperity the destroyer comes upon him.
22He does not believe that he will return from darkness,
For a sword is waiting for him.
23He wanders about for bread, saying, ‘Where is it?’
He knows that a day of darkness is ready at his hand.
24Trouble and anguish make him afraid;
They overpower him, like a king ready for battle.
25For he stretches out his hand against God,
And acts defiantly against the Almighty,
26Running stubbornly against Him
With his strong, embossed shield.
27“Though he has covered his face with his fatness,
And made his waist heavy with fat,
28He dwells in desolate cities,
In houses which no one inhabits,
Which are destined to become ruins.
29He will not be rich,
Nor will his wealth continue,
Nor will his possessions overspread the earth.
30He will not depart from darkness;
The flame will dry out his branches,
And by the breath of His mouth he will go away.
31Let him not trust in futile things, deceiving himself,
For futility will be his reward.
32It will be accomplished before his time,
And his branch will not be green.
33He will shake off his unripe grape like a vine,
And cast off his blossom like an olive tree.
34For the company of hypocrites will be barren,
And fire will consume the tents of bribery.
35They conceive trouble and bring forth futility;
Their womb prepares deceit.”
JOB REPROACHES HIS PITILESS FRIENDS
2“I have heard many such things;
Miserable comforters are you all!
3Shall words of wind have an end?
Or what provokes you that you answer?
4I also could speak as you do,
If your soul were in my soul’s place.
I could heap up words against you,
And shake my head at you;
5But I would strengthen you with my mouth,
And the comfort of my lips would relieve your grief.
6“Though I speak, my grief is not relieved;
And if I remain silent, how am I eased?
7But now He has worn me out;
You have made desolate all my company.
8You have shriveled me up,
And it is a witness against me;
My leanness rises up against me
And bears witness to my face.
9He tears me in His wrath, and hates me;
He gnashes at me with His teeth;
My adversary sharpens His gaze on me.
10They gape at me with their mouth,
They strike me reproachfully on the cheek,
They gather together against me.
11God has delivered me to the ungodly,
And turned me over to the hands of the wicked.
12I was at ease, but He has shattered me;
He also has taken me by my neck, and shaken me to pieces;
He has set me up for His target,
13His archers surround me.
He pierces my hearta and does not pity;
He pours out my gall on the ground.
14He breaks me with wound upon wound;
He runs at me like a warrior.a
15“I have sewn sackcloth over my skin,
And laid my heada in the dust.
16My face is flushed from weeping,
And on my eyelids is the shadow of death;
17Although no violence is in my hands,
And my prayer is pure.
18“O earth, do not cover my blood,
And let my cry have no resting place!
19Surely even now my witness is in heaven,
And my evidence is on high.
20My friends scorn me;
My eyes pour out tears to God.
21Oh, that one might plead for a man with God,
As a man pleads for his neighbor!
22For when a few years are finished,
I shall go the way of no return.
JOB PRAYS FOR RELIEF
1“My spirit is broken,
My days are extinguished,
The grave is ready for me.
2Are not mockers with me?
And does not my eye dwell on their provocation?
3“Now put down a pledge for me with Yourself.
Who is he who will shake hands with me?
4For You have hidden their heart from understanding;
Therefore You will not exalt them.
5He who speaks flattery to his friends,
Even the eyes of his children will fail.
6“But He has made me a byword of the people,
And I have become one in whose face men spit.
7My eye has also grown dim because of sorrow,
And all my members are like shadows.
8Upright men are astonished at this,
And the innocent stirs himself up against the hypocrite.
9Yet the righteous will hold to his way,
And he who has clean hands will be stronger and stronger.
10“But please, come back again, all of you,a
For I shall not find one wise man among you.
11My days are past,
My purposes are broken off,
Even the thoughts of my heart.
12They change the night into day;
‘The light is near,’ they say, in the face of darkness.
13If I wait for the grave as my house,
If I make my bed in the darkness,
14If I say to corruption, ‘You are my father,’
And to the worm, ‘You are my mother and my sister,’
15Where then is my hope?
As for my hope, who can see it?
16Will they go down to the gates of Sheol?
Shall we have rest together in the dust?”
BILDAD: THE WICKED ARE PUNISHED
1Then Bildad the Shuhite answered and said:
2“How long till you put an end to words?
Gain understanding, and afterward we will speak.
3Why are we counted as beasts,
And regarded as stupid in your sight?
4You who tear yourself in anger,
Shall the earth be forsaken for you?
Or shall the rock be removed from its place?
5“The light of the wicked indeed goes out,
And the flame of his fire does not shine.
6The light is dark in his tent,
And his lamp beside him is put out.
7The steps of his strength are shortened,
And his own counsel casts him down.
8For he is cast into a net by his own feet,
And he walks into a snare.
9The net takes him by the heel,
And a snare lays hold of him.
10A noose is hidden for him on the ground,
And a trap for him in the road.
11Terrors frighten him on every side,
And drive him to his feet.
12His strength is starved,
And destruction is ready at his side.
13It devours patches of his skin;
The firstborn of death devours his limbs.
14He is uprooted from the shelter of his tent,
And they parade him before the king of terrors.
15They dwell in his tent who are none of his;
Brimstone is scattered on his dwelling.
16His roots are dried out below,
And his branch withers above.
17The memory of him perishes from the earth,
And he has no name among the renowned.a
18He is driven from light into darkness,
And chased out of the world.
19He has neither son nor posterity among his people,
Nor any remaining in his dwellings.
20Those in the west are astonished at his day,
As those in the east are frightened.
21Surely such are the dwellings of the wicked,
And this is the place of him who does not know God.”
JOB TRUSTS IN HIS REDEEMER
1Then Job answered and said:
2“How long will you torment my soul,
And break me in pieces with words?
3These ten times you have reproached me;
You are not ashamed that you have wronged me.a
4And if indeed I have erred,
My error remains with me.
5If indeed you exalt yourselves against me,
And plead my disgrace against me,
6Know then that God has wronged me,
And has surrounded me with His net.
7“If I cry out concerning wrong, I am not heard.
If I cry aloud, there is no justice.
8He has fenced up my way, so that I cannot pass;
And He has set darkness in my paths.
9He has stripped me of my glory,
And taken the crown from my head.
10He breaks me down on every side,
And I am gone;
My hope He has uprooted like a tree.
11He has also kindled His wrath against me,
And He counts me as one of His enemies.
12His troops come together
And build up their road against me;
They encamp all around my tent.
13“He has removed my brothers far from me,
And my acquaintances are completely estranged from me.
14My relatives have failed,
And my close friends have forgotten me.
15Those who dwell in my house, and my maidservants,
Count me as a stranger;
I am an alien in their sight.
16I call my servant, but he gives no answer;
I beg him with my mouth.
17My breath is offensive to my wife,
And I am repulsive to the children of my own body.
18Even young children despise me;
I arise, and they speak against me.
19All my close friends abhor me,
And those whom I love have turned against me.
20My bone clings to my skin and to my flesh,
19:20 skin of my teeth. This was the origin of a common slang phrase, referring to skin that is thin and fragile. The idea is that he had escaped death by a very slim margin. The loss of all his family, as well as the abuse of his friends was added to the terror of God-forsakeness which had gripped him.
And I have escaped by the skin of my teeth.
21“Have pity on me, have pity on me, O you my friends,
For the hand of God has struck me!
22Why do you persecute me as God does,
And are not satisfied with my flesh?
23“Oh, that my words were written!
19:23–29 At the point of Job’s greatest despair, his faith appeared at its highest as he confidently affirmed that God was his Redeemer. He wanted that confidence in the record for all to know (vv. 23, 24). Job wished that the activities of his life were put into words and “inscribed in granite,” so all would know that he had not sinned to the magnitude of his suffering. God granted his prayer. God was his Redeemer (Ex. 6:6; Ps. 19:14; 72:14; Is. 43:14; 47:4; 49:26; Jer. 50:34), who would vindicate him in that last day of judgment on the earth when justice was finally done (Jer. 12:1–3; John 5:25, 29; Rev. 20:11–15).
Oh, that they were inscribed in a book!
24That they were engraved on a rock
With an iron pen and lead, forever!
25For I know that my Redeemer lives,
And He shall stand at last on the earth;
26And after my skin is destroyed, this I know,
That in my flesh I shall see God,
27Whom I shall see for myself,
And my eyes shall behold, and not another.
How my heart yearns within me!
28If you should say, ‘How shall we persecute him?’—
Since the root of the matter is found in me,
29Be afraid of the sword for yourselves;
For wrath brings the punishment of the sword,
That you may know there is a judgment.”
ZOPHAR’S SERMON ON THE WICKED MAN
1Then Zophar the Naamathite answered and said:
2“Therefore my anxious thoughts make me answer,
Because of the turmoil within me.
3I have heard the rebuke that reproaches me,
And the spirit of my understanding causes me to answer.
4“Do you not know this of old,
Since man was placed on earth,
5That the triumphing of the wicked is short,
And the joy of the hypocrite is but for a moment?
6Though his haughtiness mounts up to the heavens,
And his head reaches to the clouds,
7Yet he will perish forever like his own refuse;
Those who have seen him will say, ‘Where is he?’
8He will fly away like a dream, and not be found;
Yes, he will be chased away like a vision of the night.
9The eye that saw him will see him no more,
Nor will his place behold him anymore.
10His children will seek the favor of the poor,
And his hands will restore his wealth.
11His bones are full of his youthful vigor,
But it will lie down with him in the dust.
12“Though evil is sweet in his mouth,
And he hides it under his tongue,
13Though he spares it and does not forsake it,
But still keeps it in his mouth,
14Yet his food in his stomach turns sour;
It becomes cobra venom within him.
15He swallows down riches
And vomits them up again;
God casts them out of his belly.
16He will suck the poison of cobras;
The viper’s tongue will slay him.
17He will not see the streams,
The rivers flowing with honey and cream.
18He will restore that for which he labored,
And will not swallow it down;
From the proceeds of business
He will get no enjoyment.
19For he has oppressed and forsaken the poor,
He has violently seized a house which he did not build.
20“Because he knows no quietness in his heart,a
He will not save anything he desires.
21Nothing is left for him to eat;
Therefore his well-being will not last.
22In his self-sufficiency he will be in distress;
Every hand of misery will come against him.
23When he is about to fill his stomach,
God will cast on him the fury of His wrath,
And will rain it on him while he is eating.
24He will flee from the iron weapon;
A bronze bow will pierce him through.
25It is drawn, and comes out of the body;
Yes, the glittering point comes out of his gall.
Terrors come upon him;
26Total darkness is reserved for his treasures.
An unfanned fire will consume him;
It shall go ill with him who is left in his tent.
27The heavens will reveal his iniquity,
And the earth will rise up against him.
28The increase of his house will depart,
And his goods will flow away in the day of His wrath.
29This is the portion from God for a wicked man,
The heritage appointed to him by God.”
JOB’S DISCOURSE ON THE WICKED
1Then Job answered and said:
2“Listen carefully to my speech,
And let this be your consolation.
3Bear with me that I may speak,
And after I have spoken, keep mocking.
4“As for me, is my complaint against man?
And if it were, why should I not be impatient?
5Look at me and be astonished;
Put your hand over your mouth.
6Even when I remember I am terrified,
And trembling takes hold of my flesh.
7Why do the wicked live and become old,
Yes, become mighty in power?
8Their descendants are established with them in their sight,
And their offspring before their eyes.
9Their houses are safe from fear,
Neither is the rod of God upon them.
10Their bull breeds without failure;
Their cow calves without miscarriage.
11They send forth their little ones like a flock,
And their children dance.
12They sing to the tambourine and harp,
And rejoice to the sound of the flute.
13They spend their days in wealth,
And in a moment go down to the grave.a
14Yet they say to God, ‘Depart from us,
For we do not desire the knowledge of Your ways.
15Who is the Almighty, that we should serve Him?
And what profit do we have if we pray to Him?’
16Indeed their prosperity is not in their hand;
The counsel of the wicked is far from me.
17“How often is the lamp of the wicked put out?
How often does their destruction come upon them,
The sorrows God distributes in His anger?
18They are like straw before the wind,
And like chaff that a storm carries away.
19They say, ‘God lays up one’sa iniquity for his children’;
Let Him recompense him, that he may know it.
20Let his eyes see his destruction,
And let him drink of the wrath of the Almighty.
21For what does he care about his household after him,
When the number of his months is cut in half?
22“Can anyone teach God knowledge,
Since He judges those on high?
23One dies in his full strength,
Being wholly at ease and secure;
24His pailsa are full of milk,
And the marrow of his bones is moist.
25Another man dies in the bitterness of his soul,
Never having eaten with pleasure.
26They lie down alike in the dust,
And worms cover them.
27“Look, I know your thoughts,
And the schemes with which you would wrong me.
28For you say,
‘Where is the house of the prince?
And where is the tent,a
The dwelling place of the wicked?’
29Have you not asked those who travel the road?
And do you not know their signs?
30For the wicked are reserved for the day of doom;
They shall be brought out on the day of wrath.
31Who condemns his way to his face?
And who repays him for what he has done?
32Yet he shall be brought to the grave,
And a vigil kept over the tomb.
33The clods of the valley shall be sweet to him;
Everyone shall follow him,
As countless have gone before him.
34How then can you comfort me with empty words,
Since falsehood remains in your answers?”
ELIPHAZ ACCUSES JOB OF WICKEDNESS
1Then Eliphaz the Temanite answered and said:
2“Can a man be profitable to God,
Though he who is wise may be profitable to himself?
3Is it any pleasure to the Almighty that you are righteous?
Or is it gain to Him that you make your ways blameless?
4“Is it because of your fear of Him that He corrects you,
And enters into judgment with you?
5Is not your wickedness great,
And your iniquity without end?
6For you have taken pledges from your brother for no reason,
And stripped the naked of their clothing.
7You have not given the weary water to drink,
And you have withheld bread from the hungry.
8But the mighty man possessed the land,
And the honorable man dwelt in it.
9You have sent widows away empty,
And the strength of the fatherless was crushed.
10Therefore snares are all around you,
And sudden fear troubles you,
11Or darkness so that you cannot see;
And an abundance of water covers you.
12“Is not God in the height of heaven?
And see the highest stars, how lofty they are!
13And you say, ‘What does God know?
Can He judge through the deep darkness?
14Thick clouds cover Him, so that He cannot see,
And He walks above the circle of heaven.’
15Will you keep to the old way
Which wicked men have trod,
16Who were cut down before their time,
Whose foundations were swept away by a flood?
17They said to God, ‘Depart from us!
What can the Almighty do to them?’a
18Yet He filled their houses with good things;
But the counsel of the wicked is far from me.
19“The righteous see it and are glad,
And the innocent laugh at them:
20‘Surely our adversariesa are cut down,
And the fire consumes their remnant.’
21“Now acquaint yourself with Him, and be at peace;
Thereby good will come to you.
22Receive, please, instruction from His mouth,
And lay up His words in your heart.
23If you return to the Almighty, you will be built up;
You will remove iniquity far from your tents.
24Then you will lay your gold in the dust,
And the gold of Ophir among the stones of the brooks.
25Yes, the Almighty will be your golda
And your precious silver;
26For then you will have your delight in the Almighty,
And lift up your face to God.
27You will make your prayer to Him,
He will hear you,
And you will pay your vows.
28You will also declare a thing,
And it will be established for you;
So light will shine on your ways.
29When they cast you down, and you say, ‘Exaltation will come!’
Then He will save the humble person.
30He will even deliver one who is not innocent;
Yes, he will be delivered by the purity of your hands.”
JOB PROCLAIMS GOD’S RIGHTEOUS JUDGMENTS
1Then Job answered and said:
2“Even today my complaint is bitter;
Mya hand is listless because of my groaning.
3Oh, that I knew where I might find Him,
That I might come to His seat!
4I would present my case before Him,
And fill my mouth with arguments.
5I would know the words which He would answer me,
And understand what He would say to me.
6Would He contend with me in His great power?
No! But He would take note of me.
7There the upright could reason with Him,
And I would be delivered forever from my Judge.
8“Look, I go forward, but He is not there,
And backward, but I cannot perceive Him;
9When He works on the left hand, I cannot behold Him;
When He turns to the right hand, I cannot see Him.
10But He knows the way that I take;
When He has tested me, I shall come forth as gold.
11My foot has held fast to His steps;
I have kept His way and not turned aside.
12I have not departed from the commandment of His lips;
I have treasured the words of His mouth
More than my necessary food.
13“But He is unique, and who can make Him change?
And whatever His soul desires, that He does.
14For He performs what is appointed for me,
And many such things are with Him.
15Therefore I am terrified at His presence;
When I consider this, I am afraid of Him.
16For God made my heart weak,
And the Almighty terrifies me;
17Because I was not cut off from the presence of darkness,
And He did not hide deep darkness from my face.
JOB COMPLAINS OF VIOLENCE ON THE EARTH
1“Since times are not hidden from the Almighty,
Why do those who know Him see not His days?
2“Some remove landmarks;
They seize flocks violently and feed on them;
3They drive away the donkey of the fatherless;
They take the widow’s ox as a pledge.
4They push the needy off the road;
All the poor of the land are forced to hide.
5Indeed, like wild donkeys in the desert,
They go out to their work, searching for food.
The wilderness yields food for them and for their children.
6They gather their fodder in the field
And glean in the vineyard of the wicked.
7They spend the night naked, without clothing,
And have no covering in the cold.
8They are wet with the showers of the mountains,
And huddle around the rock for want of shelter.
9“Some snatch the fatherless from the breast,
And take a pledge from the poor.
10They cause the poor to go naked, without clothing;
And they take away the sheaves from the hungry.
11They press out oil within their walls,
And tread winepresses, yet suffer thirst.
12The dying groan in the city,
And the souls of the wounded cry out;
Yet God does not charge them with wrong.
13“There are those who rebel against the light;
They do not know its ways
Nor abide in its paths.
14The murderer rises with the light;
He kills the poor and needy;
And in the night he is like a thief.
15The eye of the adulterer waits for the twilight,
Saying, ‘No eye will see me’;
And he disguises his face.
16In the dark they break into houses
Which they marked for themselves in the daytime;
They do not know the light.
17For the morning is the same to them as the shadow of death;
If someone recognizes them,
They are in the terrors of the shadow of death.
18“They should be swift on the face of the waters,
24:18–21 Again Job referred to the opinions of his counselors, saying that, if their views were correct, all the wicked should be experiencing punishment. But it is obvious they were not.
Their portion should be cursed in the earth,
So that no one would turn into the way of their vineyards.
19As drought and heat consume the snow waters,
So the gravea consumes those who have sinned.
20The womb should forget him,
The worm should feed sweetly on him;
He should be remembered no more,
And wickedness should be broken like a tree.
21For he preys on the barren who do not bear,
And does no good for the widow.
22“But God draws the mighty away with His power;
He rises up, but no man is sure of life.
23He gives them security, and they rely on it;
Yet His eyes are on their ways.
24They are exalted for a little while,
Then they are gone.
They are brought low;
They are taken out of the way like all others;
They dry out like the heads of grain.
25“Now if it is not so, who will prove me a liar,
And make my speech worth nothing?”
BILDAD: HOW CAN MAN BE RIGHTEOUS?
1Then Bildad the Shuhite answered and said:
2“Dominion and fear belong to Him;
He makes peace in His high places.
3Is there any number to His armies?
Upon whom does His light not rise?
4How then can man be righteous before God?
Or how can he be pure who is born of a woman?
5If even the moon does not shine,
And the stars are not pure in His sight,
6How much less man, who is a maggot,
And a son of man, who is a worm?”
JOB: MAN’S FRAILTY AND GOD’S MAJESTY
1But Job answered and said:
2“How have you helped him who is without power?
How have you saved the arm that has no strength?
3How have you counseled one who has no wisdom?
And how have you declared sound advice to many?
4To whom have you uttered words?
And whose spirit came from you?
5“The dead tremble,
Those under the waters and those inhabiting them.
6Sheol is naked before Him,
And Destruction has no covering.
7He stretches out the north over empty space;
26:7 hangs the earth on nothing. A statement that is accurate, given in ancient time, before scientific verification. This indicates the divine authorship of Scripture.
He hangs the earth on nothing.
8He binds up the water in His thick clouds,
Yet the clouds are not broken under it.
9He covers the face of His throne,
And spreads His cloud over it.
10He drew a circular horizon on the face of the waters,
26:10 a circular horizon. This describes the earth as a circular globe, another scientifically accurate statement at a time when many thought the world was flat.
At the boundary of light and darkness.
11The pillars of heaven tremble,
And are astonished at His rebuke.
12He stirs up the sea with His power,
And by His understanding He breaks up the storm.
13By His Spirit He adorned the heavens;
26:13 His Spirit. Job 33:4. The Holy Spirit worked mightily in creation (Gen. 1:2). the fleeing serpent. This is figurative language for the idea that God brought all constellations into subjection under His authority (26:12). “Serpent” could be translated “crooked” and refer to any wayward stars or planets being brought under control by His mighty power.
His hand pierced the fleeing serpent.
14Indeed these are the mere edges of His ways,
And how small a whisper we hear of Him!
But the thunder of His power who can understand?”
JOB MAINTAINS HIS INTEGRITY
1Moreover Job continued his discourse, and said:
2“As God lives, who has taken away my justice,
And the Almighty, who has made my soul bitter,
3As long as my breath is in me,
And the breath of God in my nostrils,
4My lips will not speak wickedness,
Nor my tongue utter deceit.
5Far be it from me
That I should say you are right;
Till I die I will not put away my integrity from me.
6My righteousness I hold fast, and will not let it go;
My heart shall not reproach me as long as I live.
7“May my enemy be like the wicked,
And he who rises up against me like the unrighteous.
8For what is the hope of the hypocrite,
Though he may gain much,
If God takes away his life?
9Will God hear his cry
When trouble comes upon him?
10Will he delight himself in the Almighty?
Will he always call on God?
11“I will teach you about the hand of God;
What is with the Almighty I will not conceal.
12Surely all of you have seen it;
Why then do you behave with complete nonsense?
13“This is the portion of a wicked man with God,
And the heritage of oppressors, received from the Almighty:
14If his children are multiplied, it is for the sword;
And his offspring shall not be satisfied with bread.
15Those who survive him shall be buried in death,
And theira widows shall not weep,
16Though he heaps up silver like dust,
And piles up clothing like clay—
17He may pile it up, but the just will wear it,
And the innocent will divide the silver.
18He builds his house like a moth,a
Like a booth which a watchman makes.
19The rich man will lie down,
But not be gathered up;a
He opens his eyes,
And he is no more.
20Terrors overtake him like a flood;
A tempest steals him away in the night.
21The east wind carries him away, and he is gone;
It sweeps him out of his place.
22It hurls against him and does not spare;
He flees desperately from its power.
23Men shall clap their hands at him,
And shall hiss him out of his place.
JOB’S DISCOURSE ON WISDOM
1“Surely there is a mine for silver,
And a place where gold is refined.
2Iron is taken from the earth,
And copper is smelted from ore.
3Man puts an end to darkness,
And searches every recess
For ore in the darkness and the shadow of death.
4He breaks open a shaft away from people;
In places forgotten by feet
They hang far away from men;
They swing to and fro.
5As for the earth, from it comes bread,
But underneath it is turned up as by fire;
6Its stones are the source of sapphires,
And it contains gold dust.
7That path no bird knows,
Nor has the falcon’s eye seen it.
8The proud lionsa have not trodden it,
Nor has the fierce lion passed over it.
9He puts his hand on the flint;
He overturns the mountains at the roots.
10He cuts out channels in the rocks,
And his eye sees every precious thing.
11He dams up the streams from trickling;
What is hidden he brings forth to light.
12“But where can wisdom be found?
And where is the place of understanding?
13Man does not know its value,
Nor is it found in the land of the living.
14The deep says, ‘It is not in me’;
And the sea says, ‘It is not with me.’
15It cannot be purchased for gold,
Nor can silver be weighed for its price.
16It cannot be valued in the gold of Ophir,
In precious onyx or sapphire.
17Neither gold nor crystal can equal it,
Nor can it be exchanged for jewelry of fine gold.
18No mention shall be made of coral or quartz,
For the price of wisdom is above rubies.
19The topaz of Ethiopia cannot equal it,
Nor can it be valued in pure gold.
20“From where then does wisdom come?
And where is the place of understanding?
21It is hidden from the eyes of all living,
And concealed from the birds of the air.
22Destruction and Death say,
‘We have heard a report about it with our ears.’
23God understands its way,
And He knows its place.
24For He looks to the ends of the earth,
And sees under the whole heavens,
25To establish a weight for the wind,
And apportion the waters by measure.
26When He made a law for the rain,
And a path for the thunderbolt,
27Then He saw wisdoma and declared it;
He prepared it, indeed, He searched it out.
28And to man He said,
‘Behold, the fear of the Lord, that is wisdom,
And to depart from evil is understanding.’ ”
JOB’S SUMMARY DEFENSE
1Job further continued his discourse, and said:
2“Oh, that I were as in months past,
As in the days when God watched over me;
3When His lamp shone upon my head,
And when by His light I walked through darkness;
4Just as I was in the days of my prime,
When the friendly counsel of God was over my tent;
5When the Almighty was yet with me,
29:5 When the Almighty was yet with me. Job felt abandoned by God. But God would demonstrate to Job, by addressing his criticisms, that God was with him all throughout this ordeal.
When my children were around me;
6When my steps were bathed with cream,a
And the rock poured out rivers of oil for me!
7“When I went out to the gate by the city,
When I took my seat in the open square,
8The young men saw me and hid,
And the aged arose and stood;
9The princes refrained from talking,
And put their hand on their mouth;
10The voice of nobles was hushed,
And their tongue stuck to the roof of their mouth.
11When the ear heard, then it blessed me,
And when the eye saw, then it approved me;
12Because I delivered the poor who cried out,
29:12, 13 poor…fatherless…perishing man… widow’s. All over the ancient Near Eastern world, a man’s virtue was measured by his treatment of the weakest and most vulnerable members of society. If he protected and provided for this group, he was respected as being a noble man. These things, which Job had done, his accusers said he must not have done or he wouldn’t be suffering (see 22:1–11).
The fatherless and the one who had no helper.
13The blessing of a perishing man came upon me,
And I caused the widow’s heart to sing for joy.
14I put on righteousness, and it clothed me;
My justice was like a robe and a turban.
15I was eyes to the blind,
And I was feet to the lame.
16I was a father to the poor,
And I searched out the case that I did not know.
17I broke the fangs of the wicked,
And plucked the victim from his teeth.
18“Then I said, ‘I shall die in my nest,
And multiply my days as the sand.
19My root is spread out to the waters,
And the dew lies all night on my branch.
20My glory is fresh within me,
And my bow is renewed in my hand.’
21“Men listened to me and waited,
And kept silence for my counsel.
22After my words they did not speak again,
And my speech settled on them as dew.
23They waited for me as for the rain,
And they opened their mouth wide as for the spring rain.
24If I mocked at them, they did not believe it,
And the light of my countenance they did not cast down.
25I chose the way for them, and sat as chief;
So I dwelt as a king in the army,
As one who comforts mourners.
1“But now they mock at me, men younger than I,
Whose fathers I disdained to put with the dogs of my flock.
2Indeed, what profit is the strength of their hands to me?
Their vigor has perished.
3They are gaunt from want and famine,
Fleeing late to the wilderness, desolate and waste,
4Who pluck mallow by the bushes,
And broom tree roots for their food.
5They were driven out from among men,
They shouted at them as at a thief.
6They had to live in the clefts of the valleys,
In caves of the earth and the rocks.
7Among the bushes they brayed,
Under the nettles they nestled.
8They were sons of fools,
Yes, sons of vile men;
They were scourged from the land.
9“And now I am their taunting song;
Yes, I am their byword.
10They abhor me, they keep far from me;
They do not hesitate to spit in my face.
11Because He has loosed mya bowstring and afflicted me,
They have cast off restraint before me.
12At my right hand the rabble arises;
They push away my feet,
And they raise against me their ways of destruction.
13They break up my path,
They promote my calamity;
They have no helper.
14They come as broad breakers;
Under the ruinous storm they roll along.
15Terrors are turned upon me;
They pursue my honor as the wind,
And my prosperity has passed like a cloud.
16“And now my soul is poured out because of my plight;
The days of affliction take hold of me.
17My bones are pierced in me at night,
And my gnawing pains take no rest.
18By great force my garment is disfigured;
It binds me about as the collar of my coat.
19He has cast me into the mire,
And I have become like dust and ashes.
20“I cry out to You, but You do not answer me;
I stand up, and You regard me.
21But You have become cruel to me;
With the strength of Your hand You oppose me.
22You lift me up to the wind and cause me to ride on it;
You spoil my success.
23For I know that You will bring me to death,
And to the house appointed for all living.
24“Surely He would not stretch out His hand against a heap of ruins,
If they cry out when He destroys it.
25Have I not wept for him who was in trouble?
Has not my soul grieved for the poor?
26But when I looked for good, evil came to me;
And when I waited for light, then came darkness.
27My heart is in turmoil and cannot rest;
Days of affliction confront me.
28I go about mourning, but not in the sun;
I stand up in the assembly and cry out for help.
29I am a brother of jackals,
And a companion of ostriches.
30My skin grows black and falls from me;
My bones burn with fever.
31My harp is turned to mourning,
And my flute to the voice of those who weep.
1“I have made a covenant with my eyes;
Why then should I look upon a young woman?
2For what is the allotment of God from above,
And the inheritance of the Almighty from on high?
3Is it not destruction for the wicked,
And disaster for the workers of iniquity?
4Does He not see my ways,
And count all my steps?
5“If I have walked with falsehood,
Or if my foot has hastened to deceit,
6Let me be weighed on honest scales,
That God may know my integrity.
7If my step has turned from the way,
Or my heart walked after my eyes,
Or if any spot adheres to my hands,
8Then let me sow, and another eat;
Yes, let my harvest be rooted out.
9“If my heart has been enticed by a woman,
Or if I have lurked at my neighbor’s door,
10Then let my wife grind for another,
And let others bow down over her.
11For that would be wickedness;
Yes, it would be iniquity deserving of judgment.
12For that would be a fire that consumes to destruction,
And would root out all my increase.
13“If I have despised the cause of my male or female servant
When they complained against me,
14What then shall I do when God rises up?
When He punishes, how shall I answer Him?
15Did not He who made me in the womb make them?
Did not the same One fashion us in the womb?
16“If I have kept the poor from their desire,
Or caused the eyes of the widow to fail,
17Or eaten my morsel by myself,
So that the fatherless could not eat of it
18(But from my youth I reared him as a father,
And from my mother’s womb I guided the widowa);
19If I have seen anyone perish for lack of clothing,
Or any poor man without covering;
20If his hearta has not blessed me,
And if he was not warmed with the fleece of my sheep;
21If I have raised my hand against the fatherless,
When I saw I had help in the gate;
22Then let my arm fall from my shoulder,
Let my arm be torn from the socket.
23For destruction from God is a terror to me,
And because of His magnificence I cannot endure.
24“If I have made gold my hope,
Or said to fine gold, ‘You are my confidence’;
25If I have rejoiced because my wealth was great,
And because my hand had gained much;
26If I have observed the suna when it shines,
Or the moon moving in brightness,
27So that my heart has been secretly enticed,
And my mouth has kissed my hand;
28This also would be an iniquity deserving of judgment,
For I would have denied God who is above.
29“If I have rejoiced at the destruction of him who hated me,
Or lifted myself up when evil found him
30(Indeed I have not allowed my mouth to sin
By asking for a curse on his soul);
31If the men of my tent have not said,
‘Who is there that has not been satisfied with his meat?’
32(But no sojourner had to lodge in the street,
For I have opened my doors to the travelera);
33If I have covered my transgressions as Adam,
By hiding my iniquity in my bosom,
34Because I feared the great multitude,
And dreaded the contempt of families,
So that I kept silence
And did not go out of the door—
35Oh, that I had one to hear me!
31:35 my Prosecutor had written a book. Job wished that God, the perfect Prosecutor who knows the allegations perfectly, had written a book that would have revealed God’s will and wisdom and the reasons for Job’s pain. This would have cleared him of all charges by his friends.
Here is my mark.
Oh, that the Almighty would answer me,
That my Prosecutor had written a book!
36Surely I would carry it on my shoulder,
And bind it on me like a crown;
37I would declare to Him the number of my steps;
Like a prince I would approach Him.
38“If my land cries out against me,
And its furrows weep together;
39If I have eaten its fruita without money,
Or caused its owners to lose their lives;
40Then let thistles grow instead of wheat,
And weeds instead of barley.”
The words of Job are ended.
ELIHU CONTRADICTS JOB’S FRIENDS
1So these three men ceased answering Job, because he was righteous in his own eyes. 2Then the wrath of Elihu, the son of Barachel the Buzite, of the family of Ram, was aroused against Job; his wrath was aroused because he justified himself rather than God. 3Also against his three friends his wrath was aroused, because they had found no answer, and yet had condemned Job.
4Now because they were years older than he, Elihu had waited to speak to Job.a 5When Elihu saw that there was no answer in the mouth of these three men, his wrath was aroused.
6So Elihu, the son of Barachel the Buzite, answered and said:
“I am young in years, and you are very old;
Therefore I was afraid,
And dared not declare my opinion to you.
7I said, ‘Agea should speak,
And multitude of years should teach wisdom.’
8But there is a spirit in man,
And the breath of the Almighty gives him understanding.
9Great mena are not always wise,
Nor do the aged always understand justice.
10“Therefore I say, ‘Listen to me,
I also will declare my opinion.’
11Indeed I waited for your words,
I listened to your reasonings, while you searched out what to say.
12I paid close attention to you;
And surely not one of you convinced Job,
Or answered his words—
13Lest you say,
‘We have found wisdom’;
God will vanquish him, not man.
14Now he has not directed his words against me;
So I will not answer him with your words.
15“They are dismayed and answer no more;
Words escape them.
16And I have waited, because they did not speak,
Because they stood still and answered no more.
17I also will answer my part,
I too will declare my opinion.
18For I am full of words;
The spirit within me compels me.
19Indeed my belly is like wine that has no vent;
It is ready to burst like new wineskins.
20I will speak, that I may find relief;
I must open my lips and answer.
21Let me not, I pray, show partiality to anyone;
Nor let me flatter any man.
22For I do not know how to flatter,
Else my Maker would soon take me away.
ELIHU CONTRADICTS JOB
1“But please, Job, hear my speech,
And listen to all my words.
2Now, I open my mouth;
My tongue speaks in my mouth.
3My words come from my upright heart;
My lips utter pure knowledge.
4The Spirit of God has made me,
And the breath of the Almighty gives me life.
5If you can answer me,
Set your words in order before me;
Take your stand.
6Truly I am as your spokesmana before God;
I also have been formed out of clay.
7Surely no fear of me will terrify you,
Nor will my hand be heavy on you.
8“Surely you have spoken in my hearing,
And I have heard the sound of your words, saying,
9‘I am pure, without transgression;
I am innocent, and there is no iniquity in me.
10Yet He finds occasions against me,
He counts me as His enemy;
11He puts my feet in the stocks,
He watches all my paths.’
12“Look, in this you are not righteous.
I will answer you,
For God is greater than man.
13Why do you contend with Him?
For He does not give an accounting of any of His words.
14For God may speak in one way, or in another,
Yet man does not perceive it.
15In a dream, in a vision of the night,
When deep sleep falls upon men,
While slumbering on their beds,
16Then He opens the ears of men,
And seals their instruction.
17In order to turn man from his deed,
And conceal pride from man,
18He keeps back his soul from the Pit,
And his life from perishing by the sword.
19“Man is also chastened with pain on his bed,
And with strong pain in many of his bones,
20So that his life abhors bread,
And his soul succulent food.
21His flesh wastes away from sight,
And his bones stick out which once were not seen.
22Yes, his soul draws near the Pit,
And his life to the executioners.
23“If there is a messenger for him,
A mediator, one among a thousand,
To show man His uprightness,
24Then He is gracious to him, and says,
‘Deliver him from going down to the Pit;
I have found a ransom’;
25His flesh shall be young like a child’s,
He shall return to the days of his youth.
26He shall pray to God, and He will delight in him,
He shall see His face with joy,
For He restores to man His righteousness.
27Then he looks at men and says,
‘I have sinned, and perverted what was right,
And it did not profit me.’
28He will redeem hisa soul from going down to the Pit,
And hisb life shall see the light.
29“Behold, God works all these things,
Twice, in fact, three times with a man,
30To bring back his soul from the Pit,
That he may be enlightened with the light of life.
31“Give ear, Job, listen to me;
Hold your peace, and I will speak.
32If you have anything to say, answer me;
Speak, for I desire to justify you.
33If not, listen to me;
Hold your peace, and I will teach you wisdom.”
ELIHU PROCLAIMS GOD’S JUSTICE
1Elihu further answered and said:
34:1–37 Elihu addressed Job and his accusers. His approach was to quote Job directly (vv. 5–9), then respond to his complaints, but at times he misinterpreted Job’s remarks, and at other times he put the words of the accusers in Job’s mouth. The most obvious example of the latter wrongdoing was in saying that Job claimed to be sinlessly perfect (v. 6). Job never claimed that; in fact, Job acknowledged his sin (7:21; 13:26). Elihu didn’t know it, but God had pronounced Job innocent (1:8; 2:3). In answer to Job’s complaints that God seemed unjust, Elihu reminded Job that God was too holy to do anything wrong (v. 10), fair in dealing with people (vv. 11, 12), powerful (vv. 13, 14), just (vv. 17, 18), impartial (vv. 19, 20), omniscient (vv. 21, 22), the Judge of all (v. 23), and the Sovereign who does what He wills to prevent evil (vv. 24–30).
2“Hear my words, you wise men;
Give ear to me, you who have knowledge.
3For the ear tests words
As the palate tastes food.
4Let us choose justice for ourselves;
Let us know among ourselves what is good.
5“For Job has said, ‘I am righteous,
But God has taken away my justice;
6Should I lie concerning my right?
My wound is incurable, though I am without transgression.’
7What man is like Job,
Who drinks scorn like water,
8Who goes in company with the workers of iniquity,
And walks with wicked men?
9For he has said, ‘It profits a man nothing
That he should delight in God.’
10“Therefore listen to me, you men of understanding:
Far be it from God to do wickedness,
And from the Almighty to commit iniquity.
11For He repays man according to his work,
And makes man to find a reward according to his way.
12Surely God will never do wickedly,
Nor will the Almighty pervert justice.
13Who gave Him charge over the earth?
Or who appointed Him over the whole world?
14If He should set His heart on it,
If He should gather to Himself His Spirit and His breath,
15All flesh would perish together,
And man would return to dust.
16“If you have understanding, hear this;
Listen to the sound of my words:
17Should one who hates justice govern?
Will you condemn Him who is most just?
18Is it fitting to say to a king, ‘You are worthless,’
And to nobles, ‘You are wicked’?
19Yet He is not partial to princes,
Nor does He regard the rich more than the poor;
For they are all the work of His hands.
20In a moment they die, in the middle of the night;
The people are shaken and pass away;
The mighty are taken away without a hand.
21“For His eyes are on the ways of man,
And He sees all his steps.
22There is no darkness nor shadow of death
Where the workers of iniquity may hide themselves.
23For He need not further consider a man,
That he should go before God in judgment.
24He breaks in pieces mighty men without inquiry,
And sets others in their place.
25Therefore He knows their works;
He overthrows them in the night,
And they are crushed.
26He strikes them as wicked men
In the open sight of others,
27Because they turned back from Him,
And would not consider any of His ways,
28So that they caused the cry of the poor to come to Him;
For He hears the cry of the afflicted.
29When He gives quietness, who then can make trouble?
And when He hides His face, who then can see Him,
Whether it is against a nation or a man alone?—
30That the hypocrite should not reign,
Lest the people be ensnared.
31“For has anyone said to God,
‘I have borne chastening;
I will offend no more;
32Teach me what I do not see;
If I have done iniquity, I will do no more’?
33Should He repay it according to your terms,
Just because you disavow it?
You must choose, and not I;
Therefore speak what you know.
34“Men of understanding say to me,
Wise men who listen to me:
35‘Job speaks without knowledge,
His words are without wisdom.’
36Oh, that Job were tried to the utmost,
Because his answers are like those of wicked men!
37For he adds rebellion to his sin;
He claps his hands among us,
And multiplies his words against God.”
ELIHU CONDEMNS SELF-RIGHTEOUSNESS
1Moreover Elihu answered and said:
35:1–16 Elihu again referred to Job’s complaints, first of all his thinking that there appeared to be no advantage to being righteous (v. 3), which Job had said, as recorded in 21:15 and 34:9. The first part of his answer is that Job gained nothing by sinning or not sinning because God was so high that nothing men do affects Him (vv. 5–7). It only affects other men (v. 8). Job had also complained that God did not answer his prayers when he cried under this oppression (see 24:12; 30:20). Elihu coldly gave 3 reasons why Job’s prayers had not been heard: pride (vv. 10, 12), wrong motives (v. 13), and lack of patient trust (v. 14). Again, all this theoretical talk missed Job’s predicament completely because he was righteous. Elihu was no more help than the other counselors.
2“Do you think this is right?
Do you say,
‘My righteousness is more than God’s’?
3For you say,
‘What advantage will it be to You?
What profit shall I have, more than if I had sinned?’
4“I will answer you,
And your companions with you.
5Look to the heavens and see;
And behold the clouds—
They are higher than you.
6If you sin, what do you accomplish against Him?
Or, if your transgressions are multiplied, what do you do to Him?
7If you are righteous, what do you give Him?
Or what does He receive from your hand?
8Your wickedness affects a man such as you,
And your righteousness a son of man.
9“Because of the multitude of oppressions they cry out;
They cry out for help because of the arm of the mighty.
10But no one says, ‘Where is God my Maker,
Who gives songs in the night,
11Who teaches us more than the beasts of the earth,
And makes us wiser than the birds of heaven?’
12There they cry out, but He does not answer,
Because of the pride of evil men.
13Surely God will not listen to empty talk,
Nor will the Almighty regard it.
14Although you say you do not see Him,
Yet justice is before Him, and you must wait for Him.
15And now, because He has not punished in His anger,
Nor taken much notice of folly,
16Therefore Job opens his mouth in vain;
He multiplies words without knowledge.”
ELIHU PROCLAIMS GOD’S GOODNESS
1Elihu also proceeded and said:
2“Bear with me a little, and I will show you
That there are yet words to speak on God’s behalf.
3I will fetch my knowledge from afar;
I will ascribe righteousness to my Maker.
4For truly my words are not false;
One who is perfect in knowledge is with you.
5“Behold, God is mighty, but despises no one;
He is mighty in strength of understanding.
6He does not preserve the life of the wicked,
But gives justice to the oppressed.
7He does not withdraw His eyes from the righteous;
But they are on the throne with kings,
For He has seated them forever,
And they are exalted.
8And if they are bound in fetters,
Held in the cords of affliction,
9Then He tells them their work and their transgressions—
That they have acted defiantly.
10He also opens their ear to instruction,
And commands that they turn from iniquity.
11If they obey and serve Him,
They shall spend their days in prosperity,
And their years in pleasures.
12But if they do not obey,
They shall perish by the sword,
And they shall die without knowledge.a
13“But the hypocrites in heart store up wrath;
They do not cry for help when He binds them.
14They die in youth,
And their life ends among the perverted persons.a
15He delivers the poor in their affliction,
36:15 opens their ears in oppression. This was a new insight and perhaps the most helpful thing Elihu said. He went beyond all that had been said about God’s using suffering to chasten and bring repentance. He was saying that God used suffering to open men’s ears, to draw them to Himself. But as long as Job kept complaining, he was turning to iniquity rather than drawing near to God in his suffering (vv. 16–21).
And opens their ears in oppression.
16“Indeed He would have brought you out of dire distress,
Into a broad place where there is no restraint;
And what is set on your table would be full of richness.
17But you are filled with the judgment due the wicked;
Judgment and justice take hold of you.
18Because there is wrath, beware lest He take you away with one blow;
For a large ransom would not help you avoid it.
19Will your riches,
Or all the mighty forces,
Keep you from distress?
20Do not desire the night,
When people are cut off in their place.
21Take heed, do not turn to iniquity,
For you have chosen this rather than affliction.
22“Behold, God is exalted by His power;
Who teaches like Him?
23Who has assigned Him His way,
Or who has said, ‘You have done wrong’?
ELIHU PROCLAIMS GOD’S MAJESTY
24“Remember to magnify His work,
Of which men have sung.
25Everyone has seen it;
Man looks on it from afar.
26“Behold, God is great, and we do not know Him;
Nor can the number of His years be discovered.
27For He draws up drops of water,
Which distill as rain from the mist,
28Which the clouds drop down
And pour abundantly on man.
29Indeed, can anyone understand the spreading of clouds,
The thunder from His canopy?
30Look, He scatters His light upon it,
And covers the depths of the sea.
31For by these He judges the peoples;
He gives food in abundance.
32He covers His hands with lightning,
And commands it to strike.
33His thunder declares it,
The cattle also, concerning the rising storm.
1“At this also my heart trembles,
And leaps from its place.
2Hear attentively the thunder of His voice,
And the rumbling that comes from His mouth.
3He sends it forth under the whole heaven,
His lightning to the ends of the earth.
4After it a voice roars;
He thunders with His majestic voice,
And He does not restrain them when His voice is heard.
5God thunders marvelously with His voice;
He does great things which we cannot comprehend.
6For He says to the snow, ‘Fall on the earth’;
Likewise to the gentle rain and the heavy rain of His strength.
7He seals the hand of every man,
That all men may know His work.
8The beasts go into dens,
And remain in their lairs.
9From the chamber of the south comes the whirlwind,
And cold from the scattering winds of the north.
10By the breath of God ice is given,
And the broad waters are frozen.
11Also with moisture He saturates the thick clouds;
He scatters His bright clouds.
12And they swirl about, being turned by His guidance,
That they may do whatever He commands them
On the face of the whole earth.a
13He causes it to come,
Whether for correction,
Or for His land,
Or for mercy.
14“Listen to this, O Job;
Stand still and consider the wondrous works of God.
15Do you know when God dispatches them,
And causes the light of His cloud to shine?
16Do you know how the clouds are balanced,
Those wondrous works of Him who is perfect in knowledge?
17Why are your garments hot,
When He quiets the earth by the south wind?
18With Him, have you spread out the skies,
Strong as a cast metal mirror?
19“Teach us what we should say to Him,
For we can prepare nothing because of the darkness.
20Should He be told that I wish to speak?
If a man were to speak, surely he would be swallowed up.
21Even now men cannot look at the light when it is bright in the skies,
When the wind has passed and cleared them.
22He comes from the north as golden splendor;
With God is awesome majesty.
23As for the Almighty, we cannot find Him;
He is excellent in power,
In judgment and abundant justice;
He does not oppress.
24Therefore men fear Him;
He shows no partiality to any who are wise of heart.”
THE LORD REVEALS HIS OMNIPOTENCE TO JOB
1Then the LORD answered Job out of the whirlwind, and said:
38:1 the LORD. Yahweh, the covenant “LORD,” was the name used for God in the book’s prologue, where the reader was introduced to Job and his relationship with God. However, in chapters 3–37, the name “Yahweh” is not used. God is called “El Shaddai,” God the Almighty. In this book that change becomes a way of illustrating that God has been detached and distant. The relationship is restored in rich terms as God reveals Himself to Job using His covenant name. out of the whirlwind. Job had repeatedly called God to court in order to verify his innocence. God finally came to interrogate Job on some of the comments he had made to his own accusers. God was about to be Job’s vindicator, but He first brought Job to a right understanding of Himself.
2“Who is this who darkens counsel
By words without knowledge?
3Now prepare yourself like a man;
38:3 I will question you. God silenced Job’s presumption in constantly wanting to ask the questions of God by becoming Job’s questioner. It must be noted that God never told Job about the reason for his pain, about the conflict between Himself and Satan, which was the reason for Job’s suffering. He never gave Job any explanation at all about the circumstances of his trouble. He did one thing in all He said. He asked Job if he was as eternal, great, powerful, wise, and perfect as God. If not, Job would have been better off to be quiet and trust Him.
I will question you, and you shall answer Me.
4“Where were you when I laid the foundations of the earth?
Tell Me, if you have understanding.
5Who determined its measurements?
Surely you know!
Or who stretched the line upon it?
6To what were its foundations fastened?
Or who laid its cornerstone,
7When the morning stars sang together,
And all the sons of God shouted for joy?
8“Or who shut in the sea with doors,
When it burst forth and issued from the womb;
9When I made the clouds its garment,
And thick darkness its swaddling band;
10When I fixed My limit for it,
And set bars and doors;
11When I said,
‘This far you may come, but no farther,
And here your proud waves must stop!’
12“Have you commanded the morning since your days began,
And caused the dawn to know its place,
13That it might take hold of the ends of the earth,
And the wicked be shaken out of it?
14It takes on form like clay under a seal,
And stands out like a garment.
15From the wicked their light is withheld,
And the upraised arm is broken.
16“Have you entered the springs of the sea?
Or have you walked in search of the depths?
17Have the gates of death been revealed to you?
Or have you seen the doors of the shadow of death?
18Have you comprehended the breadth of the earth?
Tell Me, if you know all this.
19“Where is the way to the dwelling of light?
And darkness, where is its place,
20That you may take it to its territory,
That you may know the paths to its home?
21Do you know it, because you were born then,
Or because the number of your days is great?
22“Have you entered the treasury of snow,
Or have you seen the treasury of hail,
23Which I have reserved for the time of trouble,
For the day of battle and war?
24By what way is light diffused,
Or the east wind scattered over the earth?
25“Who has divided a channel for the overflowing water,
Or a path for the thunderbolt,
26To cause it to rain on a land where there is no one,
A wilderness in which there is no man;
27To satisfy the desolate waste,
And cause to spring forth the growth of tender grass?
28Has the rain a father?
Or who has begotten the drops of dew?
29From whose womb comes the ice?
And the frost of heaven, who gives it birth?
30The waters harden like stone,
And the surface of the deep is frozen.
31“Can you bind the cluster of the Pleiades,
Or loose the belt of Orion?
32Can you bring out Mazzarotha in its season?
Or can you guide the Great Bear with its cubs?
33Do you know the ordinances of the heavens?
Can you set their dominion over the earth?
34“Can you lift up your voice to the clouds,
That an abundance of water may cover you?
35Can you send out lightnings, that they may go,
And say to you, ‘Here we are!’?
36Who has put wisdom in the mind?a
Or who has given understanding to the heart?
37Who can number the clouds by wisdom?
Or who can pour out the bottles of heaven,
38When the dust hardens in clumps,
And the clods cling together?
39“Can you hunt the prey for the lion,
Or satisfy the appetite of the young lions,
40When they crouch in their dens,
Or lurk in their lairs to lie in wait?
41Who provides food for the raven,
When its young ones cry to God,
And wander about for lack of food?
1“Do you know the time when the wild mountain goats bear young?
Or can you mark when the deer gives birth?
2Can you number the months that they fulfill?
Or do you know the time when they bear young?
3They bow down,
They bring forth their young,
They deliver their offspring.a
4Their young ones are healthy,
They grow strong with grain;
They depart and do not return to them.
5“Who set the wild donkey free?
Who loosed the bonds of the onager,
6Whose home I have made the wilderness,
And the barren land his dwelling?
7He scorns the tumult of the city;
He does not heed the shouts of the driver.
8The range of the mountains is his pasture,
And he searches after every green thing.
9“Will the wild ox be willing to serve you?
Will he bed by your manger?
10Can you bind the wild ox in the furrow with ropes?
Or will he plow the valleys behind you?
11Will you trust him because his strength is great?
Or will you leave your labor to him?
12Will you trust him to bring home your grain,
And gather it to your threshing floor?
13“The wings of the ostrich wave proudly,
But are her wings and pinions like the kindly stork’s?
14For she leaves her eggs on the ground,
And warms them in the dust;
15She forgets that a foot may crush them,
Or that a wild beast may break them.
16She treats her young harshly, as though they were not hers;
Her labor is in vain, without concern,
17Because God deprived her of wisdom,
And did not endow her with understanding.
18When she lifts herself on high,
She scorns the horse and its rider.
19“Have you given the horse strength?
Have you clothed his neck with thunder?a
20Can you frighten him like a locust?
His majestic snorting strikes terror.
21He paws in the valley, and rejoices in his strength;
He gallops into the clash of arms.
22He mocks at fear, and is not frightened;
Nor does he turn back from the sword.
23The quiver rattles against him,
The glittering spear and javelin.
24He devours the distance with fierceness and rage;
Nor does he come to a halt because the trumpet has sounded.
25At the blast of the trumpet he says, ‘Aha!’
He smells the battle from afar,
The thunder of captains and shouting.
26“Does the hawk fly by your wisdom,
And spread its wings toward the south?
27Does the eagle mount up at your command,
And make its nest on high?
28On the rock it dwells and resides,
On the crag of the rock and the stronghold.
29From there it spies out the prey;
Its eyes observe from afar.
30Its young ones suck up blood;
And where the slain are, there it is.”
1Moreover the LORD answered Job, and said:
2“Shall the one who contends with the Almighty correct Him?
He who rebukes God, let him answer it.”
JOB’S RESPONSE TO GOD
3Then Job answered the LORD and said:
4“Behold, I am vile;
What shall I answer You?
I lay my hand over my mouth.
5Once I have spoken, but I will not answer;
Yes, twice, but I will proceed no further.”
GOD’S CHALLENGE TO JOB
6Then the LORD answered Job out of the whirlwind, and said:
7“Now prepare yourself like a man;
I will question you, and you shall answer Me:
8“Would you indeed annul My judgment?
Would you condemn Me that you may be justified?
9Have you an arm like God?
Or can you thunder with a voice like His?
10Then adorn yourself with majesty and splendor,
And array yourself with glory and beauty.
11Disperse the rage of your wrath;
Look on everyone who is proud, and humble him.
12Look on everyone who is proud, and bring him low;
Tread down the wicked in their place.
13Hide them in the dust together,
Bind their faces in hidden darkness.
14Then I will also confess to you
That your own right hand can save you.
15“Look now at the behemoth,a which I made along with you;
40:15–24 behemoth. While this is a generic term used commonly in the Old Testament for large cattle or land animals, the description in this passage suggests an extraordinary creature. The hippopotamus has been suggested by the details in the passage (vv. 19–24). However, the short tail of a hippo is hardly consistent with v. 17, where tail could be translated “trunk.” It could refer to an elephant, who could be considered “first” or chief of God’s creatures whom only He can control (v. 19). Some believe God is describing His most impressive creation of land animals, the dinosaur species, which fit all the characteristics.
He eats grass like an ox.
16See now, his strength is in his hips,
And his power is in his stomach muscles.
17He moves his tail like a cedar;
The sinews of his thighs are tightly knit.
18His bones are like beams of bronze,
His ribs like bars of iron.
19He is the first of the ways of God;
Only He who made him can bring near His sword.
20Surely the mountains yield food for him,
And all the beasts of the field play there.
21He lies under the lotus trees,
In a covert of reeds and marsh.
22The lotus trees cover him with their shade;
The willows by the brook surround him.
23Indeed the river may rage,
Yet he is not disturbed;
He is confident, though the Jordan gushes into his mouth,
24Though he takes it in his eyes,
Or one pierces his nose with a snare.
1“Can you draw out Leviathana with a hook,
41:1 Leviathan. This term appears in 4 other Old Testament texts (Job 3:8; Pss. 74:14; 104:26; Is. 27:1). In each case Leviathan refers to some mighty creature who can overwhelm man but who is no match for God. Since this creature lives in the sea among ships (Ps. 104:26), some form of sea monster, possibly an ancient dinosaur, is in view. Some feel it was a crocodile, which had scaly hide (v. 15), terrible teeth (v. 14), and speed in the water (v. 32). But crocodiles are not sea creatures, and clearly this one was (v. 31). Some have thought it was a killer whale or a great white shark, because he is the ultimate killer beast over all other proud beasts (v. 34).
Or snare his tongue with a line which you lower?
2Can you put a reed through his nose,
Or pierce his jaw with a hook?
3Will he make many supplications to you?
Will he speak softly to you?
4Will he make a covenant with you?
Will you take him as a servant forever?
5Will you play with him as with a bird,
Or will you leash him for your maidens?
6Will your companions make a banqueta of him?
Will they apportion him among the merchants?
7Can you fill his skin with harpoons,
Or his head with fishing spears?
8Lay your hand on him;
Remember the battle—
Never do it again!
9Indeed, any hope of overcoming him is false;
Shall one not be overwhelmed at the sight of him?
10No one is so fierce that he would dare stir him up.
Who then is able to stand against Me?
11Who has preceded Me, that I should pay him?
Everything under heaven is Mine.
12“I will not conceala his limbs,
His mighty power, or his graceful proportions.
13Who can remove his outer coat?
Who can approach him with a double bridle?
14Who can open the doors of his face,
With his terrible teeth all around?
15His rows of scales are his pride,
Shut up tightly as with a seal;
16One is so near another
That no air can come between them;
17They are joined one to another,
They stick together and cannot be parted.
18His sneezings flash forth light,
And his eyes are like the eyelids of the morning.
19Out of his mouth go burning lights;
Sparks of fire shoot out.
20Smoke goes out of his nostrils,
As from a boiling pot and burning rushes.
21His breath kindles coals,
And a flame goes out of his mouth.
22Strength dwells in his neck,
And sorrow dances before him.
23The folds of his flesh are joined together;
They are firm on him and cannot be moved.
24His heart is as hard as stone,
Even as hard as the lower millstone.
25When he raises himself up, the mighty are afraid;
Because of his crashings they are besidea themselves.
26Though the sword reaches him, it cannot avail;
Nor does spear, dart, or javelin.
27He regards iron as straw,
And bronze as rotten wood.
28The arrow cannot make him flee;
Slingstones become like stubble to him.
29Darts are regarded as straw;
He laughs at the threat of javelins.
30His undersides are like sharp potsherds;
He spreads pointed marks in the mire.
31He makes the deep boil like a pot;
He makes the sea like a pot of ointment.
32He leaves a shining wake behind him;
One would think the deep had white hair.
33On earth there is nothing like him,
Which is made without fear.
34He beholds every high thing;
He is king over all the children of pride.”
JOB’S REPENTANCE AND RESTORATION
1Then Job answered the LORD and said:
42:1–6 Job’s confession and repentance took place finally. He still did not know why he suffered so profoundly, but he was done complaining, questioning, and challenging God’s wisdom and justice. He was reduced to such utter humility, crushed beneath the weight of God’s greatness, that all he could do was repent for his insolence. Without answers to all of his questions, Job quietly bowed in humble submission before his Creator and admitted that God was sovereign (Is. 14:24; 46:8–11). Most importantly for the message of the book, Job was still diseased and without his children and possessions, and God had not changed anything (except for the humbling of the heart of His servant). Satan had been proven completely wrong in the charges he brought against Job and in thinking he could destroy true saving faith; Job’s companions were completely wrong in the charges they brought against him; but most critically, Job himself was completely wrong in the charges he had raised against God. He expressed his own sorrowful regret that he had not just accepted God’s will without such ignorant complaints and questions.
2“I know that You can do everything,
And that no purpose of Yours can be withheld from You.
3You asked, ‘Who is this who hides counsel without knowledge?’
Therefore I have uttered what I did not understand,
Things too wonderful for me, which I did not know.
4Listen, please, and let me speak;
You said, ‘I will question you, and you shall answer Me.’
5“I have heard of You by the hearing of the ear,
42:5 have heard…now my eye sees You. At last, Job said he understood God whom he had seen with the eyes of faith. He had never so well grasped the greatness, majesty, sovereignty, and independence of God as he did at that moment.
But now my eye sees You.
6Therefore I abhor myself,
And repent in dust and ashes.”
7And so it was, after the LORD had spoken these words to Job, that the LORD said to Eliphaz the Temanite, “My wrath is aroused against you and your two friends, for you have not spoken of Me what is right, as My servant Job has. 8Now therefore, take for yourselves seven bulls and seven rams, go to My servant Job, and offer up for yourselves a burnt offering; and My servant Job shall pray for you. For I will accept him, lest I deal with you according to your folly; because you have not spoken of Me what is right, as My servant Job has.”
9So Eliphaz the Temanite and Bildad the Shuhite and Zophar the Naamathite went and did as the LORD commanded them; for the LORD had accepted Job. 10And the LORD restored Job’s lossesa when he prayed for his friends. Indeed the LORD gave Job twice as much as he had before. 11Then all his brothers, all his sisters, and all those who had been his acquaintances before, came to him and ate food with him in his house; and they consoled him and comforted him for all the adversity that the LORD had brought upon him. Each one gave him a piece of silver and each a ring of gold.
12Now the LORD blessed the latter days of Job more than his beginning; for he had fourteen thousand sheep, six thousand camels, one thousand yoke of oxen, and one thousand female donkeys. 13He also had seven sons and three daughters. 14And he called the name of the first Jemimah, the name of the second Keziah, and the name of the third Keren-Happuch. 15In all the land were found no women so beautiful as the daughters of Job; and their father gave them an inheritance among their brothers.
16After this Job lived one hundred and forty years, and saw his children and grandchildren for four generations. 17So Job died, old and full of days.
The Book of Psalms
BOOK ONE: PSALMS 1—41
THE WAY OF THE RIGHTEOUS AND THE END OF THE UNGODLY
Blessed is the man
Who walks not in the counsel of the ungodly,
Nor stands in the path of sinners,
Nor sits in the seat of the scornful;
2But his delight is in the law of the LORD,
And in His law he meditates day and night.
3He shall be like a tree
Planted by the rivers of water,
That brings forth its fruit in its season,
Whose leaf also shall not wither;
And whatever he does shall prosper.
4The ungodly are not so,
But are like the chaff which the wind drives away.
5Therefore the ungodly shall not stand in the judgment,
Nor sinners in the congregation of the righteous.
6For the LORD knows the way of the righteous,
But the way of the ungodly shall perish.
THE MESSIAH’S TRIUMPH AND KINGDOM
Why do the nations rage,
2:1 in the days of Herod the king. Herod the Great was the first in a dynasty of rulers and is thought to be a descendant of Esau. A ruthless and cunning ruler, he saw the beginning of the rebuilding of the Jerusalem temple under his reign. wise men from the East. The number of men is not given, though the 3 gifts can be seen to represent one man each. These men were Magi magicians and astrologers not kings.
And the people plot a vain thing?
2The kings of the earth set themselves,
And the rulers take counsel together,
Against the LORD and against His Anointed, saying,
3“Let us break Their bonds in pieces
And cast away Their cords from us.”
4He who sits in the heavens shall laugh;
The Lord shall hold them in derision.
5Then He shall speak to them in His wrath,
And distress them in His deep displeasure:
6“Yet I have set My King
On My holy hill of Zion.”
7“I will declare the decree:
2:7 You are My Son. Second Samuel 7:8–16 is the only Old Testament reference to the Father/Son relationship in the Trinity, a relationship seen throughout the New Testament. Today I have begotten You. This expresses the privileges of relationship, with its prophetic application to the Son, the Messiah. This verse is quoted in the New Testament in reference to the birth of Jesus (Heb. 1:5, 6) and to His resurrection (Acts 13:33, 34) as the ultimate fulfillments of the verse.
The LORD has said to Me,
‘You are My Son,
Today I have begotten You.
8Ask of Me, and I will give You
The nations for Your inheritance,
And the ends of the earth for Your possession.
9You shall breaka them with a rod of iron;
You shall dash them to pieces like a potter’s vessel.’ ”
10Now therefore, be wise, O kings;
Be instructed, you judges of the earth.
11Serve the LORD with fear,
And rejoice with trembling.
12a Kiss the Son, lest b He be angry,
2:12 Kiss the Son. This symbolic act indicates allegiance and submission (see 1 Sam. 10:1). This word for “Son” is not the Hebrew word for “son” that is used in v. 7. Rather, it is the Aramaic counterpart for the word (see Dan. 7:13), which addresses the command to “nations” (v. 1). perish in the way. These words pick up the major burden of Psalm 1.
And you perish in the way,
When His wrath is kindled but a little.
Blessed are all those who put their trust in Him.
THE LORD HELPS HIS TROUBLED PEOPLE
A Psalm of David when he fled from Absalom his son.
LORD, how they have increased who trouble me!
Many are they who rise up against me.
2Many are they who say of me,
“There is no help for him in God.”
Selah
3But You, O LORD, are a shield for me,
My glory and the One who lifts up my head.
4I cried to the LORD with my voice,
And He heard me from His holy hill.
Selah
5I lay down and slept;
I awoke, for the LORD sustained me.
6I will not be afraid of ten thousands of people
Who have set themselves against me all around.
7Arise, O LORD;
Save me, O my God!
For You have struck all my enemies on the cheekbone;
You have broken the teeth of the ungodly.
8Salvation belongs to the LORD.
Your blessing is upon Your people.
Selah
THE SAFETY OF THE FAITHFUL
To the Chief Musician. With stringed instruments. A Psalm of David.
Hear me when I call, O God of my righteousness!
4:1 O God of my righteousness. The ultimate basis for divine intervention is God’s righteousness, not the psalmist’s (see Jer. 23:6). distress. This word describes the psalmist in painful situations. When he says “You have relieved me,” he conveys the picture that God has provided space for him.
You have relieved me in my distress;
Have mercy on me, and hear my prayer.
2How long, O you sons of men,
Will you turn my glory to shame?
How long will you love worthlessness
And seek falsehood?
Selah
3But know that the LORD has set aparta for Himself him who is godly;
The LORD will hear when I call to Him.
4Be angry, and do not sin.
Meditate within your heart on your bed, and be still.
Selah
5Offer the sacrifices of righteousness,
And put your trust in the LORD.
6There are many who say,
“Who will show us any good?”
LORD, lift up the light of Your countenance upon us.
7You have put gladness in my heart,
More than in the season that their grain and wine increased.
8I will both lie down in peace, and sleep;
For You alone, O LORD, make me dwell in safety.
A PRAYER FOR GUIDANCE
To the Chief Musician. With flutes.a A Psalm of David.
Give ear to my words, O LORD,
Consider my meditation.
2Give heed to the voice of my cry,
My King and my God,
For to You I will pray.
3My voice You shall hear in the morning, O LORD;
In the morning I will direct it to You,
And I will look up.
4For You are not a God who takes pleasure in wickedness,
Nor shall evil dwell with You.
5The boastful shall not stand in Your sight;
You hate all workers of iniquity.
6You shall destroy those who speak falsehood;
The LORD abhors the bloodthirsty and deceitful man.
7But as for me, I will come into Your house in the multitude of Your mercy;
In fear of You I will worship toward Your holy temple.
8Lead me, O LORD, in Your righteousness because of my enemies;
Make Your way straight before my face.
9For there is no faithfulness in their mouth;
Their inward part is destruction;
Their throat is an open tomb;
They flatter with their tongue.
10Pronounce them guilty, O God!
Let them fall by their own counsels;
Cast them out in the multitude of their transgressions,
For they have rebelled against You.
11But let all those rejoice who put their trust in You;
Let them ever shout for joy, because You defend them;
Let those also who love Your name
Be joyful in You.
12For You, O LORD, will bless the righteous;
With favor You will surround him as with a shield.
A PRAYER OF FAITH IN TIME OF DISTRESS
To the Chief Musician. With stringed instruments. On an eight-stringed harp.a A Psalm of David.
O LORD, do not rebuke me in Your anger,
Nor chasten me in Your hot displeasure.
2Have mercy on me, O LORD, for I am weak;
O LORD, heal me, for my bones are troubled.
3My soul also is greatly troubled;
But You, O LORD—how long?
4Return, O LORD, deliver me!
Oh, save me for Your mercies’ sake!
5For in death there is no remembrance of You;
In the grave who will give You thanks?
6I am weary with my groaning;
All night I make my bed swim;
I drench my couch with my tears.
7My eye wastes away because of grief;
It grows old because of all my enemies.
8Depart from me, all you workers of iniquity;
For the LORD has heard the voice of my weeping.
9The LORD has heard my supplication;
The LORD will receive my prayer.
10Let all my enemies be ashamed and greatly troubled;
Let them turn back and be ashamed suddenly.
PRAYER AND PRAISE FOR DELIVERANCE FROM ENEMIES
A Meditationa of David, which he sang to the LORD concerning the words of Cush, a Benjamite.
O LORD my God, in You I put my trust;
Save me from all those who persecute me;
And deliver me,
2Lest they tear me like a lion,
Rending me in pieces, while there is none to deliver.
3O LORD my God, if I have done this:
If there is iniquity in my hands,
4If I have repaid evil to him who was at peace with me,
Or have plundered my enemy without cause,
5Let the enemy pursue me and overtake me;
Yes, let him trample my life to the earth,
And lay my honor in the dust.
Selah
6Arise, O LORD, in Your anger;
Lift Yourself up because of the rage of my enemies;
Rise up for mea to the judgment You have commanded!
7So the congregation of the peoples shall surround You;
For their sakes, therefore, return on high.
8The LORD shall judge the peoples;
Judge me, O LORD, according to my righteousness,
And according to my integrity within me.
9Oh, let the wickedness of the wicked come to an end,
But establish the just;
For the righteous God tests the hearts and minds.
10My defense is of God,
Who saves the upright in heart.
11God is a just judge,
And God is angry with the wicked every day.
12If he does not turn back,
He will sharpen His sword;
He bends His bow and makes it ready.
13He also prepares for Himself instruments of death;
He makes His arrows into fiery shafts.
14Behold, the wicked brings forth iniquity;
Yes, he conceives trouble and brings forth falsehood.
15He made a pit and dug it out,
And has fallen into the ditch which he made.
16His trouble shall return upon his own head,
And his violent dealing shall come down on his own crown.
17I will praise the LORD according to His righteousness,
And will sing praise to the name of the LORD Most High.
THE GLORY OF THE LORD IN CREATION
To the Chief Musician. On the instrument of Gath.a A Psalm of David.
O LORD, our Lord,
How excellent is Your name in all the earth,
Who have set Your glory above the heavens!
2Out of the mouth of babes and nursing infants
You have ordained strength,
Because of Your enemies,
That You may silence the enemy and the avenger.
3When I consider Your heavens, the work of Your fingers,
8:3 Your heavens, the work of Your fingers. The heavens are created by God (Pss. 33:6, 9; 102:25; 136:5). The anthropomorphism “Your fingers” miniaturizes the magnitude of the universe in the presence of the Creator.
The moon and the stars, which You have ordained,
4What is man that You are mindful of him,
8:4 What is man…? If the whole universe is diminutive in the sight of the Divine Creator, how much less is the significance of mankind! Even the word for “man” used in v. 4 alludes to his weakness (see Pss. 9:19, 20; 90:3a; 103:15, etc.). and the son of man. This phrase also looks upon man as insignificant and transitory (e.g., Ps. 90:3b). Yet, the Aramaic counterpart of this phrase is found in Daniel 7:13, which has profound messianic overtones (see also Jesus’ favorite self-designation in the New Testament, Son of Man).
And the son of man that You visit him?
5For You have made him a little lower than the angels,a
And You have crowned him with glory and honor.
6You have made him to have dominion over the works of Your hands;
You have put all things under his feet,
7All sheep and oxen—
Even the beasts of the field,
8The birds of the air,
And the fish of the sea
That pass through the paths of the seas.
9O LORD, our Lord,
How excellent is Your name in all the earth!
PRAYER AND THANKSGIVING FOR THE LORD’S RIGHTEOUS JUDGMENTS
To the Chief Musician. To the tune of “Death of the Son.”a A Psalm of David.
I will praise You, O LORD, with my whole heart;
I will tell of all Your marvelous works.
2I will be glad and rejoice in You;
I will sing praise to Your name, O Most High.
3When my enemies turn back,
They shall fall and perish at Your presence.
4For You have maintained my right and my cause;
You sat on the throne judging in righteousness.
5You have rebuked the nations,
You have destroyed the wicked;
You have blotted out their name forever and ever.
6O enemy, destructions are finished forever!
And you have destroyed cities;
Even their memory has perished.
7But the LORD shall endure forever;
He has prepared His throne for judgment.
8He shall judge the world in righteousness,
And He shall administer judgment for the peoples in uprightness.
9The LORD also will be a refuge for the oppressed,
A refuge in times of trouble.
10And those who know Your name will put their trust in You;
For You, LORD, have not forsaken those who seek You.
11Sing praises to the LORD, who dwells in Zion!
Declare His deeds among the people.
12When He avenges blood, He remembers them;
He does not forget the cry of the humble.
13Have mercy on me, O LORD!
Consider my trouble from those who hate me,
You who lift me up from the gates of death,
14That I may tell of all Your praise
In the gates of the daughter of Zion.
I will rejoice in Your salvation.
15The nations have sunk down in the pit which they made;
In the net which they hid, their own foot is caught.
16The LORD is a known by the judgment He executes;
The wicked is snared in the work of his own hands.
Meditation.a
Selah
17The wicked shall be turned into hell,
And all the nations that forget God.
18For the needy shall not always be forgotten;
The expectation of the poor shall not perish forever.
19Arise, O LORD,
Do not let man prevail;
Let the nations be judged in Your sight.
20Put them in fear, O LORD,
That the nations may know themselves to be but men.
Selah
A SONG OF CONFIDENCE IN GOD’S TRIUMPH OVER EVIL
Why do You stand afar off, O LORD?
Why do You hide in times of trouble?
2The wicked in his pride persecutes the poor;
Let them be caught in the plots which they have devised.
3For the wicked boasts of his heart’s desire;
He blesses the greedy and renounces the LORD.
4The wicked in his proud countenance does not seek God;
God is in none of his thoughts.
5His ways are always prospering;
Your judgments are far above, out of his sight;
As for all his enemies, he sneers at them.
6He has said in his heart, “I shall not be moved;
I shall never be in adversity.”
7His mouth is full of cursing and deceit and oppression;
Under his tongue is trouble and iniquity.
8He sits in the lurking places of the villages;
In the secret places he murders the innocent;
His eyes are secretly fixed on the helpless.
9He lies in wait secretly, as a lion in his den;
He lies in wait to catch the poor;
He catches the poor when he draws him into his net.
10So he crouches, he lies low,
That the helpless may fall by his strength.
11He has said in his heart,
“God has forgotten;
He hides His face;
He will never see.”
12Arise, O LORD!
O God, lift up Your hand!
Do not forget the humble.
13Why do the wicked renounce God?
He has said in his heart,
“You will not require an account.”
14But You have seen, for You observe trouble and grief,
10:14 You are the helper of the fatherless. God is pictured as Helper or Advocate again, but this time in association with orphans. He is the Defender par excellence of the defenseless (on the imagery, see Ex. 22:21ff.; Deut. 10:18ff.; 1 Sam. 1:17; Jer. 7:6).
To repay it by Your hand.
The helpless commits himself to You;
You are the helper of the fatherless.
15Break the arm of the wicked and the evil man;
Seek out his wickedness until You find none.
16The LORD is King forever and ever;
The nations have perished out of His land.
17LORD, You have heard the desire of the humble;
You will prepare their heart;
You will cause Your ear to hear,
18To do justice to the fatherless and the oppressed,
That the man of the earth may oppress no more.
FAITH IN THE LORD’S RIGHTEOUSNESS
To the Chief Musician. A Psalm of David.
In the LORD I put my trust;
How can you say to my soul,
“Flee as a bird to your mountain”?
2For look! The wicked bend their bow,
They make ready their arrow on the string,
That they may shoot secretly at the upright in heart.
3If the foundations are destroyed,
What can the righteous do?
4The LORD is in His holy temple,
The LORD’s throne is in heaven;
His eyes behold,
His eyelids test the sons of men.
5The LORD tests the righteous,
But the wicked and the one who loves violence His soul hates.
6Upon the wicked He will rain coals;
Fire and brimstone and a burning wind
Shall be the portion of their cup.
7For the LORD is righteous,
He loves righteousness;
His countenance beholds the upright.a
MAN’S TREACHERY AND GOD’S CONSTANCY
To the Chief Musician. On an eight-stringed harp.a A Psalm of David.
Help, LORD, for the godly man ceases!
For the faithful disappear from among the sons of men.
2They speak idly everyone with his neighbor;
With flattering lips and a double heart they speak.
3May the LORD cut off all flattering lips,
And the tongue that speaks proud things,
4Who have said,
“With our tongue we will prevail;
Our lips are our own;
Who is lord over us?”
5“For the oppression of the poor, for the sighing of the needy,
Now I will arise,” says the LORD;
“I will set him in the safety for which he yearns.”
6The words of the LORD are pure words,
Like silver tried in a furnace of earth,
Purified seven times.
7You shall keep them, O LORD,
You shall preserve them from this generation forever.
8The wicked prowl on every side,
When vileness is exalted among the sons of men.
TRUST IN THE SALVATION OF THE LORD
To the Chief Musician. A Psalm of David.
How long, O LORD? Will You forget me forever?
How long will You hide Your face from me?
2How long shall I take counsel in my soul,
Having sorrow in my heart daily?
How long will my enemy be exalted over me?
3Consider and hear me, O LORD my God;
Enlighten my eyes,
Lest I sleep the sleep of death;
4Lest my enemy say,
“I have prevailed against him”;
Lest those who trouble me rejoice when I am moved.
5But I have trusted in Your mercy;
My heart shall rejoice in Your salvation.
6I will sing to the LORD,
Because He has dealt bountifully with me.
FOLLY OF THE GODLESS, AND GOD’S FINAL TRIUMPH
To the Chief Musician. A Psalm of David.
The fool has said in his heart,
“There is no God.”
They are corrupt,
They have done abominable works,
There is none who does good.
2The LORD looks down from heaven upon the children of men,
To see if there are any who understand, who seek God.
3They have all turned aside,
They have together become corrupt;
There is none who does good,
No, not one.
4Have all the workers of iniquity no knowledge,
Who eat up my people as they eat bread,
And do not call on the LORD?
5There they are in great fear,
For God is with the generation of the righteous.
6You shame the counsel of the poor,
But the LORD is his refuge.
7Oh, that the salvation of Israel would come out of Zion!
When the LORD brings back the captivity of His people,
Let Jacob rejoice and Israel be glad.
THE CHARACTER OF THOSE WHO MAY DWELL WITH THE LORD
A Psalm of David.
LORD, who may abide in Your tabernacle?
Who may dwell in Your holy hill?
2He who walks uprightly,
And works righteousness,
And speaks the truth in his heart;
3He who does not backbite with his tongue,
Nor does evil to his neighbor,
Nor does he take up a reproach against his friend;
4In whose eyes a vile person is despised,
But he honors those who fear the LORD;
He who swears to his own hurt and does not change;
5He who does not put out his money at usury,
15:5 usury. Interest rates ran as high as 50 percent, but God’s law put strict regulations on borrowing and lending. He…shall never be moved. This is an important promise in the light of its usage in Psalms and Proverbs (see Pss. 10:6; 13:4; 16:8; 46:5; 62:2, 6; Prov. 10:30).
Nor does he take a bribe against the innocent.
He who does these things shall never be moved.
THE HOPE OF THE FAITHFUL, AND THE MESSIAH’S VICTORY
A Michtam of David.
Preserve me, O God, for in You I put my trust.
2O my soul, you have said to the LORD,
“You are my Lord,
My goodness is nothing apart from You.”
3As for the saints who are on the earth,
“They are the excellent ones, in whom is all my delight.”
4Their sorrows shall be multiplied who hasten after another god;
Their drink offerings of blood I will not offer,
Nor take up their names on my lips.
5O LORD, You are the portion of my inheritance and my cup;
You maintain my lot.
6The lines have fallen to me in pleasant places;
Yes, I have a good inheritance.
7I will bless the LORD who has given me counsel;
My heart also instructs me in the night seasons.
8I have set the LORD always before me;
Because He is at my right hand I shall not be moved.
9Therefore my heart is glad, and my glory rejoices;
My flesh also will rest in hope.
10For You will not leave my soul in Sheol,
Nor will You allow Your Holy One to see corruption.
11You will show me the path of life;
In Your presence is fullness of joy;
At Your right hand are pleasures forevermore.
PRAYER WITH CONFIDENCE IN FINAL SALVATION
A Prayer of David.
Hear a just cause, O LORD,
Attend to my cry;
Give ear to my prayer which is not from deceitful lips.
2Let my vindication come from Your presence;
Let Your eyes look on the things that are upright.
3You have tested my heart;
You have visited me in the night;
You have tried me and have found nothing;
I have purposed that my mouth shall not transgress.
4Concerning the works of men,
By the word of Your lips,
I have kept away from the paths of the destroyer.
5Uphold my steps in Your paths,
That my footsteps may not slip.
6I have called upon You, for You will hear me, O God;
Incline Your ear to me, and hear my speech.
7Show Your marvelous lovingkindness by Your right hand,
O You who save those who trust in You
From those who rise up against them.
8Keep me as the apple of Your eye;
Hide me under the shadow of Your wings,
9From the wicked who oppress me,
From my deadly enemies who surround me.
10They have closed up their fat hearts;
With their mouths they speak proudly.
11They have now surrounded us in our steps;
They have set their eyes, crouching down to the earth,
12As a lion is eager to tear his prey,
And like a young lion lurking in secret places.
13Arise, O LORD,
Confront him, cast him down;
Deliver my life from the wicked with Your sword,
14With Your hand from men, O LORD,
From men of the world who have their portion in this life,
And whose belly You fill with Your hidden treasure.
They are satisfied with children,
And leave the rest of their possession for their babes.
15As for me, I will see Your face in righteousness;
I shall be satisfied when I awake in Your likeness.
GOD THE SOVEREIGN SAVIOR
To the Chief Musician. A Psalm of David the servant of the LORD, who spoke to the LORD the words of this song on the day that the LORD delivered him from the hand of all his enemies and from the hand of Saul. And he said:
I will love You, O LORD, my strength.
2The LORD is my rock and my fortress and my deliverer;
My God, my strength, in whom I will trust;
My shield and the horn of my salvation, my stronghold.
3I will call upon the LORD, who is worthy to be praised;
So shall I be saved from my enemies.
4The pangs of death surrounded me,
And the floods of ungodliness made me afraid.
5The sorrows of Sheol surrounded me;
The snares of death confronted me.
6In my distress I called upon the LORD,
And cried out to my God;
He heard my voice from His temple,
And my cry came before Him, even to His ears.
7Then the earth shook and trembled;
The foundations of the hills also quaked and were shaken,
Because He was angry.
8Smoke went up from His nostrils,
And devouring fire from His mouth;
Coals were kindled by it.
9He bowed the heavens also, and came down
With darkness under His feet.
10And He rode upon a cherub, and flew;
He flew upon the wings of the wind.
11He made darkness His secret place;
His canopy around Him was dark waters
And thick clouds of the skies.
12From the brightness before Him,
His thick clouds passed with hailstones and coals of fire.
13The LORD thundered from heaven,
And the Most High uttered His voice,
Hailstones and coals of fire.a
14He sent out His arrows and scattered the foe,
Lightnings in abundance, and He vanquished them.
15Then the channels of the sea were seen,
The foundations of the world were uncovered
At Your rebuke, O LORD,
At the blast of the breath of Your nostrils.
16He sent from above, He took me;
He drew me out of many waters.
17He delivered me from my strong enemy,
From those who hated me,
For they were too strong for me.
18They confronted me in the day of my calamity,
But the LORD was my support.
19He also brought me out into a broad place;
He delivered me because He delighted in me.
20The LORD rewarded me according to my righteousness;
According to the cleanness of my hands
He has recompensed me.
21For I have kept the ways of the LORD,
And have not wickedly departed from my God.
22For all His judgments were before me,
And I did not put away His statutes from me.
23I was also blameless before Him,
And I kept myself from my iniquity.
24Therefore the LORD has recompensed me according to my righteousness,
According to the cleanness of my hands in His sight.
25With the merciful You will show Yourself merciful;
With a blameless man You will show Yourself blameless;
26With the pure You will show Yourself pure;
And with the devious You will show Yourself shrewd.
27For You will save the humble people,
But will bring down haughty looks.
28For You will light my lamp;
The LORD my God will enlighten my darkness.
29For by You I can run against a troop,
By my God I can leap over a wall.
30As for God, His way is perfect;
The word of the LORD is proven;
He is a shield to all who trust in Him.
31For who is God, except the LORD?
And who is a rock, except our God?
32It is God who arms me with strength,
And makes my way perfect.
33He makes my feet like the feet of deer,
And sets me on my high places.
34He teaches my hands to make war,
So that my arms can bend a bow of bronze.
35You have also given me the shield of Your salvation;
Your right hand has held me up,
Your gentleness has made me great.
36You enlarged my path under me,
So my feet did not slip.
37I have pursued my enemies and overtaken them;
Neither did I turn back again till they were destroyed.
38I have wounded them,
So that they could not rise;
They have fallen under my feet.
39For You have armed me with strength for the battle;
You have subdued under me those who rose up against me.
40You have also given me the necks of my enemies,
So that I destroyed those who hated me.
41They cried out, but there was none to save;
Even to the LORD, but He did not answer them.
42Then I beat them as fine as the dust before the wind;
I cast them out like dirt in the streets.
43You have delivered me from the strivings of the people;
You have made me the head of the nations;
A people I have not known shall serve me.
44As soon as they hear of me they obey me;
The foreigners submit to me.
45The foreigners fade away,
And come frightened from their hideouts.
46The LORD lives!
Blessed be my Rock!
Let the God of my salvation be exalted.
47It is God who avenges me,
And subdues the peoples under me;
48He delivers me from my enemies.
You also lift me up above those who rise against me;
You have delivered me from the violent man.
49Therefore I will give thanks to You, O LORD, among the Gentiles,
And sing praises to Your name.
50Great deliverance He gives to His king,
And shows mercy to His anointed,
To David and his descendants forevermore.
THE PERFECT REVELATION OF THE LORD
To the Chief Musician. A Psalm of David.
The heavens declare the glory of God;
19:1–6 The testimony of the universe comes forth consistently and clearly, but sinful mankind persistently resists it. For this reason, general revelation cannot convert sinners, but it does make them highly accountable (see Rom. 1:18ff.). Salvation comes ultimately only through special revelation, i.e., as the Word of God is effectually applied by the Spirit of God.
And the firmament shows His handiwork.
2Day unto day utters speech,
And night unto night reveals knowledge.
3There is no speech nor language
Where their voice is not heard.
4Their linea has gone out through all the earth,
And their words to the end of the world.
In them He has set a tabernacle for the sun,
5Which is like a bridegroom coming out of his chamber,
And rejoices like a strong man to run its race.
6Its rising is from one end of heaven,
And its circuit to the other end;
And there is nothing hidden from its heat.
7The law of the LORD is perfect, converting the soul;
The testimony of the LORD is sure, making wise the simple;
8The statutes of the LORD are right, rejoicing the heart;
The commandment of the LORD is pure, enlightening the eyes;
9The fear of the LORD is clean, enduring forever;
The judgments of the LORD are true and righteous altogether.
10More to be desired are they than gold,
Yea, than much fine gold;
Sweeter also than honey and the honeycomb.
11Moreover by them Your servant is warned,
And in keeping them there is great reward.
12Who can understand his errors?
Cleanse me from secret faults.
13Keep back Your servant also from presumptuous sins;
Let them not have dominion over me.
Then I shall be blameless,
And I shall be innocent of great transgression.
14Let the words of my mouth and the meditation of my heart
Be acceptable in Your sight,
O LORD, my strength and my Redeemer.
THE ASSURANCE OF GOD’S SAVING WORK
To the Chief Musician. A Psalm of David.
May the LORD answer you in the day of trouble;
May the name of the God of Jacob defend you;
2May He send you help from the sanctuary,
And strengthen you out of Zion;
3May He remember all your offerings,
And accept your burnt sacrifice.
Selah
4May He grant you according to your heart’s desire,
And fulfill all your purpose.
5We will rejoice in your salvation,
And in the name of our God we will set up our banners!
May the LORD fulfill all your petitions.
6Now I know that the LORD saves His anointed;
He will answer him from His holy heaven
With the saving strength of His right hand.
7Some trust in chariots, and some in horses;
20:7 Some trust in… Trust, boast, and praise must not be directed to the wrong objects but only to God Himself (see, e.g., Deut. 17:16; 20:1–4; Lev. 26:7, 8; Ps. 33:16, 17; Is. 31:1–3; Jer. 9:23, 24; Zech. 4:6).
But we will remember the name of the LORD our God.
8They have bowed down and fallen;
But we have risen and stand upright.
9Save, LORD!
May the King answer us when we call.
JOY IN THE SALVATION OF THE LORD
To the Chief Musician. A Psalm of David.
The king shall have joy in Your strength, O LORD;
And in Your salvation how greatly shall he rejoice!
2You have given him his heart’s desire,
And have not withheld the request of his lips.
Selah
3For You meet him with the blessings of goodness;
21:3 You set a crown of pure gold upon his head. This is symbolic of superlative blessing (note the reversal in Ezek. 21:25–27
You set a crown of pure gold upon his head.
4He asked life from You, and You gave it to him—
Length of days forever and ever.
5His glory is great in Your salvation;
Honor and majesty You have placed upon him.
6For You have made him most blessed forever;
You have made him exceedingly glad with Your presence.
7For the king trusts in the LORD,
And through the mercy of the Most High he shall not be moved.
8Your hand will find all Your enemies;
Your right hand will find those who hate You.
9You shall make them as a fiery oven in the time of Your anger;
The LORD shall swallow them up in His wrath,
And the fire shall devour them.
10Their offspring You shall destroy from the earth,
And their descendants from among the sons of men.
11For they intended evil against You;
They devised a plot which they are not able to perform.
12Therefore You will make them turn their back;
You will make ready Your arrows on Your string toward their faces.
13Be exalted, O LORD, in Your own strength!
We will sing and praise Your power.
THE SUFFERING, PRAISE, AND POSTERITY OF THE MESSIAH
To the Chief Musician. Set to “The Deer of the Dawn.”a A Psalm of David.
My God, My God, why have You forsaken Me?
22:1 This heavy lament rivals Job 3; Psalm 69; Jeremiah 20:14–18. My God, My God, why have You forsaken Me? The repeated noun of direct address to God reflects a personal molecule of hope in a seemingly hopeless situation. “Forsaken” is a strong expression for personal abandonment, intensely felt by David and supremely experienced by Christ on the cross (Matt. 27:46).
Why are You so far from helping Me,
And from the words of My groaning?
2O My God, I cry in the daytime, but You do not hear;
And in the night season, and am not silent.
3But You are holy,
Enthroned in the praises of Israel.
4Our fathers trusted in You;
They trusted, and You delivered them.
5They cried to You, and were delivered;
They trusted in You, and were not ashamed.
6But I am a worm, and no man;
A reproach of men, and despised by the people.
7All those who see Me ridicule Me;
They shoot out the lip, they shake the head, saying,
8“He trusteda in the LORD, let Him rescue Him;
Let Him deliver Him, since He delights in Him!”
9But You are He who took Me out of the womb;
You made Me trust while on My mother’s breasts.
10I was cast upon You from birth.
From My mother’s womb
You have been My God.
11Be not far from Me,
For trouble is near;
For there is none to help.
12Many bulls have surrounded Me;
Strong bulls of Bashan have encircled Me.
13They gape at Me with their mouths,
Like a raging and roaring lion.
14I am poured out like water,
And all My bones are out of joint;
My heart is like wax;
It has melted within Me.
15My strength is dried up like a potsherd,
And My tongue clings to My jaws;
You have brought Me to the dust of death.
16For dogs have surrounded Me;
22:16 They pierced My hands and My feet. The Hebrew text reads “like a lion,” i.e., these vicious attacking enemies, like animals, have torn me. Likely, a messianic prediction with reference to crucifixion (see Is. 53:5; Zech. 12:10).
The congregation of the wicked has enclosed Me.
They pierceda My hands and My feet;
17I can count all My bones.
They look and stare at Me.
18They divide My garments among them,
22:18 They divide…they cast. All 4 Gospel writers appeal to this imagery in describing Christ’s crucifixion (Matt. 27:35; Mark 15:24; Luke 23:34; John 19:24).
And for My clothing they cast lots.
19But You, O LORD, do not be far from Me;
O My Strength, hasten to help Me!
20Deliver Me from the sword,
My precious life from the power of the dog.
21Save Me from the lion’s mouth
And from the horns of the wild oxen!
You have answered Me.
22I will declare Your name to My brethren;
In the midst of the assembly I will praise You.
23You who fear the LORD, praise Him!
All you descendants of Jacob, glorify Him,
And fear Him, all you offspring of Israel!
24For He has not despised nor abhorred the affliction of the afflicted;
Nor has He hidden His face from Him;
But when He cried to Him, He heard.
25My praise shall be of You in the great assembly;
I will pay My vows before those who fear Him.
26The poor shall eat and be satisfied;
Those who seek Him will praise the LORD.
Let your heart live forever!
27All the ends of the world
Shall remember and turn to the LORD,
And all the families of the nations
Shall worship before You.a
28For the kingdom is the LORD’s,
And He rules over the nations.
29All the prosperous of the earth
Shall eat and worship;
All those who go down to the dust
Shall bow before Him,
Even he who cannot keep himself alive.
30A posterity shall serve Him.
It will be recounted of the Lord to the next generation,
31They will come and declare His righteousness to a people who will be born,
That He has done this.
THE LORD THE SHEPHERD OF HIS PEOPLE
A Psalm of David.
The LORD is my shepherd;
I shall not want.
2He makes me to lie down in green pastures;
He leads me beside the still waters.
3He restores my soul;
He leads me in the paths of righteousness
For His name’s sake.
4Yea, though I walk through the valley of the shadow of death,
23:4 the valley of the shadow of death. Phraseology used to convey a perilously threatening environment (see Job 10:21, 22; 38:17; Pss. 44:19; 107:10; Jer. 2:6; Luke. 1:79). Your rod and Your staff. The shepherd’s club and crook are viewed as comforting instruments of protection and direction, respectively.
I will fear no evil;
For You are with me;
Your rod and Your staff, they comfort me.
5You prepare a table before me in the presence of my enemies;
You anoint my head with oil;
My cup runs over.
6Surely goodness and mercy shall follow me
All the days of my life;
And I will dwella in the house of the LORD
Forever.
THE KING OF GLORY AND HIS KINGDOM
A Psalm of David.
The earth is the LORD’s, and all its fullness,
The world and those who dwell therein.
2For He has founded it upon the seas,
And established it upon the waters.
3Who may ascend into the hill of the LORD?
Or who may stand in His holy place?
4He who has clean hands and a pure heart,
4:4 These sample qualities do not signify sinless perfection, but rather basic integrity of inward motive and outward manner.
Who has not lifted up his soul to an idol,
Nor sworn deceitfully.
5He shall receive blessing from the LORD,
And righteousness from the God of his salvation.
6This is Jacob, the generation of those who seek Him,
Who seek Your face.
Selah
7Lift up your heads, O you gates!
And be lifted up, you everlasting doors!
And the King of glory shall come in.
8Who is this King of glory?
The LORD strong and mighty,
The LORD mighty in battle.
9Lift up your heads, O you gates!
Lift up, you everlasting doors!
And the King of glory shall come in.
10Who is this King of glory?
The LORD of hosts,
He is the King of glory.
Selah
A PLEA FOR DELIVERANCE AND FORGIVENESS
A Psalm of David.
To You, O LORD, I lift up my soul.
2O my God, I trust in You;
Let me not be ashamed;
Let not my enemies triumph over me.
3Indeed, let no one who waits on You be ashamed;
Let those be ashamed who deal treacherously without cause.
4Show me Your ways, O LORD;
Teach me Your paths.
5Lead me in Your truth and teach me,
For You are the God of my salvation;
On You I wait all the day.
6Remember, O LORD, Your tender mercies and Your lovingkindnesses,
25:6, 7 Remember…Do not remember… remember. These are not concerns about God forgetting something, but the psalmist’s prayer reminders about God’s gracious covenant promises and provisions, all of which are grounded upon His “goodness’ sake” (see v. 11, “Your name’s sake”).
For they are from of old.
7Do not remember the sins of my youth, nor my transgressions;
According to Your mercy remember me,
For Your goodness’ sake, O LORD.
8Good and upright is the LORD;
Therefore He teaches sinners in the way.
9The humble He guides in justice,
And the humble He teaches His way.
10All the paths of the LORD are mercy and truth,
To such as keep His covenant and His testimonies.
11For Your name’s sake, O LORD,
Pardon my iniquity, for it is great.
12Who is the man that fears the LORD?
Him shall Hea teach in the way Heb chooses.
13He himself shall dwell in prosperity,
And his descendants shall inherit the earth.
14The secret of the LORD is with those who fear Him,
And He will show them His covenant.
15My eyes are ever toward the LORD,
For He shall pluck my feet out of the net.
16Turn Yourself to me, and have mercy on me,
For I am desolate and afflicted.
17The troubles of my heart have enlarged;
Bring me out of my distresses!
18Look on my affliction and my pain,
And forgive all my sins.
19Consider my enemies, for they are many;
And they hate me with cruel hatred.
20Keep my soul, and deliver me;
Let me not be ashamed, for I put my trust in You.
21Let integrity and uprightness preserve me,
For I wait for You.
22Redeem Israel, O God,
Out of all their troubles!
A PRAYER FOR DIVINE SCRUTINY AND REDEMPTION
A Psalm of David.
Vindicate me, O LORD,
6:1 Vindicate me. Literally, “Judge me!” This refers to exoneration of some false accusations and/or charges under the protection of the covenant stipulations of the theocratic law (see Pss. 7:8; 35:24; 43:1). my integrity. Again, this is not a claim to perfection, but of innocence, particularly as viewed within the context of ungrounded “legal” charges (see Ps. 7:8; Prov. 10:9; 19:1; 20:7; 28:6).
For I have walked in my integrity.
I have also trusted in the LORD;
I shall not slip.
2Examine me, O LORD, and prove me;
Try my mind and my heart.
3For Your lovingkindness is before my eyes,
And I have walked in Your truth.
4I have not sat with idolatrous mortals,
Nor will I go in with hypocrites.
5I have hated the assembly of evildoers,
And will not sit with the wicked.
6I will wash my hands in innocence;
So I will go about Your altar, O LORD,
7That I may proclaim with the voice of thanksgiving,
And tell of all Your wondrous works.
8LORD, I have loved the habitation of Your house,
And the place where Your glory dwells.
9Do not gather my soul with sinners,
Nor my life with bloodthirsty men,
10In whose hands is a sinister scheme,
And whose right hand is full of bribes.
11But as for me, I will walk in my integrity;
Redeem me and be merciful to me.
12My foot stands in an even place;
In the congregations I will bless the LORD.
AN EXUBERANT DECLARATION OF FAITH
A Psalm of David.
The LORD is my light and my salvation;
27:1 light. This important biblical word picture with exclusively positive connotations pictures the light of redemption in contrast to the darkness of condemnation (see Pss. 18:28; 36:9; 43:3; Is. 60:1, 19, 20; Mic. 7:8; John 8:12; 12:46; 1 John 1:5).
Whom shall I fear?
The LORD is the strength of my life;
Of whom shall I be afraid?
2When the wicked came against me
To eat up my flesh,
My enemies and foes,
They stumbled and fell.
3Though an army may encamp against me,
My heart shall not fear;
Though war may rise against me,
In this I will be confident.
4One thing I have desired of the LORD,
That will I seek:
That I may dwell in the house of the LORD
All the days of my life,
To behold the beauty of the LORD,
And to inquire in His temple.
5For in the time of trouble
He shall hide me in His pavilion;
In the secret place of His tabernacle
He shall hide me;
He shall set me high upon a rock.
6And now my head shall be lifted up above my enemies all around me;
Therefore I will offer sacrifices of joy in His tabernacle;
I will sing, yes, I will sing praises to the LORD.
7Hear, O LORD, when I cry with my voice!
Have mercy also upon me, and answer me.
8When You said, “Seek My face,”
7:8, 9 “Seek My face,”…“Your face,”…Your face. God’s “face” indicates His personal presence or simply His being (Pss. 24:6; 105:4); and seeking His face is a primary characteristic of true believers who desire fellowship with God (see Deut. 4:29; 2 Chr. 11:16; 20:4; Ps. 40:16; Jer. 50:4; Hos. 3:5; Zech. 8:22).
My heart said to You, “Your face, LORD, I will seek.”
9Do not hide Your face from me;
Do not turn Your servant away in anger;
You have been my help;
Do not leave me nor forsake me,
O God of my salvation.
10When my father and my mother forsake me,
Then the LORD will take care of me.
11Teach me Your way, O LORD,
And lead me in a smooth path, because of my enemies.
12Do not deliver me to the will of my adversaries;
For false witnesses have risen against me,
And such as breathe out violence.
13I would have lost heart, unless I had believed
That I would see the goodness of the LORD
In the land of the living.
14Wait on the LORD;
Be of good courage,
And He shall strengthen your heart;
Wait, I say, on the LORD!
REJOICING IN ANSWERED PRAYER
A Psalm of David.
To You I will cry, O LORD my Rock:
Do not be silent to me,
Lest, if You are silent to me,
I become like those who go down to the pit.
2Hear the voice of my supplications
When I cry to You,
When I lift up my hands toward Your holy sanctuary.
3Do not take me away with the wicked
And with the workers of iniquity,
Who speak peace to their neighbors,
But evil is in their hearts.
4Give them according to their deeds,
And according to the wickedness of their endeavors;
Give them according to the work of their hands;
Render to them what they deserve.
5Because they do not regard the works of the LORD,
Nor the operation of His hands,
He shall destroy them
And not build them up.
6Blessed be the LORD,
Because He has heard the voice of my supplications!
7The LORD is my strength and my shield;
My heart trusted in Him, and I am helped;
Therefore my heart greatly rejoices,
And with my song I will praise Him.
8The LORD is their strength,a
And He is the saving refuge of His anointed.
9Save Your people,
28:9 Your inheritance. God amazingly considers His people a most precious possession (see Deut. 7:6–16; 9:29; 1 Sam 10:1; Pss. 33:12; 94:5; Eph. 1:18).
And bless Your inheritance;
Shepherd them also,
And bear them up forever.
PRAISE TO GOD IN HIS HOLINESS AND MAJESTY
A Psalm of David.
Give unto the LORD, O you mighty ones,
29:1 mighty ones. Literally, “sons of God” (see Ps. 89:6 in its context of vv. 5–10; see the plural form of “gods” in Ex. 15:11). The reference here in Psalm 29 is most likely to Yahweh’s mighty angels.
Give unto the LORD glory and strength.
2Give unto the LORD the glory due to His name;
Worship the LORD in the beauty of holiness.
3The voice of the LORD is over the waters;
The God of glory thunders;
The LORD is over many waters.
4The voice of the LORD is powerful;
The voice of the LORD is full of majesty.
5The voice of the LORD breaks the cedars,
Yes, the LORD splinters the cedars of Lebanon.
6He makes them also skip like a calf,
Lebanon and Sirion like a young wild ox.
7The voice of the LORD divides the flames of fire.
8The voice of the LORD shakes the wilderness;
The LORD shakes the Wilderness of Kadesh.
9The voice of the LORD makes the deer give birth,
And strips the forests bare;
And in His temple everyone says, “Glory!”
10The LORD sat enthroned at the Flood,
And the LORD sits as King forever.
11The LORD will give strength to His people;
The LORD will bless His people with peace.
THE BLESSEDNESS OF ANSWERED PRAYER
A Psalm. A Song at the dedication of the house of David.
I will extol You, O LORD, for You have lifted me up,
And have not let my foes rejoice over me.
2O LORD my God, I cried out to You,
30:2, 3 You healed me. God alone is the unique healer (see Ex. 15:26; Deut. 32:39; Ps. 107:20). David is extolling God for bringing him back from a near-death experience.
And You healed me.
3O LORD, You brought my soul up from the grave;
You have kept me alive, that I should not go down to the pit.a
4Sing praise to the LORD, you saints of His,
And give thanks at the remembrance of His holy name.a
5For His anger is but for a moment,
30:5 This stark contrast constitutes one of the most worshipful testimonies from the Scriptures (see the principle in Is. 54:7, 8; John 16:20–22; 2 Cor. 4:17).
His favor is for life;
Weeping may endure for a night,
But joy comes in the morning.
6Now in my prosperity I said,
“I shall never be moved.”
7LORD, by Your favor You have made my mountain stand strong;
You hid Your face, and I was troubled.
8I cried out to You, O LORD;
And to the LORD I made supplication:
9“What profit is there in my blood,
When I go down to the pit?
Will the dust praise You?
Will it declare Your truth?
10Hear, O LORD, and have mercy on me;
LORD, be my helper!”
11You have turned for me my mourning into dancing;
You have put off my sackcloth and clothed me with gladness,
12To the end that my glory may sing praise to You and not be silent.
O LORD my God, I will give thanks to You forever.
THE LORD A FORTRESS IN ADVERSITY
To the Chief Musician. A Psalm of David.
In You, O LORD, I put my trust;
Let me never be ashamed;
Deliver me in Your righteousness.
2Bow down Your ear to me,
Deliver me speedily;
Be my rock of refuge,
A fortress of defense to save me.
3For You are my rock and my fortress;
Therefore, for Your name’s sake,
Lead me and guide me.
4Pull me out of the net which they have secretly laid for me,
For You are my strength.
5Into Your hand I commit my spirit;
31:5 Into Your hand. This is applied to both the lesser David and the Greater David (Luke 23:46). Here it involves the common denominator of trust. This is a metaphor depicting God’s power and control (see v. 15a; contra. vv. 8, 15b).
You have redeemed me, O LORD God of truth.
6I have hated those who regard useless idols;
31:6 I have hated. See Psalm 26:5 on the proper basis for such hatred (see Ps. 139:21). useless idols. This is a common designation for false gods (see Deut. 32:21; 1 Kin. 16:13; Jer. 10:15; 14:22; 16:19; 18:15; Jon. 2:8). On the “idiocy” of idolatry, see Habakkuk 2:18–20.
But I trust in the LORD.
7I will be glad and rejoice in Your mercy,
For You have considered my trouble;
You have known my soul in adversities,
8And have not shut me up into the hand of the enemy;
You have set my feet in a wide place.
9Have mercy on me, O LORD, for I am in trouble;
My eye wastes away with grief,
Yes, my soul and my body!
10For my life is spent with grief,
And my years with sighing;
My strength fails because of my iniquity,
And my bones waste away.
11I am a reproach among all my enemies,
But especially among my neighbors,
And am repulsive to my acquaintances;
Those who see me outside flee from me.
12I am forgotten like a dead man, out of mind;
I am like a broken vessel.
13For I hear the slander of many;
Fear is on every side;
While they take counsel together against me,
They scheme to take away my life.
14But as for me, I trust in You, O LORD;
I say, “You are my God.”
15My times are in Your hand;
Deliver me from the hand of my enemies,
And from those who persecute me.
16Make Your face shine upon Your servant;
Save me for Your mercies’ sake.
17Do not let me be ashamed, O LORD, for I have called upon You;
Let the wicked be ashamed;
Let them be silent in the grave.
18Let the lying lips be put to silence,
Which speak insolent things proudly and contemptuously against the righteous.
19Oh, how great is Your goodness,
Which You have laid up for those who fear You,
Which You have prepared for those who trust in You
In the presence of the sons of men!
20You shall hide them in the secret place of Your presence
From the plots of man;
You shall keep them secretly in a pavilion
From the strife of tongues.
21Blessed be the LORD,
For He has shown me His marvelous kindness in a strong city!
22For I said in my haste,
“I am cut off from before Your eyes”;
Nevertheless You heard the voice of my supplications
When I cried out to You.
23Oh, love the LORD, all you His saints!
31:23 love the LORD. Biblical love includes an attitudinal response and demonstrated obedience (see Deut. 6:4, 5; 10:12; John 14:15, 21; 15:10; 2 John 6). The assurance of both reward and retribution is a biblical maxim (e.g., Deut. 7:9, 10).
For the LORD preserves the faithful,
And fully repays the proud person.
24Be of good courage,
And He shall strengthen your heart,
All you who hope in the LORD.
THE JOY OF FORGIVENESS
A Psalm of David. A Contemplation.a
Blessed is he whose transgression is forgiven,
Whose sin is covered.
2Blessed is the man to whom the LORD does not impute iniquity,
And in whose spirit there is no deceit.
3When I kept silent, my bones grew old
Through my groaning all the day long.
4For day and night Your hand was heavy upon me;
My vitality was turned into the drought of summer.
Selah
5I acknowledged my sin to You,
And my iniquity I have not hidden.
I said, “I will confess my transgressions to the LORD,”
And You forgave the iniquity of my sin.
Selah
6For this cause everyone who is godly shall pray to You
In a time when You may be found;
Surely in a flood of great waters
They shall not come near him.
7You are my hiding place;
You shall preserve me from trouble;
You shall surround me with songs of deliverance.
Selah
8I will instruct you and teach you in the way you should go;
I will guide you with My eye.
9Do not be like the horse or like the mule,
Which have no understanding,
Which must be harnessed with bit and bridle,
Else they will not come near you.
10Many sorrows shall be to the wicked;
But he who trusts in the LORD, mercy shall surround him.
11Be glad in the LORD and rejoice, you righteous;
And shout for joy, all you upright in heart!
THE SOVEREIGNTY OF THE LORD IN CREATION AND HISTORY
Rejoice in the LORD, O you righteous!
For praise from the upright is beautiful.
2Praise the LORD with the harp;
Make melody to Him with an instrument of ten strings.
3Sing to Him a new song;
33:3 a new song. I.e., a new occasion and impulse for expressing fresh praise to God (see Pss. 96:1; 98:1; 149:1).
Play skillfully with a shout of joy.
4For the word of the LORD is right,
And all His work is done in truth.
5He loves righteousness and justice;
The earth is full of the goodness of the LORD.
6By the word of the LORD the heavens were made,
33:6 host. This designation refers to stellar and planetary bodies (see Is. 40:26; 45:12) and/or heaven’s complement of angels (see Ps. 103:20–22). The former emphasis is more prominent in the immediate context.
And all the host of them by the breath of His mouth.
7He gathers the waters of the sea together as a heap;a
He lays up the deep in storehouses.
8Let all the earth fear the LORD;
Let all the inhabitants of the world stand in awe of Him.
9For He spoke, and it was done;
He commanded, and it stood fast.
10The LORD brings the counsel of the nations to nothing;
He makes the plans of the peoples of no effect.
11The counsel of the LORD stands forever,
The plans of His heart to all generations.
12Blessed is the nation whose God is the LORD,
The people He has chosen as His own inheritance.
13The LORD looks from heaven;
He sees all the sons of men.
14From the place of His dwelling He looks
On all the inhabitants of the earth;
15He fashions their hearts individually;
He considers all their works.
16No king is saved by the multitude of an army;
A mighty man is not delivered by great strength.
17A horse is a vain hope for safety;
Neither shall it deliver any by its great strength.
18Behold, the eye of the LORD is on those who fear Him,
On those who hope in His mercy,
19To deliver their soul from death,
And to keep them alive in famine.
20Our soul waits for the LORD;
He is our help and our shield.
21For our heart shall rejoice in Him,
Because we have trusted in His holy name.
22Let Your mercy, O LORD, be upon us,
Just as we hope in You.
THE HAPPINESS OF THOSE WHO TRUST IN GOD
A Psalm of David when he pretended madness before Abimelech, who drove him away, and he departed.
I W bless the LORD at all times;
His praise shall continually be in my mouth.
2My soul shall make its boast in the LORD;
The humble shall hear of it and be glad.
3Oh, magnify the LORD with me,
And let us exalt His name together.
4I sought the LORD, and He heard me,
And delivered me from all my fears.
5They looked to Him and were radiant,
And their faces were not ashamed.
6This poor man cried out, and the LORD heard him,
And saved him out of all his troubles.
7The angela of the LORD encamps all around those who fear Him,
34:7 The angel of the LORD. A special manifestation of Yahweh Himself at strategic historical junctures (see Gen. 16:7ff, 18, 19; 31:11ff.; Josh. 5; Judg. 6; 13). A strong case can be made that these were preincarnate appearances of the Lord Jesus Christ.
And delivers them.
8Oh, taste and see that the LORD is good;
Blessed is the man who trusts in Him!
9Oh, fear the LORD, you His saints!
There is no want to those who fear Him.
10The young lions lack and suffer hunger;
But those who seek the LORD shall not lack any good thing.
11Come, you children, listen to me;
I will teach you the fear of the LORD.
12Who is the man who desires life,
And loves many days, that he may see good?
13Keep your tongue from evil,
And your lips from speaking deceit.
14Depart from evil and do good;
Seek peace and pursue it.
15The eyes of the LORD are on the righteous,
And His ears are open to their cry.
16The face of the LORD is against those who do evil,
To cut off the remembrance of them from the earth.
17The righteous cry out, and the LORD hears,
And delivers them out of all their troubles.
18The LORD is near to those who have a broken heart,
34:18 broken heart,…contrite spirit. These are graphic idioms that describe dependent disciples (see Pss. 51:17; 147:3; Is. 57:15; 61:1; 66:2; Matt. 5:3).
And saves such as have a contrite spirit.
19Many are the afflictions of the righteous,
But the LORD delivers him out of them all.
20He guards all his bones;
Not one of them is broken.
21Evil shall slay the wicked,
And those who hate the righteous shall be condemned.
22The LORD redeems the soul of His servants,
And none of those who trust in Him shall be condemned.
THE LORD THE AVENGER OF HIS PEOPLE
A Psalm of David.
Plead my cause, O LORD, with those who strive with me;
Fight against those who fight against me.
2Take hold of shield and buckler,
And stand up for my help.
3Also draw out the spear,
And stop those who pursue me.
Say to my soul,
“I am your salvation.”
4Let those be put to shame and brought to dishonor
Who seek after my life;
Let those be turned back and brought to confusion
Who plot my hurt.
5Let them be like chaff before the wind,
And let the angela of the LORD chase them.
6Let their way be dark and slippery,
And let the angel of the LORD pursue them.
7For without cause they have hidden their net for me in a pit,
Which they have dug without cause for my life.
8Let destruction come upon him unexpectedly,
And let his net that he has hidden catch himself;
Into that very destruction let him fall.
9And my soul shall be joyful in the LORD;
It shall rejoice in His salvation.
10All my bones shall say,
35:10 LORD, who is = like You…? This had become a canonized expression of awe at the uniqueness of Israel’s great God (see Ex. 15:11; Mic. 7:18).
“LORD, who is like You,
Delivering the poor from him who is too strong for him,
Yes, the poor and the needy from him who plunders him?”
11Fierce witnesses rise up;
They ask me things that I do not know.
12They reward me evil for good,
To the sorrow of my soul.
13But as for me, when they were sick,
My clothing was sackcloth;
I humbled myself with fasting;
And my prayer would return to my own heart.
14I paced about as though he were my friend or brother;
I bowed down heavily, as one who mourns for his mother.
15But in my adversity they rejoiced
And gathered together;
Attackers gathered against me,
And I did not know it;
They tore at me and did not cease;
16With ungodly mockers at feasts
They gnashed at me with their teeth.
17Lord, how long will You look on?
Rescue me from their destructions,
My precious life from the lions.
18I will give You thanks in the great assembly;
I will praise You among many people.
19Let them not rejoice over me who are wrongfully my enemies;
Nor let them wink with the eye who hate me without a cause.
20For they do not speak peace,
But they devise deceitful matters
Against the quiet ones in the land.
21They also opened their mouth wide against me,
35:21, 22 Our eyes have seen it. This you have seen, O LORD. What David’s enemy allegedly saw, the Lord has seen perfectly. David knew that his God would vindicate him based upon the true evidence, all in his favor.
And said, “Aha, aha!
Our eyes have seen it.”
22This You have seen, O LORD;
Do not keep silence.
O Lord, do not be far from me.
23Stir up Yourself, and awake to my vindication,
To my cause, my God and my Lord.
24Vindicate me, O LORD my God, according to Your righteousness;
And let them not rejoice over me.
25Let them not say in their hearts, “Ah, so we would have it!”
Let them not say, “We have swallowed him up.”
26Let them be ashamed and brought to mutual confusion
Who rejoice at my hurt;
Let them be clothed with shame and dishonor
Who exalt themselves against me.
27Let them shout for joy and be glad,
Who favor my righteous cause;
And let them say continually,
“Let the LORD be magnified,
Who has pleasure in the prosperity of His servant.”
28And my tongue shall speak of Your righteousness
And of Your praise all the day long.
MAN’S WICKEDNESS AND GOD’S PERFECTIONS
To the Chief Musician. A Psalm of David the servant of the LORD.
An oracle within my heart concerning the transgression of the wicked:
There is no fear of God before his eyes.
2For he flatters himself in his own eyes,
When he finds out his iniquity and when he hates.
3The words of his mouth are wickedness and deceit;
He has ceased to be wise and to do good.
4He devises wickedness on his bed;
He sets himself in a way that is not good;
He does not abhor evil.
5Your mercy, O LORD, is in the heavens;
Your faithfulness reaches to the clouds.
6Your righteousness is like the great mountains;
Your judgments are a great deep;
O LORD, You preserve man and beast.
7How precious is Your lovingkindness, O God!
Therefore the children of men put their trust under the shadow of Your wings.
8They are abundantly satisfied with the fullness of Your house,
And You give them drink from the river of Your pleasures.
9For with You is the fountain of life;
In Your light we see light.
10Oh, continue Your lovingkindness to those who know You,
And Your righteousness to the upright in heart.
11Let not the foot of pride come against me,
And let not the hand of the wicked drive me away.
12There the workers of iniquity have fallen;
They have been cast down and are not able to rise.
THE HERITAGE OF THE RIGHTEOUS AND THE CALAMITY OF THE WICKED
A Psalm of David.
Do not fret because of evildoers,
Nor be envious of the workers of iniquity.
2For they shall soon be cut down like the grass,
And wither as the green herb.
3Trust in the LORD, and do good;
Dwell in the land, and feed on His faithfulness.
4Delight yourself also in the LORD,
And He shall give you the desires of your heart.
5Commit your way to the LORD,
Trust also in Him,
And He shall bring it to pass.
6He shall bring forth your righteousness as the light,
And your justice as the noonday.
7Rest in the LORD, and wait patiently for Him;
Do not fret because of him who prospers in his way,
Because of the man who brings wicked schemes to pass.
8Cease from anger, and forsake wrath;
Do not fret—it only causes harm.
9For evildoers shall be cut off;
But those who wait on the LORD,
They shall inherit the earth.
10For yet a little while and the wicked shall be no more;
Indeed, you will look carefully for his place,
But it shall be no more.
11But the meek shall inherit the earth,
And shall delight themselves in the abundance of peace.
12The wicked plots against the just,
And gnashes at him with his teeth.
13The Lord laughs at him,
For He sees that his day is coming.
14The wicked have drawn the sword
And have bent their bow,
To cast down the poor and needy,
To slay those who are of upright conduct.
15Their sword shall enter their own heart,
And their bows shall be broken.
16A little that a righteous man has
Is better than the riches of many wicked.
17For the arms of the wicked shall be broken,
But the LORD upholds the righteous.
18The LORD knows the days of the upright,
And their inheritance shall be forever.
19They shall not be ashamed in the evil time,
And in the days of famine they shall be satisfied.
20But the wicked shall perish;
And the enemies of the LORD,
Like the splendor of the meadows, shall vanish.
Into smoke they shall vanish away.
21The wicked borrows and does not repay,
But the righteous shows mercy and gives.
22For those blessed by Him shall inherit the earth,
But those cursed by Him shall be cut off.
23The steps of a good man are ordered by the LORD,
And He delights in his way.
24Though he fall, he shall not be utterly cast down;
For the LORD upholds him with His hand.
25I have been young, and now am old;
Yet I have not seen the righteous forsaken,
Nor his descendants begging bread.
26He is ever merciful, and lends;
And his descendants are blessed.
27Depart from evil, and do good;
And dwell forevermore.
28For the LORD loves justice,
And does not forsake His saints;
They are preserved forever,
But the descendants of the wicked shall be cut off.
29The righteous shall inherit the land,
And dwell in it forever.
30The mouth of the righteous speaks wisdom,
And his tongue talks of justice.
31The law of his God is in his heart;
None of his steps shall slide.
32The wicked watches the righteous,
And seeks to slay him.
33The LORD will not leave him in his hand,
Nor condemn him when he is judged.
34Wait on the LORD,
And keep His way,
And He shall exalt you to inherit the land;
When the wicked are cut off, you shall see it.
35I have seen the wicked in great power,
And spreading himself like a native green tree.
36Yet he passed away,a and behold, he was no more;
Indeed I sought him, but he could not be found.
37Mark the blameless man, and observe the upright;
For the future of that man is peace.
38But the transgressors shall be destroyed together;
The future of the wicked shall be cut off.
39But the salvation of the righteous is from the LORD;
He is their strength in the time of trouble.
40And the LORD shall help them and deliver them;
He shall deliver them from the wicked,
And save them,
Because they trust in Him.
PRAYER IN TIME OF CHASTENING
A Psalm of David. To bring to remembrance.
O LORD, do not rebuke me in Your wrath,
Nor chasten me in Your hot displeasure!
2For Your arrows pierce me deeply,
And Your hand presses me down.
3There is no soundness in my flesh
Because of Your anger,
Nor any health in my bones
Because of my sin.
4For my iniquities have gone over my head;
Like a heavy burden they are too heavy for me.
5My wounds are foul and festering
Because of my foolishness.
6I am troubled, I am bowed down greatly;
I go mourning all the day long.
7For my loins are full of inflammation,
And there is no soundness in my flesh.
8I am feeble and severely broken;
I groan because of the turmoil of my heart.
9Lord, all my desire is before You;
And my sighing is not hidden from You.
10My heart pants, my strength fails me;
As for the light of my eyes, it also has gone from me.
11My loved ones and my friends stand aloof from my plague,
And my relatives stand afar off.
12Those also who seek my life lay snares for me;
Those who seek my hurt speak of destruction,
And plan deception all the day long.
13But I, like a deaf man, do not hear;
And I am like a mute who does not open his mouth.
14Thus I am like a man who does not hear,
And in whose mouth is no response.
15For in You, O LORD, I hope;
You will hear, O Lord my God.
16For I said, “Hear me, lest they rejoice over me,
Lest, when my foot slips, they exalt themselves against me.”
17For I am ready to fall,
And my sorrow is continually before me.
18For I will declare my iniquity;
I will be in anguish over my sin.
19But my enemies are vigorous, and they are strong;
And those who hate me wrongfully have multiplied.
20Those also who render evil for good,
They are my adversaries, because I follow what is good.
21Do not forsake me, O LORD;
O my God, be not far from me!
22Make haste to help me,
O Lord, my salvation!
PRAYER FOR WISDOM AND FORGIVENESS
To the Chief Musician. To Jeduthun. A Psalm of David.
I said, “I will guard my ways,
Lest I sin with my tongue;
I will restrain my mouth with a muzzle,
While the wicked are before me.”
2I was mute with silence,
I held my peace even from good;
And my sorrow was stirred up.
3My heart was hot within me;
While I was musing, the fire burned.
Then I spoke with my tongue:
4“LORD, make me to know my end,
And what is the measure of my days,
That I may know how frail I am.
5Indeed, You have made my days as handbreadths,
39:5 handbreadths. He measures the length of his life with the smallest popular measuring unit of ancient times (1 Kin. 7:26); see “four fingers” (i.e., about 2.9 in.) in Jeremiah 52:21. and my age is as nothing before You. On “measuring” God’s age, see Psalm 90:2. vapor. For the same Hebrew word, see Ecclesiastes 1:2ff., “vanity” (a total of 31 occurrences of this term are in Eccl.); Psalm 144:4. On the concept in the New Testament, see James 4:14.
And my age is as nothing before You;
Certainly every man at his best state is but vapor.
Selah
6Surely every man walks about like a shadow;
Surely they busy themselves in vain;
He heaps up riches,
And does not know who will gather them.
7“And now, Lord, what do I wait for?
My hope is in You.
8Deliver me from all my transgressions;
Do not make me the reproach of the foolish.
9I was mute, I did not open my mouth,
Because it was You who did it.
10Remove Your plague from me;
I am consumed by the blow of Your hand.
11When with rebukes You correct man for iniquity,
39:11 like a moth. The moth normally represented one of the most destructive creatures, but here the delicacy of the moth is intended (see Job 13:28; Is. 50:9; 51:8; Matt. 6:19ff.).
You make his beauty melt away like a moth;
Surely every man is vapor.
Selah
12“Hear my prayer, O LORD,
And give ear to my cry;
Do not be silent at my tears;
For I am a stranger with You,
A sojourner, as all my fathers were.
13Remove Your gaze from me, that I may regain strength,
Before I go away and am no more.”
FAITH PERSEVERING IN TRIAL
To the Chief Musician. A Psalm of David.
I waited patiently for the LORD;
And He inclined to me,
And heard my cry.
2He also brought me up out of a horrible pit,
Out of the miry clay,
And set my feet upon a rock,
And established my steps.
3He has put a new song in my mouth—
Praise to our God;
Many will see it and fear,
And will trust in the LORD.
4Blessed is that man who makes the LORD his trust,
And does not respect the proud, nor such as turn aside to lies.
5Many, O LORD my God, are Your wonderful works
Which You have done;
And Your thoughts toward us
Cannot be recounted to You in order;
If I would declare and speak of them,
They are more than can be numbered.
6Sacrifice and offering You did not desire;
40:6 Sacrifice and offering You did not desire. David is not negating the commandment to offer sacrifices, but is emphasizing their being offered with the right attitude of heart (contra. Saul, 1 Sam. 15:22, 23; note the emphases on proper spiritual prerequisites for sacrifices in Pss. 19:14; 50:7–15; 51:15–17; 69:30–31; Is. 1:10–15; Jer. 7:21–26; Hos. 6:6; Amos 5:21–24; Mic. 6:6–8; Matt. 23:23). My ears You have opened. Literally, “ears” or “two ears You have dug for me.” This pictures obedience and dedication.
My ears You have opened.
Burnt offering and sin offering You did not require.
7Then I said, “Behold, I come;
In the scroll of the book it is written of me.
8I delight to do Your will, O my God,
And Your law is within my heart.”
9I have proclaimed the good news of righteousness
In the great assembly;
Indeed, I do not restrain my lips,
O LORD, You Yourself know.
10I have not hidden Your righteousness within my heart;
I have declared Your faithfulness and Your salvation;
I have not concealed Your lovingkindness and Your truth
From the great assembly.
11Do not withhold Your tender mercies from me, O LORD;
Let Your lovingkindness and Your truth continually preserve me.
12For innumerable evils have surrounded me;
My iniquities have overtaken me, so that I am not able to look up;
They are more than the hairs of my head;
Therefore my heart fails me.
13Be pleased, O LORD, to deliver me;
O LORD, make haste to help me!
14Let them be ashamed and brought to mutual confusion
Who seek to destroy my life;
Let them be driven backward and brought to dishonor
Who wish me evil.
15Let them be confounded because of their shame,
Who say to me, “Aha, aha!”
16Let all those who seek You rejoice and be glad in You;
Let such as love Your salvation say continually,
“The LORD be magnified!”
17But I am poor and needy;
Yet the LORD thinks upon me.
You are my help and my deliverer;
Do not delay, O my God.
THE BLESSING AND SUFFERING OF THE GODLY
To the Chief Musician. A Psalm of David.
Blessed is he who considers the poor;
The LORD will deliver him in time of trouble.
2The LORD will preserve him and keep him alive,
And he will be blessed on the earth;
You will not deliver him to the will of his enemies.
3The LORD will strengthen him on his bed of illness;
You will sustain him on his sickbed.
4I said, “LORD, be merciful to me;
Heal my soul, for I have sinned against You.”
5My enemies speak evil of me:
“When will he die, and his name perish?”
6And if he comes to see me, he speaks lies;
His heart gathers iniquity to itself;
When he goes out, he tells it.
7All who hate me whisper together against me;
Against me they devise my hurt.
8“An evil disease,” they say, “clings to him.
And now that he lies down, he will rise up no more.”
9Even my own familiar friend in whom I trusted,
Who ate my bread,
Has lifted up his heel against me.
10But You, O LORD, be merciful to me, and raise me up,
That I may repay them.
11By this I know that You are well pleased with me,
Because my enemy does not triumph over me.
12As for me, You uphold me in my integrity,
And set me before Your face forever.
13Blessed be the LORD God of Israel
41:13 Blessed be. The essence of the Hebrew root of “amen” is “it is true,” i.e., reliable, confirmed, verified. Note that Book I of the Psalms (Pss. 1–41) closes with a doxology; see the endings of the other 4 books (Pss. 72:18, 19; 89:52; 106:48; 150:6).
From everlasting to everlasting!
Amen and Amen.
BOOK TWO: PSALMS 42—72
YEARNING FOR GOD IN THE MIDST OF DISTRESSES
To the Chief Musician. A Contemplationa of the sons of Korah.
As the deer pants for the water brooks,
So pants my soul for You, O God.
2My soul thirsts for God, for the living God.
When shall I come and appear before God?a
3My tears have been my food day and night,
While they continually say to me,
“Where is your God?”
4When I remember these things,
42:4 When I remember these things, I pour out my soul. Such language also characterizes Jeremiah’s Lamentations, indicating a heavy dirge. On “pouring out one’s soul” or “heart,” see 1 Samuel 1:15; Psalm 62:8; Lamentations 2:19. These are attempts at trying to unburden oneself from intolerable pain, grief, and agony.
I pour out my soul within me.
For I used to go with the multitude;
I went with them to the house of God,
With the voice of joy and praise,
With a multitude that kept a pilgrim feast.
5Why are you cast down, O my soul?
And why are you disquieted within me?
Hope in God, for I shall yet praise Him
For the help of His countenance.a
6O my God,a my soul is cast down within me;
Therefore I will remember You from the land of the Jordan,
And from the heights of Hermon,
From the Hill Mizar.
7Deep calls unto deep at the noise of Your waterfalls;
All Your waves and billows have gone over me.
8The LORD will command His lovingkindness in the daytime,
42:8 The LORD will command His lovingkindness. This statement of confidence interrupts the psalmist’s laments (see their continuance in vv. 9, 10), providing a few gracious gulps of divine “air” under the cascading inundations of his trials and tormentors.
And in the night His song shall be with me—
A prayer to the God of my life.
9I will say to God my Rock,
“Why have You forgotten me?
Why do I go mourning because of the oppression of the enemy?”
10As with a breaking of my bones,
My enemies reproach me,
While they say to me all day long,
“Where is your God?”
11Why are you cast down, O my soul?
And why are you disquieted within me?
Hope in God;
For I shall yet praise Him,
The help of my countenance and my God.
PRAYER TO GOD IN TIME OF TROUBLE
Vindicate me, O God,
And plead my cause against an ungodly nation;
Oh, deliver me from the deceitful and unjust man!
2For You are the God of my strength;
Why do You cast me off?
Why do I go mourning because of the oppression of the enemy?
3Oh, send out Your light and Your truth!
3:3 Your light and Your truth! Let them lead me; let them bring me. These are bold personifications for divine guidance. The psalmist desired that these “messenger-attributes” divinely direct (see such “leading” and “guiding” in Gen. 24:48; Pss. 78:14, 53, 72; 107:30; Is. 57:18) so as to bring him successfully to his destination, i.e., Israel’s designated place for worship.
Let them lead me;
Let them bring me to Your holy hill
And to Your tabernacle.
4Then I will go to the altar of God,
To God my exceeding joy;
And on the harp I will praise You,
O God, my God.
5Why are you cast down, O my soul?
And why are you disquieted within me?
Hope in God;
For I shall yet praise Him,
The help of my countenance and my God.
REDEMPTION REMEMBERED IN PRESENT DISHONOR
To the Chief Musician. A Contemplationa of the sons of Korah.
We have heard with our ears, O God,
Our fathers have told us,
The deeds You did in their days,
In days of old:
2You drove out the nations with Your hand,
But them You planted;
You afflicted the peoples, and cast them out.
3For they did not gain possession of the land by their own sword,
Nor did their own arm save them;
But it was Your right hand, Your arm, and the light of Your countenance,
Because You favored them.
4You are my King, O God;a
Commandb victories for Jacob.
5Through You we will push down our enemies;
Through Your name we will trample those who rise up against us.
6For I will not trust in my bow,
Nor shall my sword save me.
7But You have saved us from our enemies,
And have put to shame those who hated us.
8In God we boast all day long,
And praise Your name forever.
Selah
9But You have cast us off and put us to shame,
And You do not go out with our armies.
10You make us turn back from the enemy,
And those who hate us have taken spoil for themselves.
11You have given us up like sheep intended for food,
And have scattered us among the nations.
12You sell Your people for next to nothing,
And are not enriched by selling them.
13You make us a reproach to our neighbors,
A scorn and a derision to those all around us.
14You make us a byword among the nations,
A shaking of the head among the peoples.
15My dishonor is continually before me,
And the shame of my face has covered me,
16Because of the voice of him who reproaches and reviles,
Because of the enemy and the avenger.
17All this has come upon us;
But we have not forgotten You,
Nor have we dealt falsely with Your covenant.
18Our heart has not turned back,
Nor have our steps departed from Your way;
19But You have severely broken us in the place of jackals,
And covered us with the shadow of death.
20If we had forgotten the name of our God,
Or stretched out our hands to a foreign god,
21Would not God search this out?
For He knows the secrets of the heart.
22Yet for Your sake we are killed all day long;
44:22 Yet for Your sake. They had no specific answers only this inescapable conclusion that, by God’s sovereign will, they were allowed to be destroyed by their enemies. See Paul’s quote of this verse in Romans 8:36 and its general principle in Matthew 5:10–12; 1 Peter 3:13–17; 4:12–16.
We are accounted as sheep for the slaughter.
23Awake! Why do You sleep, O Lord?
Arise! Do not cast us off forever.
24Why do You hide Your face,
And forget our affliction and our oppression?
25For our soul is bowed down to the dust;
Our body clings to the ground.
26Arise for our help,
And redeem us for Your mercies’ sake.
THE GLORIES OF THE MESSIAH AND HIS BRIDE
To the Chief Musician. Set to “The Lilies.”a A Contemplationb of the sons of Korah. A Song of Love.
My heart is overflowing with a good theme;
45:1 My heart is overflowing…my tongue. The psalmist is overwhelmed with emotion upon the occasion of the king’s marriage. Consequently, he puts his stirred-up mind and feelings into words. In v. 2ff. his tongue is the brush that he uses to paint vivid word pictures.
I recite my composition concerning the King;
My tongue is the pen of a ready writer.
2You are fairer than the sons of men;
Grace is poured upon Your lips;
Therefore God has blessed You forever.
3Gird Your sword upon Your thigh, O Mighty One,
With Your glory and Your majesty.
4And in Your majesty ride prosperously because of truth, humility, and righteousness;
And Your right hand shall teach You awesome things.
5Your arrows are sharp in the heart of the King’s enemies;
The peoples fall under You.
6Your throne, O God, is forever and ever;
45:6, 7 Your throne, O God. Since this king-groom was likely a member of the Davidic dynasty (e.g., 2 Sam. 7), there was a near and immediate application (see 1 Chr. 28:5; 29:23). Through progressive revelation (i.e., Heb. 1:8, 9), we learn of the ultimate application to “a greater than Solomon” who is God the Lord Jesus Christ.
A scepter of righteousness is the scepter of Your kingdom.
7You love righteousness and hate wickedness;
Therefore God, Your God, has anointed You
With the oil of gladness more than Your companions.
8All Your garments are scented with myrrh and aloes and cassia,
Out of the ivory palaces, by which they have made You glad.
9Kings’ daughters are among Your honorable women;
At Your right hand stands the queen in gold from Ophir.
10Listen, O daughter,
Consider and incline your ear;
Forget your own people also, and your father’s house;
11So the King will greatly desire your beauty;
Because He is your Lord, worship Him.
12And the daughter of Tyre will come with a gift;
The rich among the people will seek your favor.
13The royal daughter is all glorious within the palace;
Her clothing is woven with gold.
14She shall be brought to the King in robes of many colors;
The virgins, her companions who follow her, shall be brought to You.
15With gladness and rejoicing they shall be brought;
They shall enter the King’s palace.
16Instead of Your fathers shall be Your sons,
Whom You shall make princes in all the earth.
17I will make Your name to be remembered in all generations;
Therefore the people shall praise You forever and ever.
GOD THE REFUGE OF HIS PEOPLE AND CONQUEROR OF THE NATIONS
To the Chief Musician. A Psalm of the sons of Korah. A Song for Alamoth.
God is our refuge and strength,
A very present help in trouble.
2Therefore we will not fear,
Even though the earth be removed,
And though the mountains be carried into the midst of the sea;
3Though its waters roar and be troubled,
Though the mountains shake with its swelling.
Selah
4There is a river whose streams shall make glad the city of God,
The holy place of the tabernacle of the Most High.
5God is in the midst of her, she shall not be moved;
God shall help her, just at the break of dawn.
6The nations raged, the kingdoms were moved;
He uttered His voice, the earth melted.
7The LORD of hosts is with us;
46:7 The LORD of hosts is with us. The precious personal presence (see “God with us” in Is. 7:14; 8:8, 10) of the Divine Warrior (see “LORD of hosts” or “armies,” e.g., Pss. 24:10; 48:8; 59:5) secures the safety of His people.
The God of Jacob is our refuge.
Selah
8Come, behold the works of the LORD,
Who has made desolations in the earth.
9He makes wars cease to the end of the earth;
He breaks the bow and cuts the spear in two;
He burns the chariot in the fire.
10Be still, and know that I am God;
46:10 Be still, and know that I am God. This twin command to not panic and to recognize His sovereignty is probably directed to both His nation for comfort and all other nations for warning.
I will be exalted among the nations,
I will be exalted in the earth!
11The LORD of hosts is with us;
The God of Jacob is our refuge.
Selah
PRAISE TO GOD, THE RULER OF THE EARTH
To the Chief Musician. A Psalm of the sons of Korah.
Oh, clap your hands, all you peoples!
Shout to God with the voice of triumph!
2For the LORD Most High is awesome;
He is a great King over all the earth.
3He will subdue the peoples under us,
And the nations under our feet.
4He will choose our inheritance for us,
The excellence of Jacob whom He loves.
Selah
5God has gone up with a shout,
The LORD with the sound of a trumpet.
6Sing praises to God, sing praises!
Sing praises to our King, sing praises!
7For God is the King of all the earth;
Sing praises with understanding.
8God reigns over the nations;
God sits on His holy throne.
9The princes of the people have gathered together,
The people of the God of Abraham.
For the shields of the earth belong to God;
He is greatly exalted.
THE GLORY OF GOD IN ZION
A Song. A Psalm of the sons of Korah.
Great is the LORD, and greatly to be praised
In the city of our God,
In His holy mountain.
2Beautiful in elevation,
48:2 The joy of the whole earth. See the judgment context of Lamentations 2:15. the sides of the north. “North” is an interpretive translation of a word that occurs as a Semitic place name, i.e., “Zaphon.” In Canaanite mythology Zaphon was an ancient Near Eastern equivalent to Mt. Olympus, the dwelling place of pagan gods. If this was the psalmist’s intention in Psalm 48:2, the reference becomes a polemical description of the Lord. He is not only King of Kings but also is God of all so-called gods. The city of the great King. See Psalm 47:2 and Matthew 5:34, 35. God Himself has always been the King of Kings.
The joy of the whole earth,
Is Mount Zion on the sides of the north,
The city of the great King.
3God is in her palaces;
He is known as her refuge.
4For behold, the kings assembled,
They passed by together.
5They saw it, and so they marveled;
They were troubled, they hastened away.
6Fear took hold of them there,
And pain, as of a woman in birth pangs,
7As when You break the ships of Tarshish
With an east wind.
8As we have heard,
So we have seen
In the city of the LORD of hosts,
In the city of our God:
God will establish it forever.
Selah
9We have thought, O God, on Your lovingkindness,
In the midst of Your temple.
10According to Your name, O God,
So is Your praise to the ends of the earth;
Your right hand is full of righteousness.
11Let Mount Zion rejoice,
Let the daughters of Judah be glad,
Because of Your judgments.
12Walk about Zion,
And go all around her.
Count her towers;
13Mark well her bulwarks;
Consider her palaces;
That you may tell it to the generation following.
14For this is God,
Our God forever and ever;
He will be our guide
Even to death.a
THE CONFIDENCE OF THE FOOLISH
To the Chief Musician. A Psalm of the sons of Korah.
Hear this, all peoples;
Give ear, all inhabitants of the world,
2Both low and high,
Rich and poor together.
3My mouth shall speak wisdom,
And the meditation of my heart shall give understanding.
4I will incline my ear to a proverb;
I will disclose my dark saying on the harp.
5Why should I fear in the days of evil,
When the iniquity at my heels surrounds me?
6Those who trust in their wealth
49:6 Those who trust in their wealth. Mankind’s propensity to trust in his own material goods is well attested in Scripture (e.g., Ps. 52:7; Jer. 17:5). Biblically this is exposed as the epitome of stupidity (see Prov. 23:4, 5; Luke 12:16ff.).
And boast in the multitude of their riches,
7None of them can by any means redeem his brother,
Nor give to God a ransom for him—
8For the redemption of their souls is costly,
And it shall cease forever—
9That he should continue to live eternally,
And not see the Pit.
10For he sees wise men die;
Likewise the fool and the senseless person perish,
And leave their wealth to others.
11Their inner thought is that their houses will last forever,a
Their dwelling places to all generations;
They call their lands after their own names.
12Nevertheless man, though in honor, does not remain;a
He is like the beasts that perish.
13This is the way of those who are foolish,
And of their posterity who approve their sayings.
Selah
14Like sheep they are laid in the grave;
Death shall feed on them;
The upright shall have dominion over them in the morning;
And their beauty shall be consumed in the grave, far from their dwelling.
15But God will redeem my soul from the power of the grave,
49:15 But God will redeem my soul…He shall receive me. This is one of the greatest affirmations of confidence in God in the Psalms. Although the faithless person cannot buy his way out of death (v. 7ff.), the faithful one is redeemed by the only Redeemer, God Himself. (On the significance of the word “receive,” see Gen. 5:24; 2 Kin. 2:10; Ps. 73:24; Heb. 11:5.) So in v. 15 the psalmist expresses his confidence in God, that He would raise him to eternal life.
For He shall receive me.
Selah
16Do not be afraid when one becomes rich,
When the glory of his house is increased;
17For when he dies he shall carry nothing away;
His glory shall not descend after him.
18Though while he lives he blesses himself
(For men will praise you when you do well for yourself),
19He shall go to the generation of his fathers;
They shall never see light.
20A man who is in honor, yet does not understand,
Is like the beasts that perish.
GOD THE RIGHTEOUS JUDGE
A Psalm of Asaph.
The Mighty One, God the LORD,
50:1 The Mighty One, God the LORD. The Divine Judge is introduced with three significant Old Testament names. The first two are the short and longer forms of the most common word for “God” in the Old Testament, and the third is the name for Israel’s God par excellence, i.e., Yahweh. From the rising of the sun to its going down. A common Old Testament idiom conveying from east to west, i.e., all over the planet.
Has spoken and called the earth
From the rising of the sun to its going down.
2Out of Zion, the perfection of beauty,
God will shine forth.
3Our God shall come, and shall not keep silent;
A fire shall devour before Him,
And it shall be very tempestuous all around Him.
4He shall call to the heavens from above,
And to the earth, that He may judge His people:
5“Gather My saints together to Me,
Those who have made a covenant with Me by sacrifice.”
6Let the heavens declare His righteousness,
For God Himself is Judge.
Selah
7“Hear, O My people, and I will speak,
O Israel, and I will testify against you;
I am God, your God!
8I will not rebuke you for your sacrifices
Or your burnt offerings,
Which are continually before Me.
50:8 I will not rebuke you for your sacrifices. The divine Judge’s condemnations are directed not at the act of sacrifice but at the people’s attitude in sacrificing (see 1 Sam. 15:22; Pss. 40:6–8; 51:17; 69:30; Is. 1:12; Jer. 7:21–26; Hos. 6:6; Mic. 6:6–8).
9I will not take a bull from your house,
50:9–13 will not take a bull from your house. God refuses mere ritual; it is an abomination to Him. He, unlike the pagan deities, needs nothing. He created everything and owns everything.
Nor goats out of your folds.
10For every beast of the forest is Mine,
And the cattle on a thousand hills.
11I know all the birds of the mountains,
And the wild beasts of the field are Mine.
12“If I were hungry, I would not tell you;
For the world is Mine, and all its fullness.
13Will I eat the flesh of bulls,
Or drink the blood of goats?
14Offer to God thanksgiving,
And pay your vows to the Most High.
15Call upon Me in the day of trouble;
I will deliver you, and you shall glorify Me.”
16But to the wicked God says:
“What right have you to declare My statutes,
Or take My covenant in your mouth,
17Seeing you hate instruction
And cast My words behind you?
18When you saw a thief, you consenteda with him,
And have been a partaker with adulterers.
19You give your mouth to evil,
And your tongue frames deceit.
20You sit and speak against your brother;
You slander your own mother’s son.
21These things you have done, and I kept silent;
You thought that I was altogether like you;
But I will rebuke you,
And set them in order before your eyes.
22“Now consider this, you who forget God,
Lest I tear you in pieces,
And there be none to deliver:
23Whoever offers praise glorifies Me;
And to him who orders his conduct aright
I will show the salvation of God.”
A PRAYER OF REPENTANCE
To the Chief Musician. A Psalm of David when Nathan the prophet went to him, after he had gone in to Bathsheba.
Have mercy upon me, O God,
51:1 lovingkindness. Even though he had sinned horribly, David knew that forgiveness was available, based on God’s covenant love.
According to Your lovingkindness;
According to the multitude of Your tender mercies,
Blot out my transgressions.
2Wash me thoroughly from my iniquity,
And cleanse me from my sin.
3For I acknowledge my transgressions,
And my sin is always before me.
4Against You, You only, have I sinned,
51:4 Against You, You only. David realized what every believer seeking forgiveness must, that even though he had tragically wronged Bathsheba and Uriah, his ultimate crime was against God and His holy law (see 2 Sam. 11:27).
And done this evil in Your sight—
That You may be found just when You speak,a
And blameless when You judge.
5Behold, I was brought forth in iniquity,
51:5 brought forth in iniquity. David also acknowledged that his sin was not God’s fault in any way (vv. 4b, 6) nor was it some aberration. Rather, the source of David’s sin was a fallen, sinful disposition, his since conception.
And in sin my mother conceived me.
6Behold, You desire truth in the inward parts,
And in the hidden part You will make me to know wisdom.
7Purge me with hyssop, and I shall be clean;
51:7 hyssop. Old Testament priests used hyssop, a leafy plant, to sprinkle blood or water on a person being ceremonially cleansed from defilements such as leprosy or touching a dead body (see Lev. 14:6ff.; Num. 19:16–19). Here hyssop is a figure for David’s longing to be spiritually cleansed from his moral defilement. In forgiveness, God washes away sin (see Ps. 103:12; Is. 1:16; Mic. 7:19).
Wash me, and I shall be whiter than snow.
8Make me hear joy and gladness,
That the bones You have broken may rejoice.
9Hide Your face from my sins,
And blot out all my iniquities.
10Create in me a clean heart, O God,
And renew a steadfast spirit within me.
11Do not cast me away from Your presence,
And do not take Your Holy Spirit from me.
12Restore to me the joy of Your salvation,
And uphold me by Your generous Spirit.
13Then I will teach transgressors Your ways,
And sinners shall be converted to You.
14Deliver me from the guilt of bloodshed, O God,
The God of my salvation,
And my tongue shall sing aloud of Your righteousness.
15O Lord, open my lips,
And my mouth shall show forth Your praise.
16For You do not desire sacrifice, or else I would give it;
You do not delight in burnt offering.
17The sacrifices of God are a broken spirit,
A broken and a contrite heart—
These, O God, You will not despise.
18Do good in Your good pleasure to Zion;
Build the walls of Jerusalem.
19Then You shall be pleased with the sacrifices of righteousness,
With burnt offering and whole burnt offering;
Then they shall offer bulls on Your altar.
THE END OF THE WICKED AND THE PEACE OF THE GODLY
To the Chief Musician. A Contemplationa of David when Doeg the Edomite went and told Saul, and said to him, “David has gone to the house of Ahimelech.”
Why do you boast in evil, O mighty man?
52:1 mighty man. A reference to Doeg, the chief of Saul’s shepherds, who reported to Saul that the priests of Nob had aided David when he was a fugitive (see 1 Sam. 22:9, 18, 19).
The goodness of God endures continually.
2Your tongue devises destruction,
Like a sharp razor, working deceitfully.
3You love evil more than good,
Lying rather than speaking righteousness.
Selah
4You love all devouring words,
You deceitful tongue.
5God shall likewise destroy you forever;
He shall take you away, and pluck you out of your dwelling place,
And uproot you from the land of the living.
Selah
6The righteous also shall see and fear,
And shall laugh at him, saying,
7“Here is the man who did not make God his strength,
But trusted in the abundance of his riches,
And strengthened himself in his wickedness.”
8But I am like a green olive tree in the house of God;
52:8 green olive tree. The psalmist exults (through this simile) that the one who trusts in the mercy of God is productive and secure.
I trust in the mercy of God forever and ever.
9I will praise You forever,
Because You have done it;
And in the presence of Your saints
I will wait on Your name, for it is good.
FOLLY OF THE GODLESS, AND THE RESTORATION OF ISRAEL
To the Chief Musician. Set to “Mahalath.” A Contemplationa of David.
The fool has said in his heart,
“There is no God.”
They are corrupt, and have done abominable iniquity;
There is none who does good.
2God looks down from heaven upon the children of men,
To see if there are any who understand, who seek God.
3Every one of them has turned aside;
They have together become corrupt;
There is none who does good,
No, not one.
4Have the workers of iniquity no knowledge,
Who eat up my people as they eat bread,
And do not call upon God?
5There they are in great fear
Where no fear was,
For God has scattered the bones of him who encamps against you;
You have put them to shame,
Because God has despised them.
6Oh, that the salvation of Israel would come out of Zion!
When God brings back the captivity of His people,
Let Jacob rejoice and Israel be glad.
ANSWERED PRAYER FOR DELIVERANCE FROM ADVERSARIES
To the Chief Musician. With stringed instruments.a A Contemplationb of David when the Ziphites went and said to Saul, “Is David not hiding with us?”
Save me, O God, by Your name,
54:1 by Your name. In the ancient world, a person’s name was essentially the person himself. Here, God’s name includes His covenant protection. vindicate. David requests that God will execute justice for him, as in a court trial when a defendant is declared not guilty.
And vindicate me by Your strength.
2Hear my prayer, O God;
Give ear to the words of my mouth.
3For strangers have risen up against me,
And oppressors have sought after my life;
They have not set God before them.
Selah
4Behold, God is my helper;
The Lord is with those who uphold my life.
5He will repay my enemies for their evil.
Cut them off in Your truth.
6I will freely sacrifice to You;
I will praise Your name, O LORD, for it is good.
7For He has delivered me out of all trouble;
And my eye has seen its desire upon my enemies.
TRUST IN GOD CONCERNING THE TREACHERY OF FRIENDS
To the Chief Musician. With stringed instruments.a A Contemplationb of David.
Give ear to my prayer, O God,
And do not hide Yourself from my supplication.
2Attend to me, and hear me;
I am restless in my complaint, and moan noisily,
3Because of the voice of the enemy,
Because of the oppression of the wicked;
For they bring down trouble upon me,
And in wrath they hate me.
4My heart is severely pained within me,
And the terrors of death have fallen upon me.
5Fearfulness and trembling have come upon me,
And horror has overwhelmed me.
6So I said, “Oh, that I had wings like a dove!
I would fly away and be at rest.
7Indeed, I would wander far off,
And remain in the wilderness.
Selah
8I would hasten my escape
From the windy storm and tempest.”
9Destroy, O Lord, and divide their tongues,
For I have seen violence and strife in the city.
10Day and night they go around it on its walls;
Iniquity and trouble are also in the midst of it.
11Destruction is in its midst;
Oppression and deceit do not depart from its streets.
12For it is not an enemy who reproaches me;
Then I could bear it.
Nor is it one who hates me who has exalted himself against me;
Then I could hide from him.
13But it was you, a man my equal,
My companion and my acquaintance.
14We took sweet counsel together,
And walked to the house of God in the throng.
15Let death seize them;
Let them go down alive into hell,
For wickedness is in their dwellings and among them.
16As for me, I will call upon God,
And the LORD shall save me.
17Evening and morning and at noon
I will pray, and cry aloud,
And He shall hear my voice.
18He has redeemed my soul in peace from the battle that was against me,
For there were many against me.
19God will hear, and afflict them,
Even He who abides from of old.
Selah
Because they do not change,
Therefore they do not fear God.
20He has put forth his hands against those who were at peace with him;
He has broken his covenant.
21The words of his mouth were smoother than butter,
But war was in his heart;
His words were softer than oil,
Yet they were drawn swords.
22Cast your burden on the LORD,
55:22 Cast your burden on the LORD. The word for “burden” implies one’s circumstances, one’s lot. The psalmist promises that the Lord will uphold the believer in the struggles of life.
And He shall sustain you;
He shall never permit the righteous to be moved.
23But You, O God, shall bring them down to the pit of destruction;
Bloodthirsty and deceitful men shall not live out half their days;
But I will trust in You.
PRAYER FOR RELIEF FROM TORMENTORS
To the Chief Musician. Set to “The Silent Dove in Distant Lands.”a A Michtam of David when the Philistines captured him in Gath.
Be merciful to me, O God, for man would swallow me up;
Fighting all day he oppresses me.
2My enemies would hound me all day,
For there are many who fight against me, O Most High.
3Whenever I am afraid,
I will trust in You.
4In God (I will praise His word),
In God I have put my trust;
I will not fear.
What can flesh do to me?
5All day they twist my words;
All their thoughts are against me for evil.
6They gather together,
They hide, they mark my steps,
When they lie in wait for my life.
7Shall they escape by iniquity?
In anger cast down the peoples, O God!
8You number my wanderings;
56:8 my tears…Your bottle. David asked God to keep a remembrance of all of his sufferings, so that God would eventually vindicate him.
Put my tears into Your bottle;
Are they not in Your book?
9When I cry out to You,
Then my enemies will turn back;
This I know, because God is for me.
10In God (I will praise His word),
In the LORD (I will praise His word),
11In God I have put my trust;
I will not be afraid.
What can man do to me?
12Vows made to You are binding upon me, O God;
I will render praises to You,
13For You have delivered my soul from death.
Have You not kept my feet from falling,
That I may walk before God
In the light of the living?
PRAYER FOR SAFETY FROM ENEMIES
To the Chief Musician. Set to “Do Not Destroy.”a A Michtam of David when he fled from Saul into the cave.
Be merciful to me, O God, be merciful to me!
57:1 the shadow of Your wings. Meta-phorically, God cares for His own as a mother bird protects its young. Symbolically, there may be a reference here to the cherubim wings on the ark of the covenant where God was specifically present (see Ex. 37:1–16; Pss. 17:8; 36:7; 61:4; 63:7; 91:1, 4). I will make my refuge. When life becomes bizarre, only one’s relationship with his God calms the soul.
For my soul trusts in You;
And in the shadow of Your wings I will make my refuge,
Until these calamities have passed by.
2I will cry out to God Most High,
To God who performs all things for me.
3He shall send from heaven and save me;
He reproaches the one who would swallow me up.
Selah
God shall send forth His mercy and His truth.
4My soul is among lions;
I lie among the sons of men
Who are set on fire,
Whose teeth are spears and arrows,
And their tongue a sharp sword.
5Be exalted, O God, above the heavens;
Let Your glory be above all the earth.
6They have prepared a net for my steps;
My soul is bowed down;
They have dug a pit before me;
Into the midst of it they themselves have fallen.
Selah
7My heart is steadfast, O God, my heart is steadfast;
I will sing and give praise.
8Awake, my glory!
Awake, lute and harp!
I will awaken the dawn.
9I will praise You, O Lord, among the peoples;
I will sing to You among the nations.
10For Your mercy reaches unto the heavens,
And Your truth unto the clouds.
11Be exalted, O God, above the heavens;
Let Your glory be above all the earth.
THE JUST JUDGMENT OF THE WICKED
To the Chief Musician. Set to “Do Not Destroy.”a A Michtam of David.
Do you indeed speak righteousness, you silent ones?
Do you judge uprightly, you sons of men?
2No, in heart you work wickedness;
You weigh out the violence of your hands in the earth.
3The wicked are estranged from the womb;
They go astray as soon as they are born, speaking lies.
4Their poison is like the poison of a serpent;
58:4 Their poison. The words and actions of these tyrants are like poisonous venom in a serpent’s fangs. deaf cobra. Like a cobra which cannot hear its charmer are these stubborn rulers, who ignore all encouragements to righteousness.
They are like the deaf cobra that stops its ear,
5Which will not heed the voice of charmers,
Charming ever so skillfully.
6Break their teeth in their mouth, O God!
Break out the fangs of the young lions, O LORD!
7Let them flow away as waters which run continually;
When he bends his bow,
Let his arrows be as if cut in pieces.
8Let them be like a snail which melts away as it goes,
Like a stillborn child of a woman, that they may not see the sun.
9Before your pots can feel the burning thorns,
He shall take them away as with a whirlwind,
As in His living and burning wrath.
10The righteous shall rejoice when he sees the vengeance;
He shall wash his feet in the blood of the wicked,
11So that men will say,
“Surely there is a reward for the righteous;
Surely He is God who judges in the earth.”
THE ASSURED JUDGMENT OF THE WICKED
To the Chief Musician. Set to “Do Not Destroy.”a A Michtam of David when Saul sent men, and they watched the house in order to kill him.
Deliver me from my enemies, O my God;
Defend me from those who rise up against me.
2Deliver me from the workers of iniquity,
And save me from bloodthirsty men.
3For look, they lie in wait for my life;
The mighty gather against me,
Not for my transgression nor for my sin, O LORD.
4They run and prepare themselves through no fault of mine.
Awake to help me, and behold!
5You therefore, O LORD God of hosts, the God of Israel,
Awake to punish all the nations;
Do not be merciful to any wicked transgressors.
Selah
6At evening they return,
They growl like a dog,
And go all around the city.
7Indeed, they belch with their mouth;
Swords are in their lips;
For they say, “Who hears?”
8But You, O LORD, shall laugh at them;
You shall have all the nations in derision.
9I will wait for You, O You his Strength;a
For God is my defense.
10My God of mercya shall come to meet me;
God shall let me see my desire on my enemies.
11Do not slay them, lest my people forget;
Scatter them by Your power,
And bring them down,
O Lord our shield.
12For the sin of their mouth and the words of their lips,
Let them even be taken in their pride,
And for the cursing and lying which they speak.
13Consume them in wrath, consume them,
That they may not be;
And let them know that God rules in Jacob
To the ends of the earth.
Selah
14And at evening they return,
They growl like a dog,
And go all around the city.
15They wander up and down for food,
And howla if they are not satisfied.
16But I will sing of Your power;
Yes, I will sing aloud of Your mercy in the morning;
For You have been my defense
And refuge in the day of my trouble.
17To You, O my Strength, I will sing praises;
For God is my defense,
My God of mercy.
URGENT PRAYER FOR THE RESTORED FAVOR OF GOD
To the Chief Musician. Set to “Lily of the Testimony.”a A Michtam of David. For teaching. When he fought against Mesopotamia and Syria of Zobah, and Joab returned and killed twelve thousand Edomites in the Valley of Salt.
O God, You have cast us off;
You have broken us down;
You have been displeased;
Oh, restore us again!
2You have made the earth tremble;
You have broken it;
Heal its breaches, for it is shaking.
3You have shown Your people hard things;
You have made us drink the wine of confusion.
4You have given a banner to those who fear You,
That it may be displayed because of the truth.
Selah
5That Your beloved may be delivered,
Save with Your right hand, and hear me.
6God has spoken in His holiness:
“I will rejoice;
I will divide Shechem
And measure out the Valley of Succoth.
7Gilead is Mine, and Manasseh is Mine;
Ephraim also is the helmet for My head;
Judah is My lawgiver.
8Moab is My washpot;
Over Edom I will cast My shoe;
Philistia, shout in triumph because of Me.”
9Who will bring me to the strong city?
Who will lead me to Edom?
10Is it not You, O God, who cast us off?
And You, O God, who did not go out with our armies?
11Give us help from trouble,
For the help of man is useless.
12Through God we will do valiantly,
For it is He who shall tread down our enemies.a
ASSURANCE OF GOD’S ETERNAL PROTECTION
To the Chief Musician. On a stringed instrument.a A Psalm of David.
Hear my cry, O God;
Attend to my prayer.
2From the end of the earth I will cry to You,
When my heart is overwhelmed;
Lead me to the rock that is higher than I.
3For You have been a shelter for me,
A strong tower from the enemy.
4I will abide in Your tabernacle forever;
I will trust in the shelter of Your wings.
Selah
5For You, O God, have heard my vows;
You have given me the heritage of those who fear Your name.
6You will prolong the king’s life,
His years as many generations.
7He shall abide before God forever.
61:7 forever. The Davidic Covenant guaranteed that on the basis of God’s merciful and faithful dealings with David and the nation, David’s descendants would rule on the throne of Israel forever (2 Sam. 7; Pss. 40:11; 89:4, 33–37).
Oh, prepare mercy and truth, which may preserve him!
8So I will sing praise to Your name forever,
That I may daily perform my vows.
A CALM RESOLVE TO WAIT FOR THE SALVATION OF GOD
To the Chief Musician. To Jeduthun. A Psalm of David.
Truly my soul silently waits for God;
From Him comes my salvation.
2He only is my rock and my salvation;
He is my defense;
I shall not be greatly moved.
3How long will you attack a man?
You shall be slain, all of you,
Like a leaning wall and a tottering fence.
4They only consult to cast him down from his high position;
They delight in lies;
They bless with their mouth,
But they curse inwardly.
Selah
5My soul, wait silently for God alone,
For my expectation is from Him.
6He only is my rock and my salvation;
He is my defense;
I shall not be moved.
7In God is my salvation and my glory;
The rock of my strength,
And my refuge, is in God.
8Trust in Him at all times, you people;
Pour out your heart before Him;
God is a refuge for us.
Selah
9Surely men of low degree are a vapor,
Men of high degree are a lie;
If they are weighed on the scales,
They are altogether lighter than vapor.
10Do not trust in oppression,
Nor vainly hope in robbery;
If riches increase,
Do not set your heart on them.
11God has spoken once,
Twice I have heard this:
That power belongs to God.
12Also to You, O Lord, belongs mercy;
For You render to each one according to his work.
JOY IN THE FELLOWSHIP OF GOD
A Psalm of David when he was in the wilderness of Judah.
O God, You are my God;
63:1 Early will I seek You. Eagerness to be with the Lord in every situation is more in view than the time of day. My soul thirsts. David longs for God’s presence like a wanderer in a desert longs for water. In a dry and thirsty land. David writes this psalm while hiding in the wilderness of Judea, but longing to be back worshiping in Jerusalem.
Early will I seek You;
My soul thirsts for You;
My flesh longs for You
In a dry and thirsty land
Where there is no water.
2So I have looked for You in the sanctuary,
To see Your power and Your glory.
3Because Your lovingkindness is better than life,
My lips shall praise You.
4Thus I will bless You while I live;
I will lift up my hands in Your name.
5My soul shall be satisfied as with marrow and fatness,
And my mouth shall praise You with joyful lips.
6When I remember You on my bed,
I meditate on You in the night watches.
7Because You have been my help,
Therefore in the shadow of Your wings I will rejoice.
8My soul follows close behind You;
Your right hand upholds me.
9But those who seek my life, to destroy it,
Shall go into the lower parts of the earth.
10They shall fall by the sword;
They shall be a portion for jackals.
11But the king shall rejoice in God;
Everyone who swears by Him shall glory;
But the mouth of those who speak lies shall be stopped.
OPPRESSED BY THE WICKED BUT REJOICING IN THE LORD
To the Chief Musician. A Psalm of David.
Hear my voice, O God, in my meditation;
64:1 Preserve…from fear. This word for “fear” means “dread” and is a different Hebrew word than the “fear” in verses 4 and 9. The psalmist recognized that the fear of an enemy can be as destructive as an actual assault.
Preserve my life from fear of the enemy.
2Hide me from the secret plots of the wicked,
From the rebellion of the workers of iniquity,
3Who sharpen their tongue like a sword,
And bend their bows to shoot their arrows—bitter words,
4That they may shoot in secret at the blameless;
Suddenly they shoot at him and do not fear.
5They encourage themselves in an evil matter;
They talk of laying snares secretly;
They say, “Who will see them?”
6They devise iniquities:
“We have perfected a shrewd scheme.”
Both the inward thought and the heart of man are deep.
7But God shall shoot at them with an arrow;
Suddenly they shall be wounded.
8So He will make them stumble over their own tongue;
All who see them shall flee away.
9All men shall fear,
And shall declare the work of God;
For they shall wisely consider His doing.
10The righteous shall be glad in the LORD, and trust in Him.
And all the upright in heart shall glory.
PRAISE TO GOD FOR HIS SALVATION AND PROVIDENCE
To the Chief Musician. A Psalm of David. A Song.
Praise is awaiting You, O God, in Zion;
And to You the vow shall be performed.
2O You who hear prayer,
To You all flesh will come.
3Iniquities prevail against me;
As for our transgressions,
You will provide atonement for them.
4Blessed is the man You choose,
And cause to approach You,
That he may dwell in Your courts.
We shall be satisfied with the goodness of Your house,
Of Your holy temple.
5By awesome deeds in righteousness You will answer us,
O God of our salvation,
You who are the confidence of all the ends of the earth,
And of the far-off seas;
6Who established the mountains by His strength,
Being clothed with power;
7You who still the noise of the seas,
The noise of their waves,
And the tumult of the peoples.
8They also who dwell in the farthest parts are afraid of Your signs;
You make the outgoings of the morning and evening rejoice.
9You visit the earth and water it,
You greatly enrich it;
The river of God is full of water;
You provide their grain,
For so You have prepared it.
10You water its ridges abundantly,
You settle its furrows;
You make it soft with showers,
You bless its growth.
11You crown the year with Your goodness,
And Your paths drip with abundance.
12They drop on the pastures of the wilderness,
And the little hills rejoice on every side.
13The pastures are clothed with flocks;
The valleys also are covered with grain;
They shout for joy, they also sing.
PRAISE TO GOD FOR HIS AWESOME WORKS
To the Chief Musician. A Song. A Psalm.
Make a joyful shout to God, all the earth!
2Sing out the honor of His name;
Make His praise glorious.
3Say to God,
“How awesome are Your works!
Through the greatness of Your power
Your enemies shall submit themselves to You.
4All the earth shall worship You
66:4 All the earth shall worship You. This praise is not only an acknowledgment of God’s universal Lordship, but also an intimation of the people’s belief in a future worldwide kingdom where God will be worshiped (Is. 66:23; Zech. 14:16; Phil. 2:10, 11).
And sing praises to You;
They shall sing praises to Your name.”
Selah
5Come and see the works of God;
He is awesome in His doing toward the sons of men.
6He turned the sea into dry land;
They went through the river on foot.
There we will rejoice in Him.
7He rules by His power forever;
His eyes observe the nations;
Do not let the rebellious exalt themselves.
Selah
8Oh, bless our God, you peoples!
And make the voice of His praise to be heard,
9Who keeps our soul among the living,
And does not allow our feet to be moved.
10For You, O God, have tested us;
You have refined us as silver is refined.
11You brought us into the net;
You laid affliction on our backs.
12You have caused men to ride over our heads;
We went through fire and through water;
But You brought us out to rich fulfillment.
13I will go into Your house with burnt offerings;
I will pay You my vows,
14Which my lips have uttered
And my mouth has spoken when I was in trouble.
15I will offer You burnt sacrifices of fat animals,
With the sweet aroma of rams;
I will offer bulls with goats.
Selah
16Come and hear, all you who fear God,
And I will declare what He has done for my soul.
17I cried to Him with my mouth,
And He was extolled with my tongue.
18If I regard iniquity in my heart,
The Lord will not hear.
19But certainly God has heard me;
He has attended to the voice of my prayer.
20Blessed be God,
Who has not turned away my prayer,
Nor His mercy from me!
AN INVOCATION AND A DOXOLOGY
To the Chief Musician. On stringed instruments.a A Psalm. A Song.
God be merciful to us and bless us,
And cause His face to shine upon us,
Selah
2That Your way may be known on earth,
Your salvation among all nations.
3Let the peoples praise You, O God;
Let all the peoples praise You.
4Oh, let the nations be glad and sing for joy!
For You shall judge the people righteously,
And govern the nations on earth.
Selah
5Let the peoples praise You, O God;
Let all the peoples praise You.
6Then the earth shall yield her increase;
God, our own God, shall bless us.
7God shall bless us,
And all the ends of the earth shall fear Him.
THE GLORY OF GOD IN HIS GOODNESS TO ISRAEL
To the Chief Musician. A Psalm of David. A Song.
Let God arise,
Let His enemies be scattered;
Let those also who hate Him flee before Him.
2As smoke is driven away,
So drive them away;
As wax melts before the fire,
So let the wicked perish at the presence of God.
3But let the righteous be glad;
Let them rejoice before God;
Yes, let them rejoice exceedingly.
4Sing to God, sing praises to His name;
Extol Him who rides on the clouds,a
By His name YAH,
And rejoice before Him.
5A father of the fatherless, a defender of widows,
Is God in His holy habitation.
6God sets the solitary in families;
He brings out those who are bound into prosperity;
But the rebellious dwell in a dry land.
7O God, when You went out before Your people,
When You marched through the wilderness,
Selah
8The earth shook;
The heavens also dropped rain at the presence of God;
Sinai itself was moved at the presence of God, the God of Israel.
9You, O God, sent a plentiful rain,
Whereby You confirmed Your inheritance,
When it was weary.
10Your congregation dwelt in it;
You, O God, provided from Your goodness for the poor.
11The Lord gave the word;
Great was the company of those who proclaimed it:
12“Kings of armies flee, they flee,
And she who remains at home divides the spoil.
13Though you lie down among the sheepfolds,
You will be like the wings of a dove covered with silver,
And her feathers with yellow gold.”
14When the Almighty scattered kings in it,
It was white as snow in Zalmon.
15A mountain of God is the mountain of Bashan;
A mountain of many peaks is the mountain of Bashan.
16Why do you fume with envy, you mountains of many peaks?
This is the mountain which God desires to dwell in;
Yes, the LORD will dwell in it forever.
17The chariots of God are twenty thousand,
Even thousands of thousands;
The Lord is among them as in Sinai, in the Holy Place.
18You have ascended on high,
You have led captivity captive;
You have received gifts among men,
Even from the rebellious,
That the LORD God might dwell there.
19Blessed be the Lord,
Who daily loads us with benefits,
The God of our salvation!
Selah
20Our God is the God of salvation;
And to GOD the Lord belong escapes from death.
21But God will wound the head of His enemies,
The hairy scalp of the one who still goes on in his trespasses.
22The Lord said, “I will bring back from Bashan,
I will bring them back from the depths of the sea,
23That your foot may crush thema in blood,
And the tongues of your dogs may have their portion from your enemies.”
24They have seen Your procession, O God,
The procession of my God, my King, into the sanctuary.
25The singers went before, the players on instruments followed after;
Among them were the maidens playing timbrels.
26Bless God in the congregations,
The Lord, from the fountain of Israel.
27There is little Benjamin, their leader,
The princes of Judah and their company,
The princes of Zebulun and the princes of Naphtali.
28Your God has commandeda your strength;
Strengthen, O God, what You have done for us.
29Because of Your temple at Jerusalem,
Kings will bring presents to You.
30Rebuke the beasts of the reeds,
The herd of bulls with the calves of the peoples,
Till everyone submits himself with pieces of silver.
Scatter the peoples who delight in war.
31Envoys will come out of Egypt;
Ethiopia will quickly stretch out her hands to God.
32Sing to God, you kingdoms of the earth;
Oh, sing praises to the Lord,
Selah
33To Him who rides on the heaven of heavens, which were of old!
Indeed, He sends out His voice, a mighty voice.
34Ascribe strength to God;
His excellence is over Israel,
And His strength is in the clouds.
35O God, You are more awesome than Your holy places.
The God of Israel is He who gives strength and power to His people.
Blessed be God!
AN URGENT PLEA FOR HELP IN TROUBLE
To the Chief Musician. Set to “The Lilies.”a A Psalm of David.
Save me, O God!
For the waters have come up to my neck.
2I sink in deep mire,
Where there is no standing;
I have come into deep waters,
Where the floods overflow me.
3I am weary with my crying;
My throat is dry;
My eyes fail while I wait for my God.
4Those who hate me without a cause
Are more than the hairs of my head;
They are mighty who would destroy me,
Being my enemies wrongfully;
Though I have stolen nothing,
I still must restore it.
5O God, You know my foolishness;
And my sins are not hidden from You.
6Let not those who wait for You, O Lord GOD of hosts, be ashamed because of me;
Let not those who seek You be confounded because of me, O God of Israel.
7Because for Your sake I have borne reproach;
Shame has covered my face.
8I have become a stranger to my brothers,
And an alien to my mother’s children;
9Because zeal for Your house has eaten me up,
69:9 has eaten me up. The psalmist has brought hatred and hostility on himself by his unyielding insistence that the behavior of the people measure up to their outward claim of devotion to God. Whenever God was dishonored, he felt the pain, because he loved God so greatly. Jesus claimed for Himself this attitude, as indicated in John 2:17; Romans 15:3.
And the reproaches of those who reproach You have fallen on me.
10When I wept and chastened my soul with fasting,
That became my reproach.
11I also made sackcloth my garment;
I became a byword to them.
12Those who sit in the gate speak against me,
And I am the song of the drunkards.
13But as for me, my prayer is to You,
O LORD, in the acceptable time;
O God, in the multitude of Your mercy,
Hear me in the truth of Your salvation.
14Deliver me out of the mire,
And let me not sink;
Let me be delivered from those who hate me,
And out of the deep waters.
15Let not the floodwater overflow me,
Nor let the deep swallow me up;
And let not the pit shut its mouth on me.
16Hear me, O LORD, for Your lovingkindness is good;
Turn to me according to the multitude of Your tender mercies.
17And do not hide Your face from Your servant,
For I am in trouble;
Hear me speedily.
18Draw near to my soul, and redeem it;
Deliver me because of my enemies.
19You know my reproach, my shame, and my dishonor;
My adversaries are all before You.
20Reproach has broken my heart,
And I am full of heaviness;
I looked for someone to take pity, but there was none;
And for comforters, but I found none.
21They also gave me gall for my food,
69:21 gall…vinegar. Gall was a poisonous herb. Here it serves as a metaphor for betrayal. Friends who should provide sustenance to the psalmist had turned against him. Gall in vinegar was actually offered to Christ while He was on the cross (Matt. 27:34).
And for my thirst they gave me vinegar to drink.
22Let their table become a snare before them,
And their well-being a trap.
23Let their eyes be darkened, so that they do not see;
And make their loins shake continually.
24Pour out Your indignation upon them,
And let Your wrathful anger take hold of them.
25Let their dwelling place be desolate;
Let no one live in their tents.
26For they persecute the ones You have struck,
69:26 the ones You have struck. Those hostile to the psalmist were ridiculing him as one suffering from God’s chastisement. In its messianic application, the suffering of the Messiah was a part of God’s plan from eternity past (Is. 53:10).
And talk of the grief of those You have wounded.
27Add iniquity to their iniquity,
And let them not come into Your righteousness.
28Let them be blotted out of the book of the living,
And not be written with the righteous.
29But I am poor and sorrowful;
Let Your salvation, O God, set me up on high.
30I will praise the name of God with a song,
And will magnify Him with thanksgiving.
31This also shall please the LORD better than an ox or bull,
Which has horns and hooves.
32The humble shall see this and be glad;
And you who seek God, your hearts shall live.
33For the LORD hears the poor,
And does not despise His prisoners.
34Let heaven and earth praise Him,
The seas and everything that moves in them.
35For God will save Zion
And build the cities of Judah,
That they may dwell there and possess it.
36Also, the descendants of His servants shall inherit it,
And those who love His name shall dwell in it.
PRAYER FOR RELIEF FROM ADVERSARIES
To the Chief Musician. A Psalm of David. To bring to remembrance.
Make haste, O God, to deliver me!
Make haste to help me, O LORD!
2Let them be ashamed and confounded
Who seek my life;
Let them be turned backa and confused
Who desire my hurt.
3Let them be turned back because of their shame,
Who say, “Aha, aha!”
4Let all those who seek You rejoice and be glad in You;
And let those who love Your salvation say continually,
“Let God be magnified!”
5But I am poor and needy;
Make haste to me, O God!
You are my help and my deliverer;
O LORD, do not delay.
GOD THE ROCK OF SALVATION
In You, O LORD, I put my trust;
Let me never be put to shame.
2Deliver me in Your righteousness, and cause me to escape;
Incline Your ear to me, and save me.
3Be my strong refuge,
To which I may resort continually;
You have given the commandment to save me,
For You are my rock and my fortress.
4Deliver me, O my God, out of the hand of the wicked,
Out of the hand of the unrighteous and cruel man.
5For You are my hope, O Lord GOD;
You are my trust from my youth.
6By You I have been upheld from birth;
You are He who took me out of my mother’s womb.
My praise shall be continually of You.
7I have become as a wonder to many,
But You are my strong refuge.
8Let my mouth be filled with Your praise
And with Your glory all the day.
9Do not cast me off in the time of old age;
Do not forsake me when my strength fails.
10For my enemies speak against me;
And those who lie in wait for my life take counsel together,
11Saying, “God has forsaken him;
Pursue and take him, for there is none to deliver him.”
12O God, do not be far from me;
O my God, make haste to help me!
13Let them be confounded and consumed
Who are adversaries of my life;
Let them be covered with reproach and dishonor
Who seek my hurt.
14But I will hope continually,
And will praise You yet more and more.
15My mouth shall tell of Your righteousness
And Your salvation all the day,
For I do not know their limits.
16I will go in the strength of the Lord GOD;
I will make mention of Your righteousness, of Yours only.
17O God, You have taught me from my youth;
And to this day I declare Your wondrous works.
18Now also when I am old and grayheaded,
O God, do not forsake me,
Until I declare Your strength to this generation,
Your power to everyone who is to come.
19Also Your righteousness, O God, is very high,
You who have done great things;
O God, who is like You?
20You, who have shown me great and severe troubles,
Shall revive me again,
And bring me up again from the depths of the earth.
21You shall increase my greatness,
And comfort me on every side.
22Also with the lute I will praise You—
And Your faithfulness, O my God!
To You I will sing with the harp,
O Holy One of Israel.
23My lips shall greatly rejoice when I sing to You,
And my soul, which You have redeemed.
24My tongue also shall talk of Your righteousness all the day long;
For they are confounded,
For they are brought to shame
Who seek my hurt.
GLORY AND UNIVERSALITY OF THE MESSIAH’S REIGN
A Psalm of Solomon.
Give the king Your judgments, O God,
And Your righteousness to the king’s Son.
2He will judge Your people with righteousness,
And Your poor with justice.
3The mountains will bring peace to the people,
And the little hills, by righteousness.
4He will bring justice to the poor of the people;
He will save the children of the needy,
And will break in pieces the oppressor.
5They shall fear Youa
As long as the sun and moon endure,
Throughout all generations.
6He shall come down like rain upon the grass before mowing,
Like showers that water the earth.
7In His days the righteous shall flourish,
And abundance of peace,
Until the moon is no more.
8He shall have dominion also from sea to sea,
And from the River to the ends of the earth.
9Those who dwell in the wilderness will bow before Him,
And His enemies will lick the dust.
10The kings of Tarshish and of the isles
72:10 Tarshish…Seba. Countries near and far which brought tribute to Solomon (1 Kin. 4:21; 10:1, 23, 24; Is. 60:4–7; Jer. 6:20). Tarshish is probably in Spain; Sheba, a kingdom in southern Arabia (modern Yemen); and Seba, a North African nation.
Will bring presents;
The kings of Sheba and Seba
Will offer gifts.
11Yes, all kings shall fall down before Him;
All nations shall serve Him.
12For He will deliver the needy when he cries,
The poor also, and him who has no helper.
13He will spare the poor and needy,
And will save the souls of the needy.
14He will redeem their life from oppression and violence;
And precious shall be their blood in His sight.
15And He shall live;
And the gold of Sheba will be given to Him;
Prayer also will be made for Him continually,
And daily He shall be praised.
16There will be an abundance of grain in the earth,
On the top of the mountains;
Its fruit shall wave like Lebanon;
And those of the city shall flourish like grass of the earth.
17His name shall endure forever;
His name shall continue as long as the sun.
And men shall be blessed in Him;
All nations shall call Him blessed.
18Blessed be the LORD God, the God of Israel,
Who only does wondrous things!
19And blessed be His glorious name forever!
And let the whole earth be filled with His glory.
Amen and Amen.
20The prayers of David the son of Jesse are ended.
BOOK THREE: PSALMS 73—89
THE TRAGEDY OF THE WICKED, AND THE BLESSEDNESS OF TRUST IN GOD
A Psalm of Asaph.
Truly God is good to Israel,
To such as are pure in heart.
2But as for me, my feet had almost stumbled;
My steps had nearly slipped.
3For I was envious of the boastful,
When I saw the prosperity of the wicked.
4For there are no pangs in their death,
But their strength is firm.
5They are not in trouble as other men,
Nor are they plagued like other men.
6Therefore pride serves as their necklace;
Violence covers them like a garment.
7Their eyes bulgea with abundance;
They have more than heart could wish.
8They scoff and speak wickedly concerning oppression;
They speak loftily.
9They set their mouth against the heavens,
And their tongue walks through the earth.
10Therefore his people return here,
And waters of a full cup are drained by them.
11And they say, “How does God know?
And is there knowledge in the Most High?”
12Behold, these are the ungodly,
Who are always at ease;
They increase in riches.
13Surely I have cleansed my heart in vain,
And washed my hands in innocence.
14For all day long I have been plagued,
And chastened every morning.
15If I had said, “I will speak thus,”
Behold, I would have been untrue to the generation of Your children.
16When I thought how to understand this,
It was too painful for me—
17Until I went into the sanctuary of God;
Then I understood their end.
18Surely You set them in slippery places;
You cast them down to destruction.
19Oh, how they are brought to desolation, as in a moment!
They are utterly consumed with terrors.
20As a dream when one awakes,
So, Lord, when You awake,
You shall despise their image.
21Thus my heart was grieved,
And I was vexed in my mind.
22I was so foolish and ignorant;
I was like a beast before You.
23Nevertheless I am continually with You;
You hold me by my right hand.
24You will guide me with Your counsel,
And afterward receive me to glory.
25Whom have I in heaven but You?
And there is none upon earth that I desire besides You.
26My flesh and my heart fail;
But God is the strength of my heart and my portion forever.
27For indeed, those who are far from You shall perish;
You have destroyed all those who desert You for harlotry.
28But it is good for me to draw near to God;
I have put my trust in the Lord GOD,
That I may declare all Your works.
A PLEA FOR RELIEF FROM OPPRESSORS
A Contemplationa of Asaph.
O God, why have You cast us off forever?
Why does Your anger smoke against the sheep of Your pasture?
2Remember Your congregation, which You have purchased of old,
The tribe of Your inheritance, which You have redeemed—
This Mount Zion where You have dwelt.
3Lift up Your feet to the perpetual desolations.
The enemy has damaged everything in the sanctuary.
4Your enemies roar in the midst of Your meeting place;
They set up their banners for signs.
5They seem like men who lift up
Axes among the thick trees.
6And now they break down its carved work, all at once,
With axes and hammers.
7They have set fire to Your sanctuary;
They have defiled the dwelling place of Your name to the ground.
8They said in their hearts,
“Let us destroy them altogether.”
They have burned up all the meeting places of God in the land.
9We do not see our signs;
There is no longer any prophet;
Nor is there any among us who knows how long.
10O God, how long will the adversary reproach?
Will the enemy blaspheme Your name forever?
11Why do You withdraw Your hand, even Your right hand?
Take it out of Your bosom and destroy them.
12For God is my King from of old,
Working salvation in the midst of the earth.
13You divided the sea by Your strength;
You broke the heads of the sea serpents in the waters.
14You broke the heads of Leviathan in pieces,
And gave him as food to the people inhabiting the wilderness.
15You broke open the fountain and the flood;
You dried up mighty rivers.
16The day is Yours, the night also is Yours;
You have prepared the light and the sun.
17You have set all the borders of the earth;
You have made summer and winter.
18Remember this, that the enemy has reproached, O LORD,
And that a foolish people has blasphemed Your name.
19Oh, do not deliver the life of Your turtledove to the wild beast!
Do not forget the life of Your poor forever.
20Have respect to the covenant;
For the dark places of the earth are full of the haunts of cruelty.
21Oh, do not let the oppressed return ashamed!
Let the poor and needy praise Your name.
22Arise, O God, plead Your own cause;
Remember how the foolish man reproaches You daily.
23Do not forget the voice of Your enemies;
The tumult of those who rise up against You increases continually.
THANKSGIVING FOR GOD’S RIGHTEOUS JUDGMENT
To the Chief Musician. Set to “Do Not Destroy.”a A Psalm of Asaph. A Song.
We give thanks to You, O God, we give thanks!
5:1 Your name is near. God’s name represents His presence. The history of God’s supernatural interventions on behalf of His people demonstrated that God was personally immanent. But Old Testament saints did not have the fullness from the permanent, personal indwelling of the Holy Spirit (John 14:1, 16, 17; 1 Cor. 3:16; 6:19).
For Your wondrous works declare that Your name is near.
2“When I choose the proper time,
I will judge uprightly.
3The earth and all its inhabitants are dissolved;
I set up its pillars firmly.
Selah
4“I said to the boastful, ‘Do not deal boastfully,’
And to the wicked, ‘Do not lift up the horn.
5Do not lift up your horn on high;
Do not speak with a stiff neck.’ ”
6For exaltation comes neither from the east
Nor from the west nor from the south.
7But God is the Judge:
He puts down one,
And exalts another.
8For in the hand of the LORD there is a cup,
And the wine is red;
It is fully mixed, and He pours it out;
Surely its dregs shall all the wicked of the earth
Drain and drink down.
9But I will declare forever,
I will sing praises to the God of Jacob.
10“All the horns of the wicked I will also cut off,
But the horns of the righteous shall be exalted.”
THE MAJESTY OF GOD IN JUDGMENT
To the Chief Musician. On stringed instruments.a A Psalm of Asaph. A Song.
In Judah God is known;
His name is great in Israel.
2In Salema also is His tabernacle,
And His dwelling place in Zion.
3There He broke the arrows of the bow,
The shield and sword of battle.
Selah
4You are more glorious and excellent
Than the mountains of prey.
5The stouthearted were plundered;
They have sunk into their sleep;
And none of the mighty men have found the use of their hands.
6At Your rebuke, O God of Jacob,
Both the chariot and horse were cast into a dead sleep.
7You, Yourself, are to be feared;
And who may stand in Your presence
When once You are angry?
8You caused judgment to be heard from heaven;
The earth feared and was still,
9When God arose to judgment,
To deliver all the oppressed of the earth.
Selah
10Surely the wrath of man shall praise You;
76:10 wrath of man shall praise You. The railings against God and His people are turned into praise to God when God providentially brings the wicked down (Is. 36:4–20; Acts 2:23; Rom. 8:28).
With the remainder of wrath You shall gird Yourself.
11Make vows to the LORD your God, and pay them;
Let all who are around Him bring presents to Him who ought to be feared.
12He shall cut off the spirit of princes;
76:12 cut off the spirit of princes. God shatters the attitude of proud governmental leaders who rebel against Him.
He is awesome to the kings of the earth.
THE CONSOLING MEMORY OF GOD’S REDEMPTIVE WORKS
To the Chief Musician. To Jeduthun. A Psalm of Asaph.
I cried out to God with my voice—
To God with my voice;
And He gave ear to me.
2In the day of my trouble I sought the Lord;
My hand was stretched out in the night without ceasing;
My soul refused to be comforted.
3I remembered God, and was troubled;
I complained, and my spirit was overwhelmed.
Selah
4You hold my eyelids open;
77:4 hold my eyelids open. The psalmist was so upset that he could neither sleep nor talk rationally.
I am so troubled that I cannot speak.
5I have considered the days of old,
The years of ancient times.
6I call to remembrance my song in the night;
77:6 my song in the night. The remembrance of happier times only deepened his depression. spirit makes diligent search. His spirit continually meditated on possible solutions to his problems.
I meditate within my heart,
And my spirit makes diligent search.
7Will the Lord cast off forever?
And will He be favorable no more?
8Has His mercy ceased forever?
Has His promise failed forevermore?
9Has God forgotten to be gracious?
Has He in anger shut up His tender mercies?
Selah
10And I said, “This is my anguish;
77:10 This psalm illustrates one cure for depression. The psalmist does not explain the cause of his despair, but he was definitely locked into gloom. When he thought about God, it only caused him to complain bitterly. But beginning in v. 10, the psalmist’s mood starts to change because he commits himself to focusing on God’s goodness and past acts of deliverance. His lament then changes into a hymn of praise. years of the right hand of the Most High. The psalmist began to remember the times when God used His right hand (power) to strengthen and protect him.
But I will remember the years of the right hand of the Most High.”
11I will remember the works of the LORD;
Surely I will remember Your wonders of old.
12I will also meditate on all Your work,
And talk of Your deeds.
13Your way, O God, is in the sanctuary;
Who is so great a God as our God?
14You are the God who does wonders;
You have declared Your strength among the peoples.
15You have with Your arm redeemed Your people,
The sons of Jacob and Joseph.
Selah
16The waters saw You, O God;
The waters saw You, they were afraid;
The depths also trembled.
17The clouds poured out water;
The skies sent out a sound;
Your arrows also flashed about.
18The voice of Your thunder was in the whirlwind;
The lightnings lit up the world;
The earth trembled and shook.
19Your way was in the sea,
Your path in the great waters,
And Your footsteps were not known.
20You led Your people like a flock
By the hand of Moses and Aaron.
GOD’S KINDNESS TO REBELLIOUS ISRAEL
A Contemplationa of Asaph.
Give ear, O my people, to my law;
Incline your ears to the words of my mouth.
2I will open my mouth in a parable;
78:2 parable. The word is used here in the broader sense of a story with moral and spiritual applications. dark sayings. Puzzling, ambiguous information. The lessons of history are not easily discerned correctly. For an infallible interpretation of history, there must be a prophet. The specific puzzle in Israel’s history is the nation’s rebellious spirit in spite of God’s grace.
I will utter dark sayings of old,
3Which we have heard and known,
And our fathers have told us.
4We will not hide them from their children,
Telling to the generation to come the praises of the LORD,
And His strength and His wonderful works that He has done.
5For He established a testimony in Jacob,
And appointed a law in Israel,
Which He commanded our fathers,
That they should make them known to their children;
6That the generation to come might know them,
The children who would be born,
That they may arise and declare them to their children,
7That they may set their hope in God,
And not forget the works of God,
But keep His commandments;
8And may not be like their fathers,
A stubborn and rebellious generation,
A generation that did not set its heart aright,
And whose spirit was not faithful to God.
9The children of Ephraim, being armed and carrying bows,
Turned back in the day of battle.
10They did not keep the covenant of God;
They refused to walk in His law,
11And forgot His works
And His wonders that He had shown them.
12Marvelous things He did in the sight of their fathers,
In the land of Egypt, in the field of Zoan.
13He divided the sea and caused them to pass through;
78:13 waters stand up like a heap. The parting of the Red Sea at the beginning of the Exodus, which allowed Israel to escape from the Egyptian armies, was always considered by the Old Testament saints to be the most spectacular miracle of their history (Ex. 14).
And He made the waters stand up like a heap.
14In the daytime also He led them with the cloud,
And all the night with a light of fire.
15He split the rocks in the wilderness,
78:15 split the rocks. Twice in the wilderness, when Israel desperately needed a great water supply, God brought water out of rocks (Ex. 17:6; Num. 20:11).
And gave them drink in abundance like the depths.
16He also brought streams out of the rock,
And caused waters to run down like rivers.
17But they sinned even more against Him
By rebelling against the Most High in the wilderness.
18And they tested God in their heart
78:18 the food of their fancy. Instead of being grateful for God’s marvelous provisions of manna, the Israelites complained against God and Moses. God sent them meat, but also judged them (Num. 11).
By asking for the food of their fancy.
19Yes, they spoke against God:
They said, “Can God prepare a table in the wilderness?
20Behold, He struck the rock,
So that the waters gushed out,
And the streams overflowed.
Can He give bread also?
Can He provide meat for His people?”
21Therefore the LORD heard this and was furious;
So a fire was kindled against Jacob,
And anger also came up against Israel,
22Because they did not believe in God,
And did not trust in His salvation.
23Yet He had commanded the clouds above,
And opened the doors of heaven,
24Had rained down manna on them to eat,
And given them of the bread of heaven.
25Men ate angels’ food;
He sent them food to the full.
26He caused an east wind to blow in the heavens;
And by His power He brought in the south wind.
27He also rained meat on them like the dust,
Feathered fowl like the sand of the seas;
28And He let them fall in the midst of their camp,
All around their dwellings.
29So they ate and were well filled,
For He gave them their own desire.
30They were not deprived of their craving;
But while their food was still in their mouths,
31The wrath of God came against them,
And slew the stoutest of them,
And struck down the choice men of Israel.
32In spite of this they still sinned,
And did not believe in His wondrous works.
33Therefore their days He consumed in futility,
And their years in fear.
34When He slew them, then they sought Him;
And they returned and sought earnestly for God.
35Then they remembered that God was their rock,
And the Most High God their Redeemer.
36Nevertheless they flattered Him with their mouth,
And they lied to Him with their tongue;
37For their heart was not steadfast with Him,
Nor were they faithful in His covenant.
38But He, being full of compassion, forgave their iniquity,
And did not destroy them.
Yes, many a time He turned His anger away,
And did not stir up all His wrath;
39For He remembered that they were but flesh,
A breath that passes away and does not come again.
40How often they provoked Him in the wilderness,
And grieved Him in the desert!
41Yes, again and again they tempted God,
78:41 limited the Holy One. The Israelites did this by doubting God’s power.
And limited the Holy One of Israel.
42They did not remember His power:
78:42 did not remember His power. The generations of Israelites which left Egypt and eventually died in the wilderness were characterized by ignoring God’s previous acts of power and faithfulness. The following verses (vv. 42–55) rehearse the plagues and miracles of the Exodus from Egypt, which marvelously demonstrated God’s omnipotence and covenant love.
The day when He redeemed them from the enemy,
43When He worked His signs in Egypt,
And His wonders in the field of Zoan;
44Turned their rivers into blood,
And their streams, that they could not drink.
45He sent swarms of flies among them, which devoured them,
And frogs, which destroyed them.
46He also gave their crops to the caterpillar,
And their labor to the locust.
47He destroyed their vines with hail,
And their sycamore trees with frost.
48He also gave up their cattle to the hail,
And their flocks to fiery lightning.
49He cast on them the fierceness of His anger,
Wrath, indignation, and trouble,
By sending angels of destruction among them.
50He made a path for His anger;
He did not spare their soul from death,
But gave their life over to the plague,
51And destroyed all the firstborn in Egypt,
The first of their strength in the tents of Ham.
52But He made His own people go forth like sheep,
And guided them in the wilderness like a flock;
53And He led them on safely, so that they did not fear;
But the sea overwhelmed their enemies.
54And He brought them to His holy border,
This mountain which His right hand had acquired.
55He also drove out the nations before them,
Allotted them an inheritance by survey,
And made the tribes of Israel dwell in their tents.
56Yet they tested and provoked the Most High God,
And did not keep His testimonies,
57But turned back and acted unfaithfully like their fathers;
They were turned aside like a deceitful bow.
58For they provoked Him to anger with their high places,
And moved Him to jealousy with their carved images.
59When God heard this, He was furious,
And greatly abhorred Israel,
60So that He forsook the tabernacle of Shiloh,
78:60 tabernacle of Shiloh. Shiloh was an early location of Yahweh worship in the Promised Land. The capture and removal of the ark from Shiloh by the Philistines symbolized God’s judgment.
The tent He had placed among men,
61And delivered His strength into captivity,
And His glory into the enemy’s hand.
62He also gave His people over to the sword,
And was furious with His inheritance.
63The fire consumed their young men,
And their maidens were not given in marriage.
64Their priests fell by the sword,
And their widows made no lamentation.
65Then the Lord awoke as from sleep,
Like a mighty man who shouts because of wine.
66And He beat back His enemies;
He put them to a perpetual reproach.
67Moreover He rejected the tent of Joseph,
And did not choose the tribe of Ephraim,
68But chose the tribe of Judah,
Mount Zion which He loved.
69And He built His sanctuary like the heights,
Like the earth which He has established forever.
70He also chose David His servant,
And took him from the sheepfolds;
71From following the ewes that had young He brought him,
To shepherd Jacob His people,
And Israel His inheritance.
72So he shepherded them according to the integrity of his heart,
And guided them by the skillfulness of his hands.
A DIRGE AND A PRAYER FOR ISRAEL, DESTROYED BY ENEMIES
A Psalm of Asaph.
O God, the nations have come into Your inheritance;
Your holy temple they have defiled;
They have laid Jerusalem in heaps.
79:1–13 The historical basis for this lament psalm was probably Nebuchadnezzar’s destruction of the temple in 586 B.C. (Ps. 74; 2 Kin. 25:8–21; Lam. 1–5). The psalm contains prayer for the nation’s spiritual needs, curses against the enemies of God’s people, and praises in anticipation of God’s actions. The psalm helps the believer express his anguish in a disaster when it seems as though God is aloof.
79:1 nations. In this context, the word refers to heathen, pagan people. inheritance. The inheritance of God was national Israel, and specifically its capital city, Jerusalem, where the temple was located.
2The dead bodies of Your servants
They have given as food for the birds of the heavens,
The flesh of Your saints to the beasts of the earth.
3Their blood they have shed like water all around Jerusalem,
And there was no one to bury them.
4We have become a reproach to our neighbors,
A scorn and derision to those who are around us.
5How long, LORD?
Will You be angry forever?
Will Your jealousy burn like fire?
6Pour out Your wrath on the nations that do not know You,
And on the kingdoms that do not call on Your name.
7For they have devoured Jacob,
And laid waste his dwelling place.
8Oh, do not remember former iniquities against us!
Let Your tender mercies come speedily to meet us,
For we have been brought very low.
9Help us, O God of our salvation,
79:9 atonement. The word, found 3 times in the Psalms (65:3; 78:38), means to cover away sin and its effects. In the Old Testament, atonement was symbolized in sacrificial ritual, though actual forgiveness of sin was ultimately based on the death of Christ applied to the penitent sinner (Heb. 9). For Your name’s sake. A defeat of a nation was believed to be a defeat of its god. A mark of spiritual maturity is one’s concern for the reputation of God.
For the glory of Your name;
And deliver us, and provide atonement for our sins,
For Your name’s sake!
10Why should the nations say,
“Where is their God?”
Let there be known among the nations in our sight
The avenging of the blood of Your servants which has been shed.
11Let the groaning of the prisoner come before You;
According to the greatness of Your power
Preserve those who are appointed to die;
12And return to our neighbors sevenfold into their bosom
Their reproach with which they have reproached You, O Lord.
13So we, Your people and sheep of Your pasture,
Will give You thanks forever;
We will show forth Your praise to all generations.
PRAYER FOR ISRAEL’S RESTORATION
To the Chief Musician. Set to “The Lilies.”a A Testimonyb of Asaph. A Psalm.
Give ear, O Shepherd of Israel,
You who lead Joseph like a flock;
You who dwell between the cherubim, shine forth!
2Before Ephraim, Benjamin, and Manasseh,
Stir up Your strength,
And come and save us!
3Restore us, O God;
Cause Your face to shine,
And we shall be saved!
4O LORD God of hosts,
How long will You be angry
Against the prayer of Your people?
5You have fed them with the bread of tears,
And given them tears to drink in great measure.
6You have made us a strife to our neighbors,
And our enemies laugh among themselves.
7Restore us, O God of hosts;
Cause Your face to shine,
And we shall be saved!
8You have brought a vine out of Egypt;
80:8 vine out of Egypt. The vine is a metaphor for Israel, whom God delivered out of Egypt and nurtured into a powerful nation (Is. 5:1–7; 27:2–6; Matt. 21:33–40).
You have cast out the nations, and planted it.
9You prepared room for it,
And caused it to take deep root,
And it filled the land.
10The hills were covered with its shadow,
And the mighty cedars with its boughs.
11She sent out her boughs to the Sea,a
And her branches to the River.b
12Why have You broken down her hedges,
So that all who pass by the way pluck her fruit?
13The boar out of the woods uproots it,
And the wild beast of the field devours it.
14Return, we beseech You, O God of hosts;
Look down from heaven and see,
And visit this vine
15And the vineyard which Your right hand has planted,
And the branch that You made strong for Yourself.
16It is burned with fire, it is cut down;
They perish at the rebuke of Your countenance.
17Let Your hand be upon the man of Your right hand,
80:17 son of man. In this context, this phrase is primarily a reference to Israel. In a secondary sense, the “son of man” may allude to the Davidic dynasty and even extend to the Messiah, since He is so frequently called by that title in the New Testament.
Upon the son of man whom You made strong for Yourself.
18Then we will not turn back from You;
Revive us, and we will call upon Your name.
19Restore us, O LORD God of hosts;
Cause Your face to shine,
And we shall be saved!
AN APPEAL FOR ISRAEL’S REPENTANCE
To the Chief Musician. On an instrument of Gath.a A Psalm of Asaph.
Sing aloud to God our strength;
Make a joyful shout to the God of Jacob.
2Raise a song and strike the timbrel,
The pleasant harp with the lute.
3Blow the trumpet at the time of the New Moon,
81:3 New Moon…full moon. The seventh month of Israel’s year (Tishri; Sept./Oct.) culminated the festival year with a succession of celebrations. The month began with the blowing of the trumpets, continued with the Day of Atonement on the tenth day, and celebrated the Feast of Tabernacles on the fifteenth day when the moon was full. The Feast of Tabernacles praised God for His care in the wilderness wanderings and also pointed to the coming kingdom (Matt. 17:1–4).
At the full moon, on our solemn feast day.
4For this is a statute for Israel,
A law of the God of Jacob.
5This He established in Joseph as a testimony,
When He went throughout the land of Egypt,
Where I heard a language I did not understand.
6“I removed his shoulder from the burden;
His hands were freed from the baskets.
7You called in trouble, and I delivered you;
I answered you in the secret place of thunder;
I tested you at the waters of Meribah.
Selah
8“Hear, O My people, and I will admonish you!
O Israel, if you will listen to Me!
9There shall be no foreign god among you;
Nor shall you worship any foreign god.
10I am the LORD your God,
Who brought you out of the land of Egypt;
Open your mouth wide, and I will fill it.
11“But My people would not heed My voice,
And Israel would have none of Me.
12So I gave them over to their own stubborn heart,
To walk in their own counsels.
13“Oh, that My people would listen to Me,
That Israel would walk in My ways!
14I would soon subdue their enemies,
And turn My hand against their adversaries.
15The haters of the LORD would pretend submission to Him,
But their fate would endure forever.
16He would have fed them also with the finest of wheat;
81:16 honey from the rock. This phrase was first used by Moses in his song of praise (Deut. 32:13). Though honey is sometimes found in the clefts of rocks, the intent of the figure here is more likely to valuable food provided from unlikely places.
And with honey from the rock I would have satisfied you.”
A PLEA FOR JUSTICE
A Psalm of Asaph.
God stands in the congregation of the mighty;
82:1 congregation of the mighty. The scene opens with God having called the world leaders together. among the gods. Some have taken this psalm to be about demons or false pagan gods. The best interpretation is that these “gods” are human leaders, such as judges, kings, legislators, and presidents (Ex. 22:8, 9, 28; Judg. 5:8, 9). God the Great Judge presides over these lesser judges.
He judges among the gods.a
2How long will you judge unjustly,
And show partiality to the wicked?
Selah
3Defend the poor and fatherless;
Do justice to the afflicted and needy.
4Deliver the poor and needy;
Free them from the hand of the wicked.
5They do not know, nor do they understand;
They walk about in darkness;
All the foundations of the earth are unstable.
6I said, “You are gods,a
82:6 I said. Kings and judges are set up ultimately by the decree of God (Ps. 2:6). God, in effect, invests His authority in human leaders for the stability of the universe (Rom. 13:1–7). But God may revoke this authority (v. 7). “You are gods.” Jesus, in quoting this phrase in John 10:34, supported the interpretation that the “gods” were human beings. In a play on words, He claims that if human leaders can be called “gods,” certainly the Messiah can be called God.
And all of you are children of the Most High.
7But you shall die like men,
And fall like one of the princes.”
8Arise, O God, judge the earth;
82:8 You shall inherit all nations. The psalmist prayerfully anticipates the future when God will set up His kingdom and restore order and perfect justice to a sin-cursed world (Pss. 96; 97; Is. 11:1–5).
For You shall inherit all nations.
PRAYER TO FRUSTRATE CONSPIRACY AGAINST ISRAEL
A Song. A Psalm of Asaph.
Do not keep silent, O God!
Do not hold Your peace,
And do not be still, O God!
2For behold, Your enemies make a tumult;
And those who hate You have lifted up their head.
3They have taken crafty counsel against Your people,
And consulted together against Your sheltered ones.
4They have said, “Come, and let us cut them off from being a nation,
83:4 cut them off. The hostile nations, under Satan’s influence, repudiated God’s promise to preserve forever the nation of Israel (Gen. 17:7, 8; Ps. 89:34–37).
That the name of Israel may be remembered no more.”
5For they have consulted together with one consent;
They form a confederacy against You:
6The tents of Edom and the Ishmaelites;
Moab and the Hagrites;
7Gebal, Ammon, and Amalek;
Philistia with the inhabitants of Tyre;
8Assyria also has joined with them;
They have helped the children of Lot.
Selah
9Deal with them as with Midian,
As with Sisera,
As with Jabin at the Brook Kishon,
10Who perished at En Dor,
Who became as refuse on the earth.
11Make their nobles like Oreb and like Zeeb,
Yes, all their princes like Zebah and Zalmunna,
12Who said, “Let us take for ourselves
The pastures of God for a possession.”
13O my God, make them like the whirling dust,
Like the chaff before the wind!
14As the fire burns the woods,
And as the flame sets the mountains on fire,
15So pursue them with Your tempest,
And frighten them with Your storm.
16Fill their faces with shame,
That they may seek Your name, O LORD.
17Let them be confounded and dismayed forever;
Yes, let them be put to shame and perish,
18That they may know that You, whose name alone is the LORD,
83:18 know…Most High. The purpose of the maledictions against the hostile nations is neither personal nor national, but spiritual: that the nations may know and glorify God. whose name alone is the LORD. “Alone” should precede “are” in the next phrase. The Gentile nations need to know that the God of the Bible is the only God.
Are the Most High over all the earth.
THE BLESSEDNESS OF DWELLING IN THE HOUSE OF GOD
To the Chief Musician. On an instrument of Gath.a A Psalm of the sons of Korah.
How lovely is Your tabernacle,
O LORD of hosts!
2My soul longs, yes, even faints
For the courts of the LORD;
My heart and my flesh cry out for the living God.
3Even the sparrow has found a home,
And the swallow a nest for herself,
Where she may lay her young—
Even Your altars, O LORD of hosts,
My King and my God.
4Blessed are those who dwell in Your house;
They will still be praising You.
Selah
5Blessed is the man whose strength is in You,
Whose heart is set on pilgrimage.
6As they pass through the Valley of Baca,
They make it a spring;
The rain also covers it with pools.
7They go from strength to strength;
Each one appears before God in Zion.a
8O LORD God of hosts, hear my prayer;
Give ear, O God of Jacob!
Selah
9O God, behold our shield,
84:9 behold our shield. A metaphor for the king, who also would have participated in a festival at the temple (Ps. 47:9; Hos. 4:18). the face of Your anointed. The king is regularly described as God’s “anointed” (Pss. 2:2; 18:50; 20:6; 28:8; 89:38, 51). The psalmist thus prays that God would look upon the king with favor, blessing his reign with prosperity.
And look upon the face of Your anointed.
10For a day in Your courts is better than a thousand.
I would rather be a doorkeeper in the house of my God
Than dwell in the tents of wickedness.
11For the LORD God is a sun and shield;
The LORD will give grace and glory;
No good thing will He withhold
From those who walk uprightly.
12O LORD of hosts,
Blessed is the man who trusts in You!
PRAYER THAT THE LORD WILL RESTORE FAVOR TO THE LAND
To the Chief Musician. A Psalm of the sons of Korah.
LORD, You have been favorable to Your land;
You have brought back the captivity of Jacob.
2You have forgiven the iniquity of Your people;
You have covered all their sin.
Selah
3You have taken away all Your wrath;
You have turned from the fierceness of Your anger.
4Restore us, O God of our salvation,
And cause Your anger toward us to cease.
5Will You be angry with us forever?
Will You prolong Your anger to all generations?
6Will You not revive us again,
That Your people may rejoice in You?
7Show us Your mercy, LORD,
And grant us Your salvation.
8I will hear what God the LORD will speak,
For He will speak peace
To His people and to His saints;
But let them not turn back to folly.
9Surely His salvation is near to those who fear Him,
85:9 salvation…who fear Him. Only those who renounce their sinful autonomy and put their complete trust in the living God will participate in the blessings of salvation and the future kingdom (John 3:3–5). glory may dwell in our land. The departure of the glory of God, which signified His presence, is described in Ezekiel 10; 11. He withdrew His glory because of the apostasy of the nation immediately preceding the Babylonian exile (Ezek. 8–11). The return of the glory of the Lord in the future millennial temple is foretold in Ezekiel 43:1–4.
That glory may dwell in our land.
10Mercy and truth have met together;
85:10 Mercy…truth…righteousness…peace. These 4 spiritual qualities, characterizing the atmosphere of the future kingdom of Christ, will relate to each other in perfect harmony and will saturate kingdom life (vv. 10, 13).
Righteousness and peace have kissed.
11Truth shall spring out of the earth,
And righteousness shall look down from heaven.
12Yes, the LORD will give what is good;
And our land will yield its increase.
13Righteousness will go before Him,
And shall make His footsteps our pathway.
PRAYER FOR MERCY, WITH MEDITATION ON THE EXCELLENCIES OF THE LORD
A Prayer of David.
Bow down Your ear, O LORD, hear me;
For I am poor and needy.
2Preserve my life, for I am holy;
You are my God;
Save Your servant who trusts in You!
3Be merciful to me, O Lord,
For I cry to You all day long.
4Rejoice the soul of Your servant,
For to You, O Lord, I lift up my soul.
5For You, Lord, are good, and ready to forgive,
And abundant in mercy to all those who call upon You.
6Give ear, O LORD, to my prayer;
And attend to the voice of my supplications.
7In the day of my trouble I will call upon You,
For You will answer me.
8Among the gods there is none like You, O Lord;
Nor are there any works like Your works.
9All nations whom You have made
Shall come and worship before You, O Lord,
And shall glorify Your name.
10For You are great, and do wondrous things;
You alone are God.
11Teach me Your way, O LORD;
I will walk in Your truth;
Unite my heart to fear Your name.
12I will praise You, O Lord my God, with all my heart,
And I will glorify Your name forevermore.
13For great is Your mercy toward me,
And You have delivered my soul from the depths of Sheol.
14O God, the proud have risen against me,
And a mob of violent men have sought my life,
And have not set You before them.
15But You, O Lord, are a God full of compassion, and gracious,
Longsuffering and abundant in mercy and truth.
16Oh, turn to me, and have mercy on me!
Give Your strength to Your servant,
And save the son of Your maidservant.
17Show me a sign for good,
That those who hate me may see it and be ashamed,
Because You, LORD, have helped me and comforted me.
THE GLORIES OF THE CITY OF GOD
A Psalm of the sons of Korah. A Song.
His foundation is in the holy mountains.
2The LORD loves the gates of Zion
More than all the dwellings of Jacob.
3Glorious things are spoken of you,
O city of God!
Selah
4“I will make mention of Rahab and Babylon to those who know Me;
Behold, O Philistia and Tyre, with Ethiopia:
‘This one was born there.’ ”
5And of Zion it will be said,
“This one and that one were born in her;
And the Most High Himself shall establish her.”
6The LORD will record,
When He registers the peoples:
“This one was born there.”
Selah
7Both the singers and the players on instruments say,
“All my springs are in you.”
A PRAYER FOR HELP IN DESPONDENCY
A Song. A Psalm of the sons of Korah. To the Chief Musician. Set to “Mahalath Leannoth.” A Contemplationa of Heman the Ezrahite.
O LORD, God of my salvation,
I have cried out day and night before You.
2Let my prayer come before You;
Incline Your ear to my cry.
3For my soul is full of troubles,
And my life draws near to the grave.
4I am counted with those who go down to the pit;
88:4 go down to the pit. “Pit” is one of several references to the grave in this psalm (the dead, vv. 5, 10; the grave, vv. 3, 5, 11; place of destruction, v. 11).
I am like a man who has no strength,
5Adrift among the dead,
Like the slain who lie in the grave,
Whom You remember no more,
And who are cut off from Your hand.
6You have laid me in the lowest pit,
In darkness, in the depths.
7Your wrath lies heavy upon me,
88:7 all Your waves. Like the waves rolling onto the seashore, so God has directed trouble after trouble on the psalmist (v. 17).
And You have afflicted me with all Your waves.
Selah
8You have put away my acquaintances far from me;
You have made me an abomination to them;
I am shut up, and I cannot get out;
9My eye wastes away because of affliction.
LORD, I have called daily upon You;
I have stretched out my hands to You.
10Will You work wonders for the dead?
Shall the dead arise and praise You?
Selah
11Shall Your lovingkindness be declared in the grave?
Or Your faithfulness in the place of destruction?
12Shall Your wonders be known in the dark?
And Your righteousness in the land of forgetfulness?
13But to You I have cried out, O LORD,
And in the morning my prayer comes before You.
14LORD, why do You cast off my soul?
Why do You hide Your face from me?
15I have been afflicted and ready to die from my youth;
I suffer Your terrors;
I am distraught.
16Your fierce wrath has gone over me;
Your terrors have cut me off.
17They came around me all day long like water;
They engulfed me altogether.
18Loved one and friend You have put far from me,
And my acquaintances into darkness.
REMEMBERING THE COVENANT WITH DAVID, AND SORROW FOR LOST BLESSINGS
A Contemplationa of Ethan the Ezrahite.
I will sing of the mercies of the LORD forever;
With my mouth will I make known Your faithfulness to all generations.
2For I have said, “Mercy shall be built up forever;
Your faithfulness You shall establish in the very heavens.”
3“I have made a covenant with My chosen,
89:3 covenant with My chosen. The Davidic Covenant, culminating in Messiah’s reign, was established in 2 Samuel 7 (1 Kin. 8:23; 1 Chr. 17; 2 Chr. 21:7; Pss. 110; 132). The covenant was in the form of a royal grant covenant as God, the Great King, chose David as His servant king. In this type of covenant, the person with whom the Lord established the covenant could violate the terms of the covenant and the Lord would still be obligated to maintain the covenant.
I have sworn to My servant David:
4‘Your seed I will establish forever,
89:4 seed…forever…throne. The covenant with David was extended to his descendants. The throne promise guaranteed that the rightful heir to the throne would always be a descendant of David (vv. 29, 36; see also 2 Sam. 7:13, 16, 18; Luke 1:31–33). The genealogies of Jesus qualify Him for the throne (Matt. 1:1–17; Luke 3:23–38).
And build up your throne to all generations.’ ”
Selah
5And the heavens will praise Your wonders, O LORD;
Your faithfulness also in the assembly of the saints.
6For who in the heavens can be compared to the LORD?
Who among the sons of the mighty can be likened to the LORD?
7God is greatly to be feared in the assembly of the saints,
And to be held in reverence by all those around Him.
8O LORD God of hosts,
Who is mighty like You, O LORD?
Your faithfulness also surrounds You.
9You rule the raging of the sea;
When its waves rise, You still them.
10You have broken Rahab in pieces, as one who is slain;
You have scattered Your enemies with Your mighty arm.
11The heavens are Yours, the earth also is Yours;
The world and all its fullness, You have founded them.
12The north and the south, You have created them;
Tabor and Hermon rejoice in Your name.
13You have a mighty arm;
Strong is Your hand, and high is Your right hand.
14Righteousness and justice are the foundation of Your throne;
Mercy and truth go before Your face.
15Blessed are the people who know the joyful sound!
They walk, O LORD, in the light of Your countenance.
16In Your name they rejoice all day long,
And in Your righteousness they are exalted.
17For You are the glory of their strength,
And in Your favor our horn is exalted.
18For our shield belongs to the LORD,
And our king to the Holy One of Israel.
19Then You spoke in a vision to Your holy one,a
And said: “I have given help to one who is mighty;
I have exalted one chosen from the people.
20I have found My servant David;
With My holy oil I have anointed him,
21With whom My hand shall be established;
Also My arm shall strengthen him.
22The enemy shall not outwit him,
Nor the son of wickedness afflict him.
23I will beat down his foes before his face,
And plague those who hate him.
24“But My faithfulness and My mercy shall be with him,
And in My name his horn shall be exalted.
25Also I will set his hand over the sea,
And his right hand over the rivers.
26He shall cry to Me, ‘You are my Father,
My God, and the rock of my salvation.’
27Also I will make him My firstborn,
89:27 My firstborn. The firstborn child was given a place of special honor and a double portion of the inheritance (Gen. 27; 2 Kin. 2:9). However, in a royal grant covenant, a chosen person could be elevated to the level of firstborn sonship and thus have title to a perpetual gift involving dynastic succession (Ps. 2:7). Though not actually the first, Israel was considered the firstborn among nations (Ex. 4:22); Ephraim the younger was treated as the firstborn (Gen. 48:13–20); and David was the firstborn among kings. In this latter sense of prominent favor, Christ can be called the firstborn over all creation (Col. 1:15), in that He is given the preeminence over all created beings.
The highest of the kings of the earth.
28My mercy I will keep for him forever,
And My covenant shall stand firm with him.
29His seed also I will make to endure forever,
And his throne as the days of heaven.
30“If his sons forsake My law
And do not walk in My judgments,
31If they break My statutes
And do not keep My commandments,
32Then I will punish their transgression with the rod,
And their iniquity with stripes.
33Nevertheless My lovingkindness I will not utterly take from him,
Nor allow My faithfulness to fail.
34My covenant I will not break,
Nor alter the word that has gone out of My lips.
35Once I have sworn by My holiness;
I will not lie to David:
36His seed shall endure forever,
And his throne as the sun before Me;
37It shall be established forever like the moon,
Even like the faithful witness in the sky.”
Selah
38But You have cast off and abhorred,
You have been furious with Your anointed.
39You have renounced the covenant of Your servant;
You have profaned his crown by casting it to the ground.
40You have broken down all his hedges;
You have brought his strongholds to ruin.
41All who pass by the way plunder him;
He is a reproach to his neighbors.
42You have exalted the right hand of his adversaries;
You have made all his enemies rejoice.
43You have also turned back the edge of his sword,
And have not sustained him in the battle.
44You have made his glory cease,
And cast his throne down to the ground.
45The days of his youth You have shortened;
You have covered him with shame.
Selah
46How long, LORD?
89:46 hide Yourself forever. By God’s seeming refusal to answer prayer and restore the Davidic kingship, it seemed as though God was hiding Himself. Of course, the discipline of disobedient kings had been foretold (v. 32). According to the prophets, God would eventually restore Israel and the Davidic throne in an earthly kingdom (Hos. 3:4, 5). Never in the Old Testament is there a sense that this Davidic promise would be fulfilled by Christ with a spiritual and heavenly reign
Will You hide Yourself forever?
Will Your wrath burn like fire?
47Remember how short my time is;
For what futility have You created all the children of men?
48What man can live and not see death?
Can he deliver his life from the power of the grave?
Selah
49Lord, where are Your former lovingkindnesses,
Which You swore to David in Your truth?
50Remember, Lord, the reproach of Your servants—
How I bear in my bosom the reproach of all the many peoples,
51With which Your enemies have reproached, O LORD,
With which they have reproached the footsteps of Your anointed.
52Blessed be the LORD forevermore!
Amen and Amen.
BOOK FOUR: PSALMS 90—106
90: Title. Moses the man of God. Moses the prophet (Deut. 18:15–22) was unique in that the Lord knew him “face to face” (Deut. 34:10–12). “Man of God” (Deut. 33:1) is a technical term used over 70 times in the Old Testament, always referring to one who spoke for God. It is used of Timothy in the New Testament (1 Tim. 6:11; 2 Tim. 3:17).
THE ETERNITY OF GOD, AND MAN’S FRAILTY
A Prayer of Moses the man of God.
Lord, You have been our dwelling placea in all generations.
2Before the mountains were brought forth,
Or ever You had formed the earth and the world,
Even from everlasting to everlasting, You are God.
3You turn man to destruction,
90:3 You turn man to destruction. The unusual word for destruction has the idea of crushed matter. Though different from the “dust” of Genesis 3:19, this phrase is no doubt a reference to that passage. Humanity lives under a sovereign decree of death and cannot escape it.
And say, “Return, O children of men.”
4For a thousand years in Your sight
Are like yesterday when it is past,
And like a watch in the night.
5You carry them away like a flood;
They are like a sleep.
In the morning they are like grass which grows up:
6In the morning it flourishes and grows up;
In the evening it is cut down and withers.
7For we have been consumed by Your anger,
And by Your wrath we are terrified.
8You have set our iniquities before You,
Our secret sins in the light of Your countenance.
9For all our days have passed away in Your wrath;
We finish our years like a sigh.
10The days of our lives are seventy years;
And if by reason of strength they are eighty years,
Yet their boast is only labor and sorrow;
For it is soon cut off, and we fly away.
11Who knows the power of Your anger?
For as the fear of You, so is Your wrath.
12So teach us to number our days,
90:12 number our days. Evaluate the use of time in light of the brevity of life. heart of wisdom. Wisdom repudiates autonomy and focuses on the Lord’s sovereignty and revelation.
That we may gain a heart of wisdom.
13Return, O LORD!
How long?
And have compassion on Your servants.
14Oh, satisfy us early with Your mercy,
That we may rejoice and be glad all our days!
15Make us glad according to the days in which You have afflicted us,
The years in which we have seen evil.
16Let Your work appear to Your servants,
And Your glory to their children.
17And let the beauty of the LORD our God be upon us,
90:17 the beauty of the LORD. The Lord’s beauty implies His delight, approval, and favor. establish the work of our hands. By God’s mercy and grace, one’s life can have value, significance, and meaning (1 Cor. 15:58).
And establish the work of our hands for us;
Yes, establish the work of our hands.
SAFETY OF ABIDING IN THE PRESENCE OF GOD
He who dwells in the secret place of the Most High
91:1 secret place of the Most High. An intimate place of divine protection. The use of “Most High” for God emphasizes that no threat can ever overpower Him. shadow of the Almighty. In a land where the sun can be oppressive and dangerous, a “shadow” was understood as a metaphor for care and protection.
Shall abide under the shadow of the Almighty.
2I will say of the LORD, “He is my refuge and my fortress;
My God, in Him I will trust.”
3Surely He shall deliver you from the snare of the fowlera
And from the perilous pestilence.
4He shall cover you with His feathers,
And under His wings you shall take refuge;
His truth shall be your shield and buckler.
5You shall not be afraid of the terror by night,
Nor of the arrow that flies by day,
6Nor of the pestilence that walks in darkness,
Nor of the destruction that lays waste at noonday.
7A thousand may fall at your side,
And ten thousand at your right hand;
But it shall not come near you.
8Only with your eyes shall you look,
And see the reward of the wicked.
9Because you have made the LORD, who is my refuge,
Even the Most High, your dwelling place,
10No evil shall befall you,
Nor shall any plague come near your dwelling;
11For He shall give His angels charge over you,
To keep you in all your ways.
12In their hands they shall bear you up,
Lest you dash your foot against a stone.
13You shall tread upon the lion and the cobra,
The young lion and the serpent you shall trample underfoot.
14“Because he has set his love upon Me, therefore I will deliver him;
91:14 set his love upon Me. God Himself is the speaker in this section (vv. 14–16), and He describes the blessing He gives to those who know and love Him. The word for “love” means a “deep longing” for God or a “clinging” to God.
I will set him on high, because he has known My name.
15He shall call upon Me, and I will answer him;
I will be with him in trouble;
I will deliver him and honor him.
16With long life I will satisfy him,
And show him My salvation.”
PRAISE TO THE LORD FOR HIS LOVE AND FAITHFULNESS
A Psalm. A Song for the Sabbath day.
It is good to give thanks to the LORD,
And to sing praises to Your name, O Most High;
2To declare Your lovingkindness in the morning,
And Your faithfulness every night,
3On an instrument of ten strings,
On the lute,
And on the harp,
With harmonious sound.
4For You, LORD, have made me glad through Your work;
I will triumph in the works of Your hands.
5O LORD, how great are Your works!
Your thoughts are very deep.
6A senseless man does not know,
Nor does a fool understand this.
7When the wicked spring up like grass,
And when all the workers of iniquity flourish,
It is that they may be destroyed forever.
8But You, LORD, are on high forevermore.
9For behold, Your enemies, O LORD,
For behold, Your enemies shall perish;
All the workers of iniquity shall be scattered.
10But my horn You have exalted like a wild ox;
92:10 my horn…anointed with fresh oil. This figure is based on a practice of making an animal’s horns gleam by rubbing oil on them. Thus God, in effect, had invigorated the psalmist (Pss. 23:5; 133:2).
I have been anointed with fresh oil.
11My eye also has seen my desire on my enemies;
My ears hear my desire on the wicked
Who rise up against me.
12The righteous shall flourish like a palm tree,
He shall grow like a cedar in Lebanon.
13Those who are planted in the house of the LORD
Shall flourish in the courts of our God.
14They shall still bear fruit in old age;
They shall be fresh and flourishing,
15To declare that the LORD is upright;
He is my rock, and there is no unrighteousness in Him.
THE ETERNAL REIGN OF THE LORD
The LORD reigns, He is clothed with majesty;
The LORD is clothed,
He has girded Himself with strength.
Surely the world is established, so that it cannot be moved.
2Your throne is established from of old;
You are from everlasting.
3The floods have lifted up, O LORD,
The floods have lifted up their voice;
The floods lift up their waves.
4The LORD on high is mightier
Than the noise of many waters,
Than the mighty waves of the sea.
5Your testimonies are very sure;
Holiness adorns Your house,
O LORD, forever.
GOD THE REFUGE OF THE RIGHTEOUS
O LORD God, to whom vengeance belongs—
94:1 to whom vengeance belongs. Vengeance from God is not in the sense of uncontrolled vindictiveness, but in the sense of just retribution by the eternal Judge for trespasses against His law. shine forth. Make an appearance. He may even be asking for a theophany (Pss. 50:2; 80:1).
O God, to whom vengeance belongs, shine forth!
2Rise up, O Judge of the earth;
Render punishment to the proud.
3LORD, how long will the wicked,
How long will the wicked triumph?
4They utter speech, and speak insolent things;
All the workers of iniquity boast in themselves.
5They break in pieces Your people, O LORD,
And afflict Your heritage.
6They slay the widow and the stranger,
And murder the fatherless.
7Yet they say, “The LORD does not see,
Nor does the God of Jacob understand.”
8Understand, you senseless among the people;
And you fools, when will you be wise?
9He who planted the ear, shall He not hear?
He who formed the eye, shall He not see?
10He who instructs the nations, shall He not correct,
He who teaches man knowledge?
11The LORD knows the thoughts of man,
That they are futile.
12Blessed is the man whom You instruct, O LORD,
And teach out of Your law,
13That You may give him rest from the days of adversity,
Until the pit is dug for the wicked.
14For the LORD will not cast off His people,
94:14 will not cast off His people. God has a permanent commitment to His people, Israel, established through a covenant based on His abiding love (Gen. 15; Jer. 12:15; Mic. 7:18). This important truth serves as a doctrinal basis for Pss. 93–100 and was intended to encourage the nation during difficult times. Paul refers to this in Romans 11:1 as he assures the future salvation of Israel.
Nor will He forsake His inheritance.
15But judgment will return to righteousness,
And all the upright in heart will follow it.
16Who will rise up for me against the evildoers?
Who will stand up for me against the workers of iniquity?
17Unless the LORD had been my help,
My soul would soon have settled in silence.
18If I say, “My foot slips,”
Your mercy, O LORD, will hold me up.
19In the multitude of my anxieties within me,
Your comforts delight my soul.
20Shall the throne of iniquity, which devises evil by law,
Have fellowship with You?
21They gather together against the life of the righteous,
And condemn innocent blood.
22But the LORD has been my defense,
And my God the rock of my refuge.
23He has brought on them their own iniquity,
And shall cut them off in their own wickedness;
The LORD our God shall cut them off.
A CALL TO WORSHIP AND OBEDIENCE
Oh come, let us sing to the LORD!
95:1 Rock of our salvation. This metaphor for God was especially appropriate in this psalm, which refers (vv. 8, 9) to the water that came from the rock in the wilderness (Ex. 17:1–7; Num. 20:1–13; 1 Cor. 10:4).
Let us shout joyfully to the Rock of our salvation.
2Let us come before His presence with thanksgiving;
Let us shout joyfully to Him with psalms.
3For the LORD is the great God,
95:3 the great King above all gods. This is a poetic way of denying the existence of other gods (96:5), which existed only as statues, not persons (Jer. 10:1–10).
And the great King above all gods.
4In His hand are the deep places of the earth;
95:4 deep places of the earth. This refers to the depths of the seas, valleys, and caverns, and contrasts with the hills. The point (v. 5) is that God was not a local god like the imaginary gods of the heathens, usually put up in high places, but the universal Creator and Ruler of the whole earth.
The heights of the hills are His also.
5The sea is His, for He made it;
And His hands formed the dry land.
6Oh come, let us worship and bow down;
Let us kneel before the LORD our Maker.
7For He is our God,
And we are the people of His pasture,
And the sheep of His hand.
Today, if you will hear His voice:
8“Do not harden your hearts, as in the rebellion,a
As in the day of trialb in the wilderness,
9When your fathers tested Me;
95:9 tested Me. This is a reference to the same event (v. 8), also called “Massah” (translated “testing”), when God brought water out of the rock (Ex. 17:7; Deut. 6:16; 9:22; 33:8). The writer to the Hebrews applies the principle of this event to his readers, suggesting that their inclination to doubt the Lord and return to Judaism was parallel with their fathers’ inclination to doubt the Lord and go back to Egypt.
They tried Me, though they saw My work.
10For forty years I was grieved with that generation,
And said, ‘It is a people who go astray in their hearts,
And they do not know My ways.’
11So I swore in My wrath,
‘They shall not enter My rest.’ ”
A SONG OF PRAISE TO GOD COMING IN JUDGMENT
Oh, sing to the LORD a new song!
96:1 a new song. This new song was intended for the future inauguration of the millennial rule of the Lord over the earth (Pss. 144:9; 149:1; Rev. 5:9; 14:3).
Sing to the LORD, all the earth.
2Sing to the LORD, bless His name;
Proclaim the good news of His salvation from day to day.
3Declare His glory among the nations,
96:3 His glory…nations. The glory of the Lord is more than just His majestic splendor. It includes all of the reasons for admiring and praising Him, such as His acts of creation (Ps. 19:2) and redemption (v. 2).
His wonders among all peoples.
4For the LORD is great and greatly to be praised;
He is to be feared above all gods.
5For all the gods of the peoples are idols,
But the LORD made the heavens.
6Honor and majesty are before Him;
Strength and beauty are in His sanctuary.
7Give to the LORD, O families of the peoples,
Give to the LORD glory and strength.
8Give to the LORD the glory due His name;
Bring an offering, and come into His courts.
9Oh, worship the LORD in the beauty of holiness!
Tremble before Him, all the earth.
10Say among the nations, “The LORD reigns;
96:10 firmly established. Instead of the continuance of international chaos in human history, the world will be settled and efficiently managed by the Messiah in the millennial kingdom (Ps. 2; Mic. 4:1–5). judge the peoples righteously. Not only will the Lord establish international peace and stability in the future messianic kingdom, but He will also rule the world with impeccable justice (v. 13; Is. 11:1–5).
The world also is firmly established,
It shall not be moved;
He shall judge the peoples righteously.”
11Let the heavens rejoice, and let the earth be glad;
Let the sea roar, and all its fullness;
12Let the field be joyful, and all that is in it.
Then all the trees of the woods will rejoice before the LORD.
13For He is coming, for He is coming to judge the earth.
96:13 He is coming. The rule of the Lord described in this psalm is not the present universal kingdom (Ps. 93), but one which will be established when Christ returns to earth.
He shall judge the world with righteousness,
And the peoples with His truth.
A SONG OF PRAISE TO THE SOVEREIGN LORD
The LORD reigns;
97:1 multitude of isles. Refers to all the continents as well as islands of the world (Is. 42:10; Dan. 2:34, 35, 44; Zech. 14:9). 97:2 Clouds and darkness. Such a description emphasizes the terrifying effect of the Lord’s presence, both in the past (Ex. 19:16–18) and in the future Day of the Lord (Joel 2:2; Zeph. 1:15; Matt. 24:29, 30).
Let the earth rejoice;
Let the multitude of isles be glad!
2Clouds and darkness surround Him;
Righteousness and justice are the foundation of His throne.
3A fire goes before Him,
97:3 burns up His enemies. The Lord will utterly destroy His enemies in the future Day of the Lord (Zech. 14:12).
And burns up His enemies round about.
4His lightnings light the world;
The earth sees and trembles.
5The mountains melt like wax at the presence of the LORD,
At the presence of the Lord of the whole earth.
6The heavens declare His righteousness,
And all the peoples see His glory.
7Let all be put to shame who serve carved images,
Who boast of idols.
Worship Him, all you gods.
8Zion hears and is glad,
And the daughters of Judah rejoice
Because of Your judgments, O LORD.
9For You, LORD, are most high above all the earth;
You are exalted far above all gods.
10You who love the LORD, hate evil!
He preserves the souls of His saints;
He delivers them out of the hand of the wicked.
11Light is sown for the righteous,
And gladness for the upright in heart.
12Rejoice in the LORD, you righteous,
And give thanks at the remembrance of His holy name.a
A SONG OF PRAISE TO THE LORD FOR HIS SALVATION AND JUDGMENT
A Psalm.
Oh, sing to the LORD a new song!
98:1 right hand…holy arm. These are symbols of power.the victory. The Lord is often pictured in the Old Testament as a divine warrior (Ex. 15:2, 3; Pss. 18; 68:1–8; Is. 59:15ff.). According to the prophets, Christ will begin His millennial reign following His victory over the nations of the world which will gather against Israel in the end times (Zech. 14:1–15; Rev. 19:11–21).
For He has done marvelous things;
His right hand and His holy arm have gained Him the victory.
2The LORD has made known His salvation;
His righteousness He has revealed in the sight of the nations.
3He has remembered His mercy and His faithfulness to the house of Israel;
All the ends of the earth have seen the salvation of our God.
4Shout joyfully to the LORD, all the earth;
98:4 Shout joyfully. A great cheer, greeting and welcoming a king (Zech. 9:9; Matt. 21:4–9). break forth. The idea is that of an eruption of praise which could not be contained (Is. 14:7; 44:23; 55:12).
Break forth in song, rejoice, and sing praises.
5Sing to the LORD with the harp,
With the harp and the sound of a psalm,
6With trumpets and the sound of a horn;
Shout joyfully before the LORD, the King.
7Let the sea roar, and all its fullness,
The world and those who dwell in it;
8Let the rivers clap their hands;
98:8 rivers clap their hands. Different parts of nature are pictured as rejoicing in this universal scene of joy (Is. 35:1, 2; Rom. 8:19–21).
Let the hills be joyful together before the LORD,
9For He is coming to judge the earth.
With righteousness He shall judge the world,
And the peoples with equity.
PRAISE TO THE LORD FOR HIS HOLINESS
The LORD reigns;
Let the peoples tremble!
He dwells between the cherubim;
Let the earth be moved!
2The LORD is great in Zion,
And He is high above all the peoples.
3Let them praise Your great and awesome name—
He is holy.
4The King’s strength also loves justice;
You have established equity;
You have executed justice and righteousness in Jacob.
5Exalt the LORD our God,
99:5 His footstool. In general, this is a metaphor for the temple in Jerusalem (Is. 60:13; Lam. 2:1); but more specifically, for the ark of the covenant (1 Chr. 28:2). Footstools were included with the thrones of the kings of Israel (2 Chr. 9:18).
And worship at His footstool—
He is holy.
6Moses and Aaron were among His priests,
And Samuel was among those who called upon His name;
They called upon the LORD, and He answered them.
7He spoke to them in the cloudy pillar;
They kept His testimonies and the ordinance He gave them.
8You answered them, O LORD our God;
You were to them God-Who-Forgives,
Though You took vengeance on their deeds.
9Exalt the LORD our God,
99:9 His holy hill. This is the hill in Jerusalem where the temple was (Pss. 15:1; 24:3), and where it will be located in the future messianic kingdom (Is. 24:23).
And worship at His holy hill;
For the LORD our God is holy.
A SONG OF PRAISE FOR THE LORD’S FAITHFULNESS TO HIS PEOPLE
A Psalm of Thanksgiving.
Make a joyful shout to the LORD, all you lands!
2Serve the LORD with gladness;
Come before His presence with singing.
3Know that the LORD, He is God;
100:3 Know. In the sense of experiencing and being completely assured of the truth. the LORD, He is God. A confession that Israel’s covenant God, Yahweh, is the only true God. made us. Though God’s actual creation of every human being is understood here, this phrase seems to refer to God’s making and blessing Israel as a nation (Deut. 32:6, 15; Ps. 95:6; Is. 29:22, 23; 44:2). His people…His pasture. The shepherd image is often ascribed to the king of Israel, as well as to the Lord (Ps. 78:70–72; Is. 44:28; Jer. 10:21; Zech. 10:3; 11:4–17). The figure suggests intimate care (Luke 15:3–6). According to the New Testament, the Lord is also the Shepherd of saints in the church age (John 10:16).
It is He who has made us, and not we ourselves;a
We are His people and the sheep of His pasture.
4Enter into His gates with thanksgiving,
And into His courts with praise.
Be thankful to Him, and bless His name.
5For the LORD is good;
His mercy is everlasting,
And His truth endures to all generations.
PROMISED FAITHFULNESS TO THE LORD
A Psalm of David.
I will sing of mercy and justice;
To You, O LORD, I will sing praises.
2I will behave wisely in a perfect way.
101:2 perfect way. As the king goes, so go his followers (v. 6). when will You come to me? This is not an eschatological expectation, but rather a personal expression of David’s need for God’s immanent involvement in his earthly kingship. my house. The king first starts with his own personal life (v. 7) and then looks beyond to his kingdom (vv. 5, 8).
Oh, when will You come to me?
I will walk within my house with a perfect heart.
3I will set nothing wicked before my eyes;
I hate the work of those who fall away;
It shall not cling to me.
4A perverse heart shall depart from me;
I will not know wickedness.
5Whoever secretly slanders his neighbor,
Him I will destroy;
The one who has a haughty look and a proud heart,
Him I will not endure.
6My eyes shall be on the faithful of the land,
That they may dwell with me;
He who walks in a perfect way,
He shall serve me.
7He who works deceit shall not dwell within my house;
He who tells lies shall not continue in my presence.
8Early I will destroy all the wicked of the land,
That I may cut off all the evildoers from the city of the LORD.
THE LORD’S ETERNAL LOVE
A Prayer of the afflicted, when he is overwhelmed and pours out his complaint before the LORD.
Hear my prayer, O LORD,
And let my cry come to You.
2Do not hide Your face from me in the day of my trouble;
Incline Your ear to me;
In the day that I call, answer me speedily.
3For my days are consumed like smoke,
And my bones are burned like a hearth.
4My heart is stricken and withered like grass,
So that I forget to eat my bread.
5Because of the sound of my groaning
My bones cling to my skin.
6I am like a pelican of the wilderness;
I am like an owl of the desert.
7I lie awake,
And am like a sparrow alone on the housetop.
8My enemies reproach me all day long;
Those who deride me swear an oath against me.
9For I have eaten ashes like bread,
And mingled my drink with weeping,
10Because of Your indignation and Your wrath;
102:10, 11 a shadow that lengthens. The time of sunset is used to describe the psalmist’s desperate sense that his life will end shortly because God has punished him by withdrawing His presence and strength.
For You have lifted me up and cast me away.
11My days are like a shadow that lengthens,
And I wither away like grass.
12But You, O LORD, shall endure forever,
And the remembrance of Your name to all generations.
13You will arise and have mercy on Zion;
For the time to favor her,
Yes, the set time, has come.
14For Your servants take pleasure in her stones,
And show favor to her dust.
15So the nations shall fear the name of the LORD,
And all the kings of the earth Your glory.
16For the LORD shall build up Zion;
He shall appear in His glory.
17He shall regard the prayer of the destitute,
And shall not despise their prayer.
18This will be written for the generation to come,
That a people yet to be created may praise the LORD.
19For He looked down from the height of His sanctuary;
From heaven the LORD viewed the earth,
20To hear the groaning of the prisoner,
To release those appointed to death,
21To declare the name of the LORD in Zion,
And His praise in Jerusalem,
22When the peoples are gathered together,
And the kingdoms, to serve the LORD.
23He weakened my strength in the way;
He shortened my days.
24I said, “O my God,
Do not take me away in the midst of my days;
Your years are throughout all generations.
25Of old You laid the foundation of the earth,
102:25–27 Eternal God created the heavens and earth, which will one day perish (v. 26). Hebrews 1:10–12 applies this passage to the Lord Jesus Christ, who is superior to the angels because: 1) He is eternal, while they had a beginning; and 2) He created, but they were created. This passage clearly affirms the eternality and deity of Christ. The unchangeable God will outlast His creation, even into the new creation (Mal. 3:6; James 1:17; 2 Pet. 3; Rev. 21; 22).
And the heavens are the work of Your hands.
26They will perish, but You will endure;
Yes, they will all grow old like a garment;
Like a cloak You will change them,
And they will be changed.
27But You are the same,
And Your years will have no end.
28The children of Your servants will continue,
And their descendants will be established before You.”
PRAISE FOR THE LORD’S MERCIES
A Psalm of David.
Bless the LORD, O my soul;
And all that is within me, bless His holy name!
2Bless the LORD, O my soul,
103:2 forget not all His benefits. These earthly gifts from God included: 1) forgiveness of sin (v. 3); 2) recovery from sickness (v. 3); 3) deliverance from death (v. 4); 4) abundant lovingkindness and mercy (v. 4); and 5) food to sustain life (v. 5).
And forget not all His benefits:
3Who forgives all your iniquities,
Who heals all your diseases,
4Who redeems your life from destruction,
Who crowns you with lovingkindness and tender mercies,
5Who satisfies your mouth with good things,
103:5 youth is renewed like the eagle’s. The mysterious way of the long-lived eagle symbolized strength and speed (Ex. 19:4; Jer. 48:40), which also characterizes human youth. As a general rule, a person blessed of God will grow weak and slow down less rapidly than otherwise (Is. 40:29–31, which uses the same language).
So that your youth is renewed like the eagle’s.
6The LORD executes righteousness
And justice for all who are oppressed.
7He made known His ways to Moses,
His acts to the children of Israel.
8The LORD is merciful and gracious,
Slow to anger, and abounding in mercy.
9He will not always strive with us,
Nor will He keep His anger forever.
10He has not dealt with us according to our sins,
Nor punished us according to our iniquities.
11For as the heavens are high above the earth,
So great is His mercy toward those who fear Him;
12As far as the east is from the west,
So far has He removed our transgressions from us.
13As a father pities his children,
So the LORD pities those who fear Him.
14For He knows our frame;
He remembers that we are dust.
15As for man, his days are like grass;
As a flower of the field, so he flourishes.
16For the wind passes over it, and it is gone,
And its place remembers it no more.a
17But the mercy of the LORD is from everlasting to everlasting
103:17, 18 the mercy of the LORD. Those who appeal to God’s mercy by proper fear (v. 17) and obedience (v. 18) will overcome the shortness of physical life with eternal life. Luke 1:50 quotes Psalm 103:17.
On those who fear Him,
And His righteousness to children’s children,
18To such as keep His covenant,
And to those who remember His commandments to do them.
19The LORD has established His throne in heaven,
103:19 His throne in heaven. From everlasting to everlasting God has always ruled over all things (Pss. 11:4; 47:1–9; 148:8–13). This universal kingdom is to be distinguished from God’s mediatorial kingdom on earth.
And His kingdom rules over all.
20Bless the LORD, you His angels,
Who excel in strength, who do His word,
Heeding the voice of His word.
21Bless the LORD, all you His hosts,
You ministers of His, who do His pleasure.
22Bless the LORD, all His works,
In all places of His dominion.
Bless the LORD, O my soul!
PRAISE TO THE SOVEREIGN LORD FOR HIS CREATION AND PROVIDENCE
Bless the LORD, O my soul!
O LORD my God, You are very great:
You are clothed with honor and majesty,
2Who cover Yourself with light as with a garment,
Who stretch out the heavens like a curtain.
3He lays the beams of His upper chambers in the waters,
Who makes the clouds His chariot,
Who walks on the wings of the wind,
4Who makes His angels spirits,
104:4 spirits…flame of fire. Hebrews 1:7 attributes these characteristics to angels describing their swiftness and destructiveness, as God’s instruments of judgment.
His ministers a flame of fire.
5You who laid the foundations of the earth,
So that it should not be moved forever,
6You covered it with the deep as with a garment;
The waters stood above the mountains.
7At Your rebuke they fled;
At the voice of Your thunder they hastened away.
8They went up over the mountains;
They went down into the valleys,
To the place which You founded for them.
9You have set a boundary that they may not pass over,
That they may not return to cover the earth.
10He sends the springs into the valleys;
They flow among the hills.
11They give drink to every beast of the field;
The wild donkeys quench their thirst.
12By them the birds of the heavens have their home;
They sing among the branches.
13He waters the hills from His upper chambers;
The earth is satisfied with the fruit of Your works.
14He causes the grass to grow for the cattle,
And vegetation for the service of man,
That he may bring forth food from the earth,
15And wine that makes glad the heart of man,
Oil to make his face shine,
And bread which strengthens man’s heart.
16The trees of the LORD are full of sap,
The cedars of Lebanon which He planted,
17Where the birds make their nests;
The stork has her home in the fir trees.
18The high hills are for the wild goats;
The cliffs are a refuge for the rock badgers.a
19He appointed the moon for seasons;
The sun knows its going down.
20You make darkness, and it is night,
In which all the beasts of the forest creep about.
21The young lions roar after their prey,
And seek their food from God.
22When the sun rises, they gather together
And lie down in their dens.
23Man goes out to his work
And to his labor until the evening.
24O LORD, how manifold are Your works!
In wisdom You have made them all.
The earth is full of Your possessions—
25This great and wide sea,
In which are innumerable teeming things,
Living things both small and great.
26There the ships sail about;
There is that Leviathan
Which You have made to play there.
27These all wait for You,
That You may give them their food in due season.
28What You give them they gather in;
You open Your hand, they are filled with good.
29You hide Your face, they are troubled;
You take away their breath, they die and return to their dust.
30You send forth Your Spirit, they are created;
And You renew the face of the earth.
31May the glory of the LORD endure forever;
May the LORD rejoice in His works.
32He looks on the earth, and it trembles;
He touches the hills, and they smoke.
33I will sing to the LORD as long as I live;
I will sing praise to my God while I have my being.
34May my meditation be sweet to Him;
I will be glad in the LORD.
35May sinners be consumed from the earth,
And the wicked be no more.
Bless the LORD, O my soul!
Praise the LORD!
THE ETERNAL FAITHFULNESS OF THE LORD
Oh, give thanks to the LORD!
Call upon His name;
Make known His deeds among the peoples!
2Sing to Him, sing psalms to Him;
Talk of all His wondrous works!
3Glory in His holy name;
Let the hearts of those rejoice who seek the LORD!
4Seek the LORD and His strength;
Seek His face evermore!
5Remember His marvelous works which He has done,
His wonders, and the judgments of His mouth,
6O seed of Abraham His servant,
You children of Jacob, His chosen ones!
7He is the LORD our God;
His judgments are in all the earth.
8He remembers His covenant forever,
105:8 a thousand generations. A reference to an exceedingly long time (a generation is normally 40 years) which would encompass the remainder of human history; i.e., forever (Deut. 7:9; 1 Chr. 16:15).
The word which He commanded, for a thousand generations,
9The covenant which He made with Abraham,
And His oath to Isaac,
10And confirmed it to Jacob for a statute,
To Israel as an everlasting covenant,
11Saying, “To you I will give the land of Canaan
As the allotment of your inheritance,”
12When they were few in number,
Indeed very few, and strangers in it.
13When they went from one nation to another,
From one kingdom to another people,
14He permitted no one to do them wrong;
Yes, He rebuked kings for their sakes,
15Saying, “Do not touch My anointed ones,
And do My prophets no harm.”
16Moreover He called for a famine in the land;
He destroyed all the provision of bread.
17He sent a man before them—
Joseph—who was sold as a slave.
18They hurt his feet with fetters,
He was laid in irons.
19Until the time that his word came to pass,
The word of the LORD tested him.
20The king sent and released him,
The ruler of the people let him go free.
21He made him lord of his house,
And ruler of all his possessions,
22To bind his princes at his pleasure,
And teach his elders wisdom.
23Israel also came into Egypt,
And Jacob dwelt in the land of Ham.
24He increased His people greatly,
And made them stronger than their enemies.
25He turned their heart to hate His people,
To deal craftily with His servants.
26He sent Moses His servant,
And Aaron whom He had chosen.
27They performed His signs among them,
And wonders in the land of Ham.
28He sent darkness, and made it dark;
And they did not rebel against His word.
29He turned their waters into blood,
And killed their fish.
30Their land abounded with frogs,
Even in the chambers of their kings.
31He spoke, and there came swarms of flies,
And lice in all their territory.
32He gave them hail for rain,
And flaming fire in their land.
33He struck their vines also, and their fig trees,
And splintered the trees of their territory.
34He spoke, and locusts came,
Young locusts without number,
35And ate up all the vegetation in their land,
And devoured the fruit of their ground.
36He also destroyed all the firstborn in their land,
The first of all their strength.
37He also brought them out with silver and gold,
And there was none feeble among His tribes.
38Egypt was glad when they departed,
For the fear of them had fallen upon them.
39He spread a cloud for a covering,
And fire to give light in the night.
40The people asked, and He brought quail,
And satisfied them with the bread of heaven.
41He opened the rock, and water gushed out;
It ran in the dry places like a river.
42For He remembered His holy promise,
And Abraham His servant.
43He brought out His people with joy,
His chosen ones with gladness.
44He gave them the lands of the Gentiles,
And they inherited the labor of the nations,
45That they might observe His statutes
And keep His laws.
Praise the LORD!
JOY IN FORGIVENESS OF ISRAEL’S SINS
Praise the LORD!
Oh, give thanks to the LORD, for He is good!
For His mercy endures forever.
2Who can utter the mighty acts of the LORD?
Who can declare all His praise?
3Blessed are those who keep justice,
And he who doesa righteousness at all times!
4Remember me, O LORD, with the favor You have toward Your people.
Oh, visit me with Your salvation,
5That I may see the benefit of Your chosen ones,
That I may rejoice in the gladness of Your nation,
That I may glory with Your inheritance.
6We have sinned with our fathers,
We have committed iniquity,
We have done wickedly.
7Our fathers in Egypt did not understand Your wonders;
They did not remember the multitude of Your mercies,
But rebelled by the sea—the Red Sea.
8Nevertheless He saved them for His name’s sake,
That He might make His mighty power known.
9He rebuked the Red Sea also, and it dried up;
So He led them through the depths,
As through the wilderness.
10He saved them from the hand of him who hated them,
And redeemed them from the hand of the enemy.
11The waters covered their enemies;
There was not one of them left.
12Then they believed His words;
They sang His praise.
13They soon forgot His works;
They did not wait for His counsel,
14But lusted exceedingly in the wilderness,
And tested God in the desert.
15And He gave them their request,
But sent leanness into their soul.
16When they envied Moses in the camp,
And Aaron the saint of the LORD,
17The earth opened up and swallowed Dathan,
And covered the faction of Abiram.
18A fire was kindled in their company;
The flame burned up the wicked.
19They made a calf in Horeb,
And worshiped the molded image.
20Thus they changed their glory
Into the image of an ox that eats grass.
21They forgot God their Savior,
Who had done great things in Egypt,
22Wondrous works in the land of Ham,
Awesome things by the Red Sea.
23Therefore He said that He would destroy them,
Had not Moses His chosen one stood before Him in the breach,
To turn away His wrath, lest He destroy them.
24Then they despised the pleasant land;
They did not believe His word,
25But complained in their tents,
And did not heed the voice of the LORD.
26Therefore He raised His hand in an oath against them,
To overthrow them in the wilderness,
27To overthrow their descendants among the nations,
And to scatter them in the lands.
28They joined themselves also to Baal of Peor,
106:28 Baal of Peor. Refers to Baal, a god of the Moabites, whose worship occurred at the location of the mountain called Peor (Num. 23:28). sacrifices made to the dead. This most likely refers to sacrifices made to lifeless idols (1 Thess. 1:9). Israel should have been worshiping “the living God” (Deut. 5:26; 1 Sam. 17:26, 36; Pss. 42:2; 84:2; Jer. 10:3–10; Dan. 6:20, 26).
And ate sacrifices made to the dead.
29Thus they provoked Him to anger with their deeds,
And the plague broke out among them.
30Then Phinehas stood up and intervened,
And the plague was stopped.
31And that was accounted to him for righteousness
106:31 accounted to him for righteousness. This was a just and rewardable action, evidencing faith in God. As with Abraham (Gen. 15:6 and Rom. 4:3; Gal. 3:6; James 2:23), so it was also with Phinehas. The everlasting covenant of perpetual priesthood through Aaron, from the house of Levi, was first made by God in Leviticus 24:8, 9. This covenant was reaffirmed in Numbers 18:8, 19. In this text, the covenant is further specified to be through the line of faithful Phinehas.
To all generations forevermore.
32They angered Him also at the waters of strife,a
So that it went ill with Moses on account of them;
33Because they rebelled against His Spirit,
So that he spoke rashly with his lips.
34They did not destroy the peoples,
Concerning whom the LORD had commanded them,
35But they mingled with the Gentiles
And learned their works;
36They served their idols,
Which became a snare to them.
37They even sacrificed their sons
And their daughters to demons,
38And shed innocent blood,
The blood of their sons and daughters,
Whom they sacrificed to the idols of Canaan;
And the land was polluted with blood.
39Thus they were defiled by their own works,
And played the harlot by their own deeds.
40Therefore the wrath of the LORD was kindled against His people,
So that He abhorred His own inheritance.
41And He gave them into the hand of the Gentiles,
And those who hated them ruled over them.
42Their enemies also oppressed them,
And they were brought into subjection under their hand.
43Many times He delivered them;
But they rebelled in their counsel,
And were brought low for their iniquity.
44Nevertheless He regarded their affliction,
When He heard their cry;
45And for their sake He remembered His covenant,
And relented according to the multitude of His mercies.
46He also made them to be pitied
By all those who carried them away captive.
47Save us, O LORD our God,
And gather us from among the Gentiles,
To give thanks to Your holy name,
To triumph in Your praise.
48Blessed be the LORD God of Israel
From everlasting to everlasting!
And let all the people say, “Amen!”
Praise the LORD!
BOOK FIVE: PSALMS 107—150
THANKSGIVING TO THE LORD FOR HIS GREAT WORKS OF DELIVERANCE
Oh, give thanks to the LORD, for He is good!
For His mercy endures forever.
2Let the redeemed of the LORD say so,
Whom He has redeemed from the hand of the enemy,
3And gathered out of the lands,
From the east and from the west,
From the north and from the south.
4They wandered in the wilderness in a desolate way;
They found no city to dwell in.
5Hungry and thirsty,
Their soul fainted in them.
6Then they cried out to the LORD in their trouble,
And He delivered them out of their distresses.
7And He led them forth by the right way,
That they might go to a city for a dwelling place.
8Oh, that men would give thanks to the LORD for His goodness,
And for His wonderful works to the children of men!
9For He satisfies the longing soul,
And fills the hungry soul with goodness.
10Those who sat in darkness and in the shadow of death,
Bound in affliction and irons—
11Because they rebelled against the words of God,
And despised the counsel of the Most High,
12Therefore He brought down their heart with labor;
They fell down, and there was none to help.
13Then they cried out to the LORD in their trouble,
And He saved them out of their distresses.
14He brought them out of darkness and the shadow of death,
And broke their chains in pieces.
15Oh, that men would give thanks to the LORD for His goodness,
And for His wonderful works to the children of men!
16For He has broken the gates of bronze,
And cut the bars of iron in two.
17Fools, because of their transgression,
And because of their iniquities, were afflicted.
18Their soul abhorred all manner of food,
And they drew near to the gates of death.
19Then they cried out to the LORD in their trouble,
And He saved them out of their distresses.
20He sent His word and healed them,
And delivered them from their destructions.
21Oh, that men would give thanks to the LORD for His goodness,
And for His wonderful works to the children of men!
22Let them sacrifice the sacrifices of thanksgiving,
And declare His works with rejoicing.
23Those who go down to the sea in ships,
Who do business on great waters,
24They see the works of the LORD,
And His wonders in the deep.
25For He commands and raises the stormy wind,
Which lifts up the waves of the sea.
26They mount up to the heavens,
They go down again to the depths;
Their soul melts because of trouble.
27They reel to and fro, and stagger like a drunken man,
And are at their wits’ end.
28Then they cry out to the LORD in their trouble,
And He brings them out of their distresses.
29He calms the storm,
So that its waves are still.
30Then they are glad because they are quiet;
So He guides them to their desired haven.
31Oh, that men would give thanks to the LORD for His goodness,
And for His wonderful works to the children of men!
32Let them exalt Him also in the assembly of the people,
And praise Him in the company of the elders.
33He turns rivers into a wilderness,
And the watersprings into dry ground;
34A fruitful land into barrenness,
For the wickedness of those who dwell in it.
35He turns a wilderness into pools of water,
And dry land into watersprings.
36There He makes the hungry dwell,
That they may establish a city for a dwelling place,
37And sow fields and plant vineyards,
That they may yield a fruitful harvest.
38He also blesses them, and they multiply greatly;
And He does not let their cattle decrease.
39When they are diminished and brought low
Through oppression, affliction, and sorrow,
40He pours contempt on princes,
And causes them to wander in the wilderness where there is no way;
41Yet He sets the poor on high, far from affliction,
And makes their families like a flock.
42The righteous see it and rejoice,
And all iniquity stops its mouth.
43Whoever is wise will observe these things,
And they will understand the lovingkindness of the LORD.
ASSURANCE OF GOD’S VICTORY OVER ENEMIES
A Song. A Psalm of David.
O God, my heart is steadfast;
I will sing and give praise, even with my glory.
2Awake, lute and harp!
I will awaken the dawn.
3I will praise You, O LORD, among the peoples,
And I will sing praises to You among the nations.
4For Your mercy is great above the heavens,
And Your truth reaches to the clouds.
5Be exalted, O God, above the heavens,
And Your glory above all the earth;
6That Your beloved may be delivered,
Save with Your right hand, and hear me.
7God has spoken in His holiness:
“I will rejoice;
I will divide Shechem
And measure out the Valley of Succoth.
8Gilead is Mine; Manasseh is Mine;
Ephraim also is the helmet for My head;
Judah is My lawgiver.
9Moab is My washpot;
Over Edom I will cast My shoe;
Over Philistia I will triumph.”
10Who will bring me into the strong city?
Who will lead me to Edom?
11Is it not You, O God, who cast us off?
And You, O God, who did not go out with our armies?
12Give us help from trouble,
For the help of man is useless.
13Through God we will do valiantly,
For it is He who shall tread down our enemies.a
PLEA FOR JUDGMENT OF FALSE ACCUSERS
To the Chief Musician. A Psalm of David.
Do not keep silent,
O God of my praise!
2For the mouth of the wicked and the mouth of the deceitful
Have opened against me;
They have spoken against me with a lying tongue.
3They have also surrounded me with words of hatred,
And fought against me without a cause.
4In return for my love they are my accusers,
But I give myself to prayer.
5Thus they have rewarded me evil for good,
And hatred for my love.
6Set a wicked man over him,
And let an accusera stand at his right hand.
7When he is judged, let him be found guilty,
And let his prayer become sin.
8Let his days be few,
And let another take his office.
9Let his children be fatherless,
And his wife a widow.
10 Let his children continually be vagabonds, and beg;
Let them seek their breada also from their desolate places.
11Let the creditor seize all that he has,
And let strangers plunder his labor.
12Let there be none to extend mercy to him,
Nor let there be any to favor his fatherless children.
13Let his posterity be cut off,
And in the generation following let their name be blotted out.
14Let the iniquity of his fathers be remembered before the LORD,
And let not the sin of his mother be blotted out.
15Let them be continually before the LORD,
That He may cut off the memory of them from the earth;
16Because he did not remember to show mercy,
But persecuted the poor and needy man,
That he might even slay the broken in heart.
17As he loved cursing, so let it come to him;
As he did not delight in blessing, so let it be far from him.
18As he clothed himself with cursing as with his garment,
So let it enter his body like water,
And like oil into his bones.
19Let it be to him like the garment which covers him,
And for a belt with which he girds himself continually.
20Let this be the LORD’s reward to my accusers,
And to those who speak evil against my person.
21But You, O GOD the Lord,
Deal with me for Your name’s sake;
Because Your mercy is good, deliver me.
22For I am poor and needy,
And my heart is wounded within me.
23I am gone like a shadow when it lengthens;
I am shaken off like a locust.
24My knees are weak through fasting,
And my flesh is feeble from lack of fatness.
25I also have become a reproach to them;
When they look at me, they shake their heads.
26Help me, O LORD my God!
Oh, save me according to Your mercy,
27That they may know that this is Your hand—
That You, LORD, have done it!
28Let them curse, but You bless;
When they arise, let them be ashamed,
But let Your servant rejoice.
29Let my accusers be clothed with shame,
And let them cover themselves with their own disgrace as with a mantle.
30I will greatly praise the LORD with my mouth;
Yes, I will praise Him among the multitude.
31For He shall stand at the right hand of the poor,
To save him from those who condemn him.
ANNOUNCEMENT OF THE MESSIAH’S REIGN
A Psalm of David.
The LORD said to my Lord,
“Sit at My right hand,
Till I make Your enemies Your footstool.”
2The LORD shall send the rod of Your strength out of Zion.
Rule in the midst of Your enemies!
3Your people shall be volunteers
In the day of Your power;
In the beauties of holiness, from the womb of the morning,
You have the dew of Your youth.
4The LORD has sworn
And will not relent,
“You are a priest forever
According to the order of Melchizedek.”
5The Lord is at Your right hand;
He shall execute kings in the day of His wrath.
6He shall judge among the nations,
He shall fill the places with dead bodies,
He shall execute the heads of many countries.
7He shall drink of the brook by the wayside;
Therefore He shall lift up the head.
PRAISE TO GOD FOR HIS FAITHFULNESS AND JUSTICE
Praise the LORD!
I will praise the LORD with my whole heart,
In the assembly of the upright and in the congregation.
2The works of the LORD are great,
Studied by all who have pleasure in them.
3His work is honorable and glorious,
And His righteousness endures forever.
4He has made His wonderful works to be remembered;
The LORD is gracious and full of compassion.
5He has given food to those who fear Him;
He will ever be mindful of His covenant.
6He has declared to His people the power of His works,
In giving them the heritage of the nations.
7The works of His hands are verity and justice;
All His precepts are sure.
8They stand fast forever and ever,
And are done in truth and uprightness.
9He has sent redemption to His people;
He has commanded His covenant forever:
Holy and awesome is His name.
10The fear of the LORD is the beginning of wisdom;
A good understanding have all those who do His commandments.
His praise endures forever.
THE BLESSED STATE OF THE RIGHTEOUS
Praise the LORD!
Blessed is the man who fears the LORD,
Who delights greatly in His commandments.
2His descendants will be mighty on earth;
The generation of the upright will be blessed.
3Wealth and riches will be in his house,
And his righteousness endures forever.
4Unto the upright there arises light in the darkness;
He is gracious, and full of compassion, and righteous.
5A good man deals graciously and lends;
He will guide his affairs with discretion.
6Surely he will never be shaken;
The righteous will be in everlasting remembrance.
7He will not be afraid of evil tidings;
His heart is steadfast, trusting in the LORD.
8His heart is established;
He will not be afraid,
Until he sees his desire upon his enemies.
9He has dispersed abroad,
He has given to the poor;
His righteousness endures forever;
His horn will be exalted with honor.
10The wicked will see it and be grieved;
He will gnash his teeth and melt away;
The desire of the wicked shall perish.
THE MAJESTY AND CONDESCENSION OF GOD
Praise the LORD!
Praise, O servants of the LORD,
Praise the name of the LORD!
2Blessed be the name of the LORD
From this time forth and forevermore!
3From the rising of the sun to its going down
The LORD’s name is to be praised.
4The LORD is high above all nations,
His glory above the heavens.
5Who is like the LORD our God,
Who dwells on high,
6Who humbles Himself to behold
The things that are in the heavens and in the earth?
7He raises the poor out of the dust,
And lifts the needy out of the ash heap,
8That He may seat him with princes—
With the princes of His people.
9He grants the barren woman a home,
113:9 the barren woman. Sarah (Gen. 21:2), Rebekah (Gen. 25:21), and Rachel (Gen. 30:23) would be the most significant since the outcome of the Abrahamic Covenant depended on these childless women being blessed by God to be mothers.
Like a joyful mother of children.
Praise the LORD!
THE POWER OF GOD IN HIS DELIVERANCE OF ISRAEL
When Israel went out of Egypt,
The house of Jacob from a people of strange language,
2Judah became His sanctuary,
And Israel His dominion.
3The sea saw it and fled;
Jordan turned back.
4The mountains skipped like rams,
The little hills like lambs.
5What ails you, O sea, that you fled?
O Jordan, that you turned back?
6O mountains, that you skipped like rams?
O little hills, like lambs?
7Tremble, O earth, at the presence of the Lord,
At the presence of the God of Jacob,
8Who turned the rock into a pool of water,
The flint into a fountain of waters.
THE FUTILITY OF IDOLS AND THE TRUSTWORTHINESS OF GOD
Not unto us, O LORD, not unto us,
But to Your name give glory,
Because of Your mercy,
Because of Your truth.
2Why should the Gentiles say,
“So where is their God?”
3But our God is in heaven;
He does whatever He pleases.
4Their idols are silver and gold,
The work of men’s hands.
5They have mouths, but they do not speak;
Eyes they have, but they do not see;
6They have ears, but they do not hear;
Noses they have, but they do not smell;
7They have hands, but they do not handle;
Feet they have, but they do not walk;
Nor do they mutter through their throat.
8Those who make them are like them;
So is everyone who trusts in them.
9O Israel, trust in the LORD;
He is their help and their shield.
10O house of Aaron, trust in the LORD;
He is their help and their shield.
11You who fear the LORD, trust in the LORD;
He is their help and their shield.
12The LORD has been mindful of us;
He will bless us;
He will bless the house of Israel;
He will bless the house of Aaron.
13He will bless those who fear the LORD,
Both small and great.
14May the LORD give you increase more and more,
You and your children.
15May you be blessed by the LORD,
Who made heaven and earth.
16The heaven, even the heavens, are the LORD’s;
But the earth He has given to the children of men.
17The dead do not praise the LORD,
Nor any who go down into silence.
18But we will bless the LORD
From this time forth and forevermore.
Praise the LORD!
THANKSGIVING FOR DELIVERANCE FROM DEATH
I love the LORD, because He has heard
My voice and my supplications.
2Because He has inclined His ear to me,
Therefore I will call upon Him as long as I live.
3The pains of death surrounded me,
And the pangs of Sheol laid hold of me;
I found trouble and sorrow.
4Then I called upon the name of the LORD:
“O LORD, I implore You, deliver my soul!”
5Gracious is the LORD, and righteous;
Yes, our God is merciful.
6The LORD preserves the simple;
I was brought low, and He saved me.
7Return to your rest, O my soul,
For the LORD has dealt bountifully with you.
8For You have delivered my soul from death,
My eyes from tears,
And my feet from falling.
9I will walk before the LORD
In the land of the living.
10I believed, therefore I spoke,
“I am greatly afflicted.”
11I said in my haste,
“All men are liars.”
12What shall I render to the LORD
For all His benefits toward me?
13I will take up the cup of salvation,
And call upon the name of the LORD.
14I will pay my vows to the LORD
Now in the presence of all His people.
15Precious in the sight of the LORD
Is the death of His saints.
16O LORD, truly I am Your servant;
I am Your servant, the son of Your maidservant;
You have loosed my bonds.
17I will offer to You the sacrifice of thanksgiving,
And will call upon the name of the LORD.
18I will pay my vows to the LORD
Now in the presence of all His people,
19In the courts of the LORD’s house,
In the midst of you, O Jerusalem.
Praise the LORD!
LET ALL PEOPLES PRAISE THE LORD
Praise the LORD, all you Gentiles!
Laud Him, all you peoples!
2For His merciful kindness is great toward us,
And the truth of the LORD endures forever.
Praise the LORD!
PRAISE TO GOD FOR HIS EVERLASTING MERCY
Oh, give thanks to the LORD, for He is good!
For His mercy endures forever.
2Let Israel now say,
“His mercy endures forever.”
3Let the house of Aaron now say,
“His mercy endures forever.”
4Let those who fear the LORD now say,
“His mercy endures forever.”
5I called on the LORD in distress;
The LORD answered me and set me in a broad place.
6The LORD is on my side;
I will not fear.
What can man do to me?
7The LORD is for me among those who help me;
Therefore I shall see my desire on those who hate me.
8It is better to trust in the LORD
Than to put confidence in man.
9It is better to trust in the LORD
Than to put confidence in princes.
10All nations surrounded me,
But in the name of the LORD I will destroy them.
11They surrounded me,
Yes, they surrounded me;
But in the name of the LORD I will destroy them.
12They surrounded me like bees;
They were quenched like a fire of thorns;
For in the name of the LORD I will destroy them.
13You pushed me violently, that I might fall,
But the LORD helped me.
14The LORD is my strength and song,
And He has become my salvation.a
15The voice of rejoicing and salvation
Is in the tents of the righteous;
The right hand of the LORD does valiantly.
16The right hand of the LORD is exalted;
The right hand of the LORD does valiantly.
17I shall not die, but live,
And declare the works of the LORD.
18The LORD has chastened me severely,
But He has not given me over to death.
19Open to me the gates of righteousness;
118:19 gates of righteousness. Most likely a figurative reference, i.e., spiritual gates through which the righteous pass (Ps. 100:4) rather than to the gates of the temple.
I will go through them,
And I will praise the LORD.
20This is the gate of the LORD,
118:20 the gate. This points to the entryway which leads to the presence of the Lord. Jesus may have had this psalm in mind when He taught about “the narrow gate” in Matthew 7:13, 14.
Through which the righteous shall enter.
21I will praise You,
For You have answered me,
And have become my salvation.
22The stone which the builders rejected
118:22 stone…builders rejected…chief cornerstone. Peter identified the chief cornerstone in the New Testament as Christ (Acts 4:11; 1 Pet. 2:7). In the parable of the vineyard (Matt. 21:42; Mark 12:10–11; Luke 20:17), the rejected son of the vineyard owner is likened to the rejected stone which became the chief cornerstone. Christ was that rejected stone. Jewish leaders were pictured as builders of the nation. Now, this passage in v. 22 has a historical basis which is paralleled in its major features by analogy with the rejection of Christ who came to deliver/save the nation. Moses’ experience, as a type of Christ, pictured Christ’s rejection. On at least 3 occasions, Moses (stone) was rejected by the Jews (builders) as their God sent the deliverer (chief cornerstone). For examples see Exodus 2:11–15; 14:10–14; 16:1–20.
Has become the chief cornerstone.
23This was the LORD’s doing;
It is marvelous in our eyes.
24This is the day the LORD has made;
We will rejoice and be glad in it.
25Save now, I pray, O LORD;
O LORD, I pray, send now prosperity.
26Blessed is he who comes in the name of the LORD!
We have blessed you from the house of the LORD.
27God is the LORD,
And He has given us light;
Bind the sacrifice with cords to the horns of the altar.
28You are my God, and I will praise You;
You are my God, I will exalt You.
29Oh, give thanks to the LORD, for He is good!
For His mercy endures forever.
MEDITATIONS ON THE EXCELLENCIES OF THE WORD OF GOD
ALEPH
Blessed are the undefiled in the way,
119:1–176 This longest of psalms and chapters in the Bible stands as the “Mt. Everest” of the Psalter. It joins Psalms 1 and 19 in exalting God’s Word. The author is unknown for certain, although David, Daniel, or Ezra have reasonably been suggested. The psalmist apparently wrote while under some sort of serious duress as comes through in many verses. This is an acrostic psalm (Pss. 9; 10; 25; 34; 37; 111; 112; 145) composed of 22 sections, each containing 8 lines. All 8 lines of the first section start with the first letter of the Hebrew alphabet; thus the psalm continues until all 22 letters have been used in order. The 8 different terms referring to Scripture occurring throughout the psalm are: 1) law, 2) testimonies, 3) precepts, 4) statutes, 5) commandments, 6) judgments, 7) word, and 8) ordinances. From before sunrise to beyond sunset the Word of God dominated the psalmist’s life: 1) before dawn (v. 147), 2) daily (v. 97), 3) 7 times daily (v. 164), 4) nightly (vv. 55, 148), and 5) at midnight (v. 62).
Who walk in the law of the LORD!
2Blessed are those who keep His testimonies,
Who seek Him with the whole heart!
3They also do no iniquity;
They walk in His ways.
4You have commanded us
To keep Your precepts diligently.
5Oh, that my ways were directed
To keep Your statutes!
6Then I would not be ashamed,
When I look into all Your commandments.
7I will praise You with uprightness of heart,
When I learn Your righteous judgments.
8I will keep Your statutes;
Oh, do not forsake me utterly!
BETH
9How can a young man cleanse his way?
By taking heed according to Your word.
10With my whole heart I have sought You;
Oh, let me not wander from Your commandments!
11Your word I have hidden in my heart,
That I might not sin against You.
12Blessed are You, O LORD!
Teach me Your statutes.
13With my lips I have declared
All the judgments of Your mouth.
14I have rejoiced in the way of Your testimonies,
As much as in all riches.
15I will meditate on Your precepts,
And contemplate Your ways.
16I will delight myself in Your statutes;
I will not forget Your word.
GIMEL
17Deal bountifully with Your servant,
That I may live and keep Your word.
18Open my eyes, that I may see
119:18 Open my eyes. Perhaps this is the supreme prayer that a student of Scripture could speak since it confesses the student’s inadequacy and the divine Author’s sufficiency (vv. 98, 99, 105, 130).
Wondrous things from Your law.
19I am a stranger in the earth;
Do not hide Your commandments from me.
20My soul breaks with longing
For Your judgments at all times.
21You rebuke the proud—the cursed,
Who stray from Your commandments.
22Remove from me reproach and contempt,
For I have kept Your testimonies.
23Princes also sit and speak against me,
But Your servant meditates on Your statutes.
24Your testimonies also are my delight
And my counselors.
DALETH
25My soul clings to the dust;
Revive me according to Your word.
26I have declared my ways, and You answered me;
Teach me Your statutes.
27Make me understand the way of Your precepts;
So shall I meditate on Your wonderful works.
28My soul melts from heaviness;
Strengthen me according to Your word.
29Remove from me the way of lying,
And grant me Your law graciously.
30I have chosen the way of truth;
Your judgments I have laid before me.
31I cling to Your testimonies;
O LORD, do not put me to shame!
32I will run the course of Your commandments,
For You shall enlarge my heart.
HE
33Teach me, O LORD, the way of Your statutes,
And I shall keep it to the end.
34Give me understanding, and I shall keep Your law;
Indeed, I shall observe it with my whole heart.
35Make me walk in the path of Your commandments,
For I delight in it.
36Incline my heart to Your testimonies,
And not to covetousness.
37Turn away my eyes from looking at worthless things,
And revive me in Your way.a
38Establish Your word to Your servant,
Who is devoted to fearing You.
39Turn away my reproach which I dread,
119:39 good. The very attributes of God (v. 68) become the characteristics of Scripture: 1) trustworthy (v. 42); 2) true (vv. 43, 142, 151, 160); 3) faithful (v. 86); 4) unchangeable (v. 89); 5) eternal (vv. 90, 152); 6) light (v. 105); and 7) pure (v. 140).
For Your judgments are good.
40Behold, I long for Your precepts;
Revive me in Your righteousness.
WAW
41Let Your mercies come also to me, O LORD—
Your salvation according to Your word.
42So shall I have an answer for him who reproaches me,
For I trust in Your word.
43And take not the word of truth utterly out of my mouth,
For I have hoped in Your ordinances.
44So shall I keep Your law continually,
Forever and ever.
45And I will walk at liberty,
For I seek Your precepts.
46I will speak of Your testimonies also before kings,
And will not be ashamed.
47And I will delight myself in Your commandments,
Which I love.
48My hands also I will lift up to Your commandments,
Which I love,
And I will meditate on Your statutes.
ZAYIN
49Remember the word to Your servant,
Upon which You have caused me to hope.
50This is my comfort in my affliction,
For Your word has given me life.
51The proud have me in great derision,
Yet I do not turn aside from Your law.
52I remembered Your judgments of old, O LORD,
And have comforted myself.
53Indignation has taken hold of me
Because of the wicked, who forsake Your law.
54Your statutes have been my songs
In the house of my pilgrimage.
55I remember Your name in the night, O LORD,
And I keep Your law.
56This has become mine,
Because I kept Your precepts.
HETH
57You are my portion, O LORD;
I have said that I would keep Your words.
58I entreated Your favor with my whole heart;
Be merciful to me according to Your word.
59I thought about my ways,
And turned my feet to Your testimonies.
60I made haste, and did not delay
To keep Your commandments.
61The cords of the wicked have bound me,
But I have not forgotten Your law.
62At midnight I will rise to give thanks to You,
Because of Your righteous judgments.
63I am a companion of all who fear You,
And of those who keep Your precepts.
64The earth, O LORD, is full of Your mercy;
Teach me Your statutes.
TETH
65You have dealt well with Your servant,
O LORD, according to Your word.
66Teach me good judgment and knowledge,
For I believe Your commandments.
67Before I was afflicted I went astray,
But now I keep Your word.
68You are good, and do good;
Teach me Your statutes.
69The proud have forged a lie against me,
But I will keep Your precepts with my whole heart.
70Their heart is as fat as grease,
But I delight in Your law.
71It is good for me that I have been afflicted,
That I may learn Your statutes.
72The law of Your mouth is better to me
Than thousands of coins of gold and silver.
YOD
73Your hands have made me and fashioned me;
Give me understanding, that I may learn Your commandments.
74Those who fear You will be glad when they see me,
Because I have hoped in Your word.
75I know, O LORD, that Your judgments are right,
And that in faithfulness You have afflicted me.
76Let, I pray, Your merciful kindness be for my comfort,
According to Your word to Your servant.
77Let Your tender mercies come to me, that I may live;
For Your law is my delight.
78Let the proud be ashamed,
For they treated me wrongfully with falsehood;
But I will meditate on Your precepts.
79Let those who fear You turn to me,
Those who know Your testimonies.
80Let my heart be blameless regarding Your statutes,
That I may not be ashamed.
KAPH
81My soul faints for Your salvation,
But I hope in Your word.
82My eyes fail from searching Your word,
Saying, “When will You comfort me?”
83For I have become like a wineskin in smoke,
119:83 a wineskin in smoke. Just as smoke will dry out, stiffen, and crack a wineskin thus making it useless, so the psalmist’s affliction has debilitated him.
Yet I do not forget Your statutes.
84How many are the days of Your servant?
When will You execute judgment on those who persecute me?
85The proud have dug pits for me,
Which is not according to Your law.
86All Your commandments are faithful;
They persecute me wrongfully;
Help me!
87They almost made an end of me on earth,
But I did not forsake Your precepts.
88Revive me according to Your lovingkindness,
So that I may keep the testimony of Your mouth.
LAMED
89Forever, O LORD,
Your word is settled in heaven.
90Your faithfulness endures to all generations;
You established the earth, and it abides.
91They continue this day according to Your ordinances,
For all are Your servants.
92Unless Your law had been my delight,
I would then have perished in my affliction.
93I will never forget Your precepts,
For by them You have given me life.
94I am Yours, save me;
For I have sought Your precepts.
95The wicked wait for me to destroy me,
But I will consider Your testimonies.
96I have seen the consummation of all perfection,
But Your commandment is exceedingly broad.
MEM
97Oh, how I love Your law!
It is my meditation all the day.
98You, through Your commandments, make me wiser than my enemies;
For they are ever with me.
99I have more understanding than all my teachers,
For Your testimonies are my meditation.
100I understand more than the ancients,
Because I keep Your precepts.
101I have restrained my feet from every evil way,
That I may keep Your word.
102I have not departed from Your judgments,
For You Yourself have taught me.
103How sweet are Your words to my taste,
Sweeter than honey to my mouth!
104Through Your precepts I get understanding;
Therefore I hate every false way.
NUN
105Your word is a lamp to my feet
And a light to my path.
106I have sworn and confirmed
That I will keep Your righteous judgments.
107I am afflicted very much;
Revive me, O LORD, according to Your word.
108Accept, I pray, the freewill offerings of my mouth, O LORD,
And teach me Your judgments.
109My life is continually in my hand,
Yet I do not forget Your law.
110The wicked have laid a snare for me,
Yet I have not strayed from Your precepts.
111Your testimonies I have taken as a heritage forever,
For they are the rejoicing of my heart.
112I have inclined my heart to perform Your statutes
Forever, to the very end.
SAMEK
113I hate the double-minded,
But I love Your law.
114You are my hiding place and my shield;
I hope in Your word.
115Depart from me, you evildoers,
For I will keep the commandments of my God!
116Uphold me according to Your word, that I may live;
And do not let me be ashamed of my hope.
117Hold me up, and I shall be safe,
And I shall observe Your statutes continually.
118You reject all those who stray from Your statutes,
For their deceit is falsehood.
119You put away all the wicked of the earth like dross;
Therefore I love Your testimonies.
120My flesh trembles for fear of You,
And I am afraid of Your judgments.
AYIN
121I have done justice and righteousness;
Do not leave me to my oppressors.
122Be surety for Your servant for good;
Do not let the proud oppress me.
123My eyes fail from seeking Your salvation
And Your righteous word.
124Deal with Your servant according to Your mercy,
And teach me Your statutes.
125I am Your servant;
Give me understanding,
That I may know Your testimonies.
126It is time for You to act, O LORD,
For they have regarded Your law as void.
127Therefore I love Your commandments
More than gold, yes, than fine gold!
128Therefore all Your precepts concerning all things
I consider to be right;
I hate every false way.
PE
129Your testimonies are wonderful;
Therefore my soul keeps them.
130The entrance of Your words gives light;
It gives understanding to the simple.
131I opened my mouth and panted,
For I longed for Your commandments.
132Look upon me and be merciful to me,
As Your custom is toward those who love Your name.
133Direct my steps by Your word,
And let no iniquity have dominion over me.
134Redeem me from the oppression of man,
That I may keep Your precepts.
135Make Your face shine upon Your servant,
And teach me Your statutes.
136Rivers of water run down from my eyes,
Because men do not keep Your law.
TSADDE
137Righteous are You, O LORD,
And upright are Your judgments.
138Your testimonies, which You have commanded,
Are righteous and very faithful.
139My zeal has consumed me,
Because my enemies have forgotten Your words.
140Your word is very pure;
Therefore Your servant loves it.
141I am small and despised,
Yet I do not forget Your precepts.
142Your righteousness is an everlasting righteousness,
And Your law is truth.
143Trouble and anguish have overtaken me,
Yet Your commandments are my delights.
144The righteousness of Your testimonies is everlasting;
Give me understanding, and I shall live.
QOPH
145I cry out with my whole heart;
Hear me, O LORD!
I will keep Your statutes.
146I cry out to You;
Save me, and I will keep Your testimonies.
147I rise before the dawning of the morning,
And cry for help;
I hope in Your word.
148My eyes are awake through the night watches,
That I may meditate on Your word.
149Hear my voice according to Your lovingkindness;
O LORD, revive me according to Your justice.
150They draw near who follow after wickedness;
They are far from Your law.
151You are near, O LORD,
And all Your commandments are truth.
152Concerning Your testimonies,
I have known of old that You have founded them forever.
RESH
153Consider my affliction and deliver me,
For I do not forget Your law.
154Plead my cause and redeem me;
Revive me according to Your word.
155Salvation is far from the wicked,
For they do not seek Your statutes.
156Great are Your tender mercies, O LORD;
Revive me according to Your judgments.
157Many are my persecutors and my enemies,
Yet I do not turn from Your testimonies.
158I see the treacherous, and am disgusted,
Because they do not keep Your word.
159Consider how I love Your precepts;
Revive me, O LORD, according to Your lovingkindness.
160The entirety of Your word is truth,
And every one of Your righteous judgments endures forever.
SHIN
161Princes persecute me without a cause,
But my heart stands in awe of Your word.
162I rejoice at Your word
As one who finds great treasure.
163I hate and abhor lying,
But I love Your law.
164Seven times a day I praise You,
Because of Your righteous judgments.
165Great peace have those who love Your law,
And nothing causes them to stumble.
166LORD, I hope for Your salvation,
And I do Your commandments.
167My soul keeps Your testimonies,
And I love them exceedingly.
168I keep Your precepts and Your testimonies,
For all my ways are before You.
TAU
169Let my cry come before You, O LORD;
Give me understanding according to Your word.
170Let my supplication come before You;
Deliver me according to Your word.
171My lips shall utter praise,
For You teach me Your statutes.
172My tongue shall speak of Your word,
For all Your commandments are righteousness.
173Let Your hand become my help,
For I have chosen Your precepts.
174I long for Your salvation, O LORD,
And Your law is my delight.
175Let my soul live, and it shall praise You;
And let Your judgments help me.
176I have gone astray like a lost sheep;
Seek Your servant,
For I do not forget Your commandments.
PLEA FOR RELIEF FROM BITTER FOES
A Song of Ascents.
In my distress I cried to the LORD,
And He heard me.
2Deliver my soul, O LORD, from lying lips
And from a deceitful tongue.
3What shall be given to you,
Or what shall be done to you,
You false tongue?
4Sharp arrows of the warrior,
120:4 Sharp arrows…coals. Lies and false accusations are likened to 1) the pain/injury inflicted in battle by arrows and 2) the pain of being burned with charcoal made from the wood of a broom tree (a desert bush that grows 10 to 15 feet high).
With coals of the broom tree!
5Woe is me, that I dwell in Meshech,
That I dwell among the tents of Kedar!
6My soul has dwelt too long
With one who hates peace.
7I am for peace;
But when I speak, they are for war.
GOD THE HELP OF THOSE WHO SEEK HIM
A Song of Ascents.
I will lift up my eyes to the hills—
From whence comes my help?
2My help comes from the LORD,
Who made heaven and earth.
3He will not allow your foot to be moved;
He who keeps you will not slumber.
4Behold, He who keeps Israel
Shall neither slumber nor sleep.
5The LORD is your keeper;
The LORD is your shade at your right hand.
6The sun shall not strike you by day,
Nor the moon by night.
7The LORD shall preserve you from all evil;
He shall preserve your soul.
8The LORD shall preserve your going out and your coming in
From this time forth, and even forevermore.
THE JOY OF GOING TO THE HOUSE OF THE LORD
A Song of Ascents. Of David.
I was glad when they said to me,
“Let us go into the house of the LORD.”
2Our feet have been standing
Within your gates, O Jerusalem!
3Jerusalem is built
As a city that is compact together,
4Where the tribes go up,
The tribes of the LORD,
To the Testimony of Israel,
To give thanks to the name of the LORD.
5For thrones are set there for judgment,
The thrones of the house of David.
6Pray for the peace of Jerusalem:
“May they prosper who love you.
7Peace be within your walls,
Prosperity within your palaces.”
8For the sake of my brethren and companions,
I will now say, “Peace be within you.”
9Because of the house of the LORD our God
I will seek your good.
PRAYER FOR RELIEF FROM CONTEMPT
A Song of Ascents.
Unto You I lift up my eyes,
O You who dwell in the heavens.
2Behold, as the eyes of servants look to the hand of their masters,
As the eyes of a maid to the hand of her mistress,
So our eyes look to the LORD our God,
Until He has mercy on us.
3Have mercy on us, O LORD, have mercy on us!
For we are exceedingly filled with contempt.
4Our soul is exceedingly filled
With the scorn of those who are at ease,
With the contempt of the proud.
THE LORD THE DEFENSE OF HIS PEOPLE
A Song of Ascents. Of David.
“If it had not been the LORD who was on our side,”
Let Israel now say—
2“If it had not been the LORD who was on our side,
When men rose up against us,
3Then they would have swallowed us alive,
When their wrath was kindled against us;
4Then the waters would have overwhelmed us,
The stream would have gone over our soul;
5Then the swollen waters
Would have gone over our soul.”
6Blessed be the LORD,
Who has not given us as prey to their teeth.
7Our soul has escaped as a bird from the snare of the fowlers;a
The snare is broken, and we have escaped.
8Our help is in the name of the LORD,
Who made heaven and earth.
THE LORD THE STRENGTH OF HIS PEOPLE
A Song of Ascents.
Those who trust in the LORD
Are like Mount Zion,
Which cannot be moved, but abides forever.
2As the mountains surround Jerusalem,
So the LORD surrounds His people
From this time forth and forever.
3For the scepter of wickedness shall not rest
On the land allotted to the righteous,
Lest the righteous reach out their hands to iniquity.
4Do good, O LORD, to those who are good,
And to those who are upright in their hearts.
5As for such as turn aside to their crooked ways,
The LORD shall lead them away
With the workers of iniquity.
Peace be upon Israel!
A JOYFUL RETURN TO ZION
A Song of Ascents.
When the LORD brought back the captivity of Zion,
We were like those who dream.
2Then our mouth was filled with laughter,
And our tongue with singing.
Then they said among the nations,
“The LORD has done great things for them.”
3The LORD has done great things for us,
And we are glad.
4Bring back our captivity, O LORD,
As the streams in the South.
5Those who sow in tears
Shall reap in joy.
6He who continually goes forth weeping,
Bearing seed for sowing,
Shall doubtless come again with rejoicing,
Bringing his sheaves with him.
LABORING AND PROSPERING WITH THE LORD
A Song of Ascents. Of Solomon.
Unless the LORD builds the house,
They labor in vain who build it;
Unless the LORD guards the city,
The watchman stays awake in vain.
2It is vain for you to rise up early,
To sit up late,
To eat the bread of sorrows;
For so He gives His beloved sleep.
3Behold, children are a heritage from the LORD,
127:3 heritage…reward. Children are a blessing from the Lord. There are overtones of God’s promise to Abraham to make his offspring like the dust of the earth and the stars of heaven (Gen. 13:16; 15:5).
The fruit of the womb is a reward.
4Like arrows in the hand of a warrior,
So are the children of one’s youth.
5Happy is the man who has his quiver full of them;
They shall not be ashamed,
But shall speak with their enemies in the gate.
BLESSINGS OF THOSE WHO FEAR THE LORD
A Song of Ascents.
Blessed is every one who fears the LORD,
128:1 who fears the LORD. A good working definition is provided by the parallel line, “who walks in His ways.” Fathers (Ps. 128:1, 4), mothers (Prov. 31:30), and children (Ps. 34:11) are to fear the Lord. This psalm may have been the basis for Jesus’ illustration of the two builders (Matt. 7:24–27).
Who walks in His ways.
2When you eat the labor of your hands,
You shall be happy, and it shall be well with you.
3Your wife shall be like a fruitful vine
In the very heart of your house,
Your children like olive plants
All around your table.
4Behold, thus shall the man be blessed
Who fears the LORD.
5The LORD bless you out of Zion,
And may you see the good of Jerusalem
All the days of your life.
6Yes, may you see your children’s children.
Peace be upon Israel!
SONG OF VICTORY OVER ZION’S ENEMIES
Song of Ascents.
“Many a time they have afflicted me from my youth,”
Let Israel now say—
2“Many a time they have afflicted me from my youth;
Yet they have not prevailed against me.
3The plowers plowed on my back;
They made their furrows long.”
4The LORD is righteous;
He has cut in pieces the cords of the wicked.
5Let all those who hate Zion
Be put to shame and turned back.
6Let them be as the grass on the housetops,
Which withers before it grows up,
7With which the reaper does not fill his hand,
Nor he who binds sheaves, his arms.
8Neither let those who pass by them say,
“The blessing of the LORD be upon you;
We bless you in the name of the LORD!”
WAITING FOR THE REDEMPTION OF THE LORD
A Song of Ascents.
Out of the depths I have cried to You, O LORD;
2Lord, hear my voice!
Let Your ears be attentive
To the voice of my supplications.
3If You, LORD, should mark iniquities,
O Lord, who could stand?
4But there is forgiveness with You,
That You may be feared.
5I wait for the LORD, my soul waits,
And in His word I do hope.
6My soul waits for the Lord
More than those who watch for the morning—
Yes, more than those who watch for the morning.
7O Israel, hope in the LORD;
For with the LORD there is mercy,
And with Him is abundant redemption.
8And He shall redeem Israel
From all his iniquities.
SIMPLE TRUST IN THE LORD
A Song of Ascents. Of David.
LORD, my heart is not haughty,
Nor my eyes lofty.
Neither do I concern myself with great matters,
Nor with things too profound for me.
2Surely I have calmed and quieted my soul,
Like a weaned child with his mother;
Like a weaned child is my soul within me.
3O Israel, hope in the LORD
From this time forth and forever.
THE ETERNAL DWELLING OF GOD IN ZION
A Song of Ascents.
LORD, remember David
And all his afflictions;
2How he swore to the LORD,
And vowed to the Mighty One of Jacob:
3“Surely I will not go into the chamber of my house,
Or go up to the comfort of my bed;
4I will not give sleep to my eyes
Or slumber to my eyelids,
5Until I find a place for the LORD,
A dwelling place for the Mighty One of Jacob.”
6Behold, we heard of it in Ephrathah;
We found it in the fields of the woods.a
7Let us go into His tabernacle;
Let us worship at His footstool.
8Arise, O LORD, to Your resting place,
You and the ark of Your strength.
9Let Your priests be clothed with righteousness,
And let Your saints shout for joy.
10For Your servant David’s sake,
132:10 A prayer that God’s promise and favor would not be withheld from David’s descendants on the throne of Judah. Your Anointed. As David had been anointed king (1 Sam. 16:13), so a greater King had been anointed, namely Christ, but not yet seated on the throne (Is. 61:1; Luke 4:18, 19).
Do not turn away the face of Your Anointed.
11The LORD has sworn in truth to David;
He will not turn from it:
“I will set upon your throne the fruit of your body.
12If your sons will keep My covenant
And My testimony which I shall teach them,
Their sons also shall sit upon your throne forevermore.”
13For the LORD has chosen Zion;
He has desired it for His dwelling place:
14“This is My resting place forever;
Here I will dwell, for I have desired it.
15I will abundantly bless her provision;
I will satisfy her poor with bread.
16I will also clothe her priests with salvation,
And her saints shall shout aloud for joy.
17There I will make the horn of David grow;
I will prepare a lamp for My Anointed.
18His enemies I will clothe with shame,
But upon Himself His crown shall flourish.”
BLESSED UNITY OF THE PEOPLE OF GOD
A Song of Ascents. Of David.
Behold, how good and how pleasant it is
For brethren to dwell together in unity!
2It is like the precious oil upon the head,
133:2 oil upon. Most likely refers to the anointing of Aaron as high priest of the nation (Ex. 29:7; 30:30), which would picture a rich spiritual blessing as a first priority.
Running down on the beard,
The beard of Aaron,
Running down on the edge of his garments.
3It is like the dew of Hermon,
Descending upon the mountains of Zion;
For there the LORD commanded the blessing—
Life forevermore.
PRAISING THE LORD IN HIS HOUSE AT NIGHT
A Song of Ascents.
Behold, bless the LORD,
All you servants of the LORD,
Who by night stand in the house of the LORD!
2Lift up your hands in the sanctuary,
And bless the LORD.
3The LORD who made heaven and earth
Bless you from Zion!
PRAISE TO GOD IN CREATION AND REDEMPTION
Praise the LORD!
Praise the name of the LORD;
Praise Him, O you servants of the LORD!
2You who stand in the house of the LORD,
In the courts of the house of our God,
3Praise the LORD, for the LORD is good;
Sing praises to His name, for it is pleasant.
4For the LORD has chosen Jacob for Himself,
Israel for His special treasure.
5For I know that the LORD is great,
And our Lord is above all gods.
6Whatever the LORD pleases He does,
In heaven and in earth,
In the seas and in all deep places.
7He causes the vapors to ascend from the ends of the earth;
He makes lightning for the rain;
He brings the wind out of His treasuries.
8He destroyed the firstborn of Egypt,
Both of man and beast.
9He sent signs and wonders into the midst of you, O Egypt,
Upon Pharaoh and all his servants.
10He defeated many nations
And slew mighty kings—
11Sihon king of the Amorites,
Og king of Bashan,
And all the kingdoms of Canaan—
12And gave their land as a heritage,
A heritage to Israel His people.
13Your name, O LORD, endures forever,
Your fame, O LORD, throughout all generations.
14For the LORD will judge His people,
And He will have compassion on His servants.
15The idols of the nations are silver and gold,
The work of men’s hands.
16They have mouths, but they do not speak;
Eyes they have, but they do not see;
17They have ears, but they do not hear;
Nor is there any breath in their mouths.
18Those who make them are like them;
So is everyone who trusts in them.
19Bless the LORD, O house of Israel!
Bless the LORD, O house of Aaron!
20Bless the LORD, O house of Levi!
You who fear the LORD, bless the LORD!
21Blessed be the LORD out of Zion,
Who dwells in Jerusalem!
Praise the LORD!
THANKSGIVING TO GOD FOR HIS ENDURING MERCY
Oh, give thanks to the LORD, for He is good!
For His mercy endures forever.
2Oh, give thanks to the God of gods!
For His mercy endures forever.
3Oh, give thanks to the Lord of lords!
For His mercy endures forever:
4To Him who alone does great wonders,
For His mercy endures forever;
5To Him who by wisdom made the heavens,
For His mercy endures forever;
6To Him who laid out the earth above the waters,
For His mercy endures forever;
7To Him who made great lights,
For His mercy endures forever—
8The sun to rule by day,
For His mercy endures forever;
9The moon and stars to rule by night,
For His mercy endures forever.
10To Him who struck Egypt in their firstborn,
For His mercy endures forever;
11And brought out Israel from among them,
For His mercy endures forever;
12With a strong hand, and with an outstretched arm,
For His mercy endures forever;
13To Him who divided the Red Sea in two,
For His mercy endures forever;
14And made Israel pass through the midst of it,
For His mercy endures forever;
15But overthrew Pharaoh and his army in the Red Sea,
For His mercy endures forever;
16To Him who led His people through the wilderness,
For His mercy endures forever;
17To Him who struck down great kings,
For His mercy endures forever;
18And slew famous kings,
For His mercy endures forever—
19Sihon king of the Amorites,
For His mercy endures forever;
20And Og king of Bashan,
For His mercy endures forever—
21And gave their land as a heritage,
For His mercy endures forever;
22A heritage to Israel His servant,
For His mercy endures forever.
23Who remembered us in our lowly state,
For His mercy endures forever;
24And rescued us from our enemies,
For His mercy endures forever;
25Who gives food to all flesh,
For His mercy endures forever.
26Oh, give thanks to the God of heaven!
For His mercy endures forever.
LONGING FOR ZION IN A FOREIGN LAND
By the rivers of Babylon,
137:1 the rivers of Babylon. The Tigris and Euphrates Rivers. we wept. They even wept when the exile was over and the second temple was being built (Ezra 3:12), so deep was their sorrow. Zion. The dwelling place of God on earth (Pss. 9:11; 76:2) which was destroyed by the Babylonians (2 Chr. 36:19; Pss. 74:6–8; 79:1; Is. 64:10, 11; Jer. 52:12–16; Lam. 2:4).
There we sat down, yea, we wept
When we remembered Zion.
2We hung our harps
Upon the willows in the midst of it.
3For there those who carried us away captive asked of us a song,
And those who plundered us requested mirth,
Saying, “Sing us one of the songs of Zion!”
4How shall we sing the LORD’s song
In a foreign land?
5If I forget you, O Jerusalem,
Let my right hand forget its skill!
6If I do not remember you,
Let my tongue cling to the roof of my mouth—
If I do not exalt Jerusalem
Above my chief joy.
7Remember, O LORD, against the sons of Edom
The day of Jerusalem,
Who said, “Raze it, raze it,
To its very foundation!”
8O daughter of Babylon, who are to be destroyed,
Happy the one who repays you as you have served us!
9Happy the one who takes and dashes
Your little ones against the rock!
THE LORD’S GOODNESS TO THE FAITHFUL
A Psalm of David.
I will praise You with my whole heart;
Before the gods I will sing praises to You.
2I will worship toward Your holy temple,
And praise Your name
For Your lovingkindness and Your truth;
For You have magnified Your word above all Your name.
3In the day when I cried out, You answered me,
And made me bold with strength in my soul.
4All the kings of the earth shall praise You, O LORD,
When they hear the words of Your mouth.
5Yes, they shall sing of the ways of the LORD,
For great is the glory of the LORD.
6Though the LORD is on high,
Yet He regards the lowly;
But the proud He knows from afar.
7Though I walk in the midst of trouble, You will revive me;
You will stretch out Your hand
Against the wrath of my enemies,
And Your right hand will save me.
8The LORD will perfect that which concerns me;
Your mercy, O LORD, endures forever;
Do not forsake the works of Your hands.
GOD’S PERFECT KNOWLEDGE OF MAN
For the Chief Musician. A Psalm of David.
O LORD, You have searched me and known me.
139:1 searched me. As it has been in David’s life, he prays later that it will continue to be (vv. 23, 24). David understands that nothing inside of him can be hidden from God.
2You know my sitting down and my rising up;
You understand my thought afar off.
3You comprehend my path and my lying down,
And are acquainted with all my ways.
4For there is not a word on my tongue,
But behold, O LORD, You know it altogether.
5You have hedged me behind and before,
And laid Your hand upon me.
6Such knowledge is too wonderful for me;
It is high, I cannot attain it.
7Where can I go from Your Spirit?
Or where can I flee from Your presence?
8If I ascend into heaven, You are there;
If I make my bed in hell, behold, You are there.
9If I take the wings of the morning,
139:9 the wings of the morning. In conjunction with “the uttermost parts of the sea,” David uses this literary figure to express distance.
And dwell in the uttermost parts of the sea,
10Even there Your hand shall lead me,
And Your right hand shall hold me.
11If I say, “Surely the darkness shall falla on me,”
Even the night shall be light about me;
12Indeed, the darkness shall not hide from You,
But the night shines as the day;
The darkness and the light are both alike to You.
13For You formed my inward parts;
139:13 formed…covered. By virtue of the divinely designed period of pregnancy, God providentially watches over the development of the child while yet in the mother’s womb.
You covered me in my mother’s womb.
14I will praise You, for I am fearfully and wonderfully made;a
Marvelous are Your works,
And that my soul knows very well.
15My frame was not hidden from You,
When I was made in secret,
And skillfully wrought in the lowest parts of the earth.
16Your eyes saw my substance, being yet unformed.
139:16 Your book. This figure of speech likens God’s mind to a book of remembrance. none of them. God sovereignly ordained David’s life before he was conceived.
And in Your book they all were written,
The days fashioned for me,
When as yet there were none of them.
17How precious also are Your thoughts to me, O God!
How great is the sum of them!
18If I should count them, they would be more in number than the sand;
When I awake, I am still with You.
19Oh, that You would slay the wicked, O God!
Depart from me, therefore, you bloodthirsty men.
20For they speak against You wickedly;
Your enemies take Your name in vain.a
21Do I not hate them, O LORD, who hate You?
And do I not loathe those who rise up against You?
22I hate them with perfect hatred;
I count them my enemies.
23Search me, O God, and know my heart;
Try me, and know my anxieties;
24And see if there is any wicked way in me,
And lead me in the way everlasting.
PRAYER FOR DELIVERANCE FROM EVIL MEN
To the Chief Musician. A Psalm of David.
Deliver me, O LORD, from evil men;
Preserve me from violent men,
2Who plan evil things in their hearts;
They continually gather together for war.
3They sharpen their tongues like a serpent;
The poison of asps is under their lips.
Selah
4Keep me, O LORD, from the hands of the wicked;
Preserve me from violent men,
Who have purposed to make my steps stumble.
5The proud have hidden a snare for me, and cords;
They have spread a net by the wayside;
They have set traps for me.
Selah
6I said to the LORD: “You are my God;
Hear the voice of my supplications, O LORD.
7O GOD the Lord, the strength of my salvation,
You have covered my head in the day of battle.
8Do not grant, O LORD, the desires of the wicked;
Do not further his wicked scheme,
Lest they be exalted.
Selah
9“As for the head of those who surround me,
Let the evil of their lips cover them;
10Let burning coals fall upon them;
Let them be cast into the fire,
Into deep pits, that they rise not up again.
11Let not a slanderer be established in the earth;
Let evil hunt the violent man to overthrow him.”
12I know that the LORD will maintain
The cause of the afflicted,
And justice for the poor.
13Surely the righteous shall give thanks to Your name;
The upright shall dwell in Your presence.
PRAYER FOR SAFEKEEPING FROM WICKEDNESS
A Psalm of David.
LORD, I cry out to You;
Make haste to me!
Give ear to my voice when I cry out to You.
2Let my prayer be set before You as incense,
The lifting up of my hands as the evening sacrifice.
3Set a guard, O LORD, over my mouth;
Keep watch over the door of my lips.
4Do not incline my heart to any evil thing,
To practice wicked works
With men who work iniquity;
And do not let me eat of their delicacies.
5Let the righteous strike me;
It shall be a kindness.
And let him rebuke me;
It shall be as excellent oil;
Let my head not refuse it.
For still my prayer is against the deeds of the wicked.
6Their judges are overthrown by the sides of the cliff,
And they hear my words, for they are sweet.
7Our bones are scattered at the mouth of the grave,
As when one plows and breaks up the earth.
8But my eyes are upon You, O GOD the Lord;
In You I take refuge;
Do not leave my soul destitute.
9Keep me from the snares they have laid for me,
And from the traps of the workers of iniquity.
10Let the wicked fall into their own nets,
While I escape safely.
A PLEA FOR RELIEF FROM PERSECUTORS
A Contemplationa of David. A Prayer when he was in the cave.
I cry out to the LORD with my voice;
142:1–7 Under the same circumstances as Psalm 57 (according to the superscription), David recounted his desperate days hiding in the cave of Adullam (1 Sam. 22:1) while Saul sought him to take his life (1 Sam. 18–24). It appears that David’s situation, for the moment at least, seems hopeless without God’s intervention. Psalm 91 provides the truths that bring the solution.
With my voice to the LORD I make my supplication.
2I pour out my complaint before Him;
I declare before Him my trouble.
3When my spirit was overwhelmed within me,
Then You knew my path.
In the way in which I walk
They have secretly set a snare for me.
4Look on my right hand and see,
For there is no one who acknowledges me;
Refuge has failed me;
No one cares for my soul.
5I cried out to You, O LORD:
I said, “You are my refuge,
My portion in the land of the living.
6Attend to my cry,
For I am brought very low;
Deliver me from my persecutors,
For they are stronger than I.
7Bring my soul out of prison,
That I may praise Your name;
The righteous shall surround me,
For You shall deal bountifully with me.”
AN EARNEST APPEAL FOR GUIDANCE AND DELIVERANCE
A Psalm of David.
Hear my prayer, O LORD,
Give ear to my supplications!
In Your faithfulness answer me,
And in Your righteousness.
2Do not enter into judgment with Your servant,
For in Your sight no one living is righteous.
3For the enemy has persecuted my soul;
He has crushed my life to the ground;
He has made me dwell in darkness,
Like those who have long been dead.
4Therefore my spirit is overwhelmed within me;
My heart within me is distressed.
5I remember the days of old;
I meditate on all Your works;
I muse on the work of Your hands.
6I spread out my hands to You;
My soul longs for You like a thirsty land.
Selah
7Answer me speedily, O LORD;
My spirit fails!
Do not hide Your face from me,
Lest I be like those who go down into the pit.
8Cause me to hear Your lovingkindness in the morning,
For in You do I trust;
Cause me to know the way in which I should walk,
For I lift up my soul to You.
9Deliver me, O LORD, from my enemies;
In You I take shelter.a
10Teach me to do Your will,
For You are my God;
Your Spirit is good.
Lead me in the land of uprightness.
11Revive me, O LORD, for Your name’s sake!
For Your righteousness’ sake bring my soul out of trouble.
12In Your mercy cut off my enemies,
And destroy all those who afflict my soul;
For I am Your servant.
A SONG TO THE LORD WHO PRESERVES AND PROSPERS HIS PEOPLE
A Psalm of David.
Blessed be the LORD my Rock,
Who trains my hands for war,
And my fingers for battle—
2My lovingkindness and my fortress,
My high tower and my deliverer,
My shield and the One in whom I take refuge,
Who subdues my peoplea under me.
3LORD, what is man, that You take knowledge of him?
Or the son of man, that You are mindful of him?
4Man is like a breath;
His days are like a passing shadow.
5Bow down Your heavens, O LORD, and come down;
Touch the mountains, and they shall smoke.
6Flash forth lightning and scatter them;
Shoot out Your arrows and destroy them.
7Stretch out Your hand from above;
Rescue me and deliver me out of great waters,
From the hand of foreigners,
8Whose mouth speaks lying words,
And whose right hand is a right hand of falsehood.
9I will sing a new song to You, O God;
On a harp of ten strings I will sing praises to You,
10The One who gives salvation to kings,
Who delivers David His servant
From the deadly sword.
11Rescue me and deliver me from the hand of foreigners,
Whose mouth speaks lying words,
And whose right hand is a right hand of falsehood—
12That our sons may be as plants grown up in their youth;
That our daughters may be as pillars,
Sculptured in palace style;
13That our barns may be full,
Supplying all kinds of produce;
That our sheep may bring forth thousands
And ten thousands in our fields;
14That our oxen may be well laden;
That there be no breaking in or going out;
That there be no outcry in our streets.
15Happy are the people who are in such a state;
Happy are the people whose God is the LORD!
A SONG OF GOD’S MAJESTY AND LOVE
A Praise of David.
I will extol You, my God, O King;
And I will bless Your name forever and ever.
2Every day I will bless You,
And I will praise Your name forever and ever.
3Great is the LORD, and greatly to be praised;
And His greatness is unsearchable.
4One generation shall praise Your works to another,
And shall declare Your mighty acts.
5Ia will meditate on the glorious splendor of Your majesty,
And on Your wondrous works.b
6Men shall speak of the might of Your awesome acts,
And I will declare Your greatness.
7They shall utter the memory of Your great goodness,
And shall sing of Your righteousness.
8The LORD is gracious and full of compassion,
Slow to anger and great in mercy.
9The LORD is good to all,
And His tender mercies are over all His works.
10All Your works shall praise You, O LORD,
And Your saints shall bless You.
11They shall speak of the glory of Your kingdom,
And talk of Your power,
12To make known to the sons of men His mighty acts,
And the glorious majesty of His kingdom.
13Your kingdom is an everlasting kingdom,
And Your dominion endures throughout all generations.a
14The LORD upholds all who fall,
And raises up all who are bowed down.
15The eyes of all look expectantly to You,
And You give them their food in due season.
16You open Your hand
And satisfy the desire of every living thing.
17The LORD is righteous in all His ways,
Gracious in all His works.
18The LORD is near to all who call upon Him,
To all who call upon Him in truth.
19He will fulfill the desire of those who fear Him;
He also will hear their cry and save them.
20The LORD preserves all who love Him,
But all the wicked He will destroy.
21My mouth shall speak the praise of the LORD,
And all flesh shall bless His holy name
Forever and ever.
THE HAPPINESS OF THOSE WHOSE HELP IS THE LORD
Praise the LORD!
Praise the LORD, O my soul!
2While I live I will praise the LORD;
I will sing praises to my God while I have my being.
3Do not put your trust in princes,
Nor in a son of man, in whom there is no help.
4His spirit departs, he returns to his earth;
In that very day his plans perish.
5Happy is he who has the God of Jacob for his help,
Whose hope is in the LORD his God,
6Who made heaven and earth,
The sea, and all that is in them;
Who keeps truth forever,
7Who executes justice for the oppressed,
Who gives food to the hungry.
The LORD gives freedom to the prisoners.
8The LORD opens the eyes of the blind;
The LORD raises those who are bowed down;
The LORD loves the righteous.
9The LORD watches over the strangers;
He relieves the fatherless and widow;
But the way of the wicked He turns upside down.
10The LORD shall reign forever—
Your God, O Zion, to all generations.
Praise the LORD!
PRAISE TO GOD FOR HIS WORD AND PROVIDENCE
Praise the LORD!
For it is good to sing praises to our God;
For it is pleasant, and praise is beautiful.
2The LORD builds up Jerusalem;
He gathers together the outcasts of Israel.
3He heals the brokenhearted
And binds up their wounds.
4He counts the number of the stars;
He calls them all by name.
5Great is our Lord, and mighty in power;
His understanding is infinite.
6The LORD lifts up the humble;
He casts the wicked down to the ground.
7Sing to the LORD with thanksgiving;
Sing praises on the harp to our God,
8Who covers the heavens with clouds,
Who prepares rain for the earth,
Who makes grass to grow on the mountains.
9He gives to the beast its food,
And to the young ravens that cry.
10He does not delight in the strength of the horse;
He takes no pleasure in the legs of a man.
11The LORD takes pleasure in those who fear Him,
In those who hope in His mercy.
12Praise the LORD, O Jerusalem!
Praise your God, O Zion!
13For He has strengthened the bars of your gates;
He has blessed your children within you.
14He makes peace in your borders,
And fills you with the finest wheat.
15He sends out His command to the earth;
His word runs very swiftly.
16He gives snow like wool;
He scatters the frost like ashes;
17He casts out His hail like morsels;
Who can stand before His cold?
18He sends out His word and melts them;
He causes His wind to blow, and the waters flow.
19He declares His word to Jacob,
His statutes and His judgments to Israel.
20He has not dealt thus with any nation;
And as for His judgments, they have not known them.
Praise the LORD!
PRAISE TO THE LORD FROM CREATION
Praise the LORD!
Praise the LORD from the heavens;
Praise Him in the heights!
2Praise Him, all His angels;
Praise Him, all His hosts!
3Praise Him, sun and moon;
Praise Him, all you stars of light!
4Praise Him, you heavens of heavens,
And you waters above the heavens!
5Let them praise the name of the LORD,
For He commanded and they were created.
6He also established them forever and ever;
He made a decree which shall not pass away.
7Praise the LORD from the earth,
You great sea creatures and all the depths;
8Fire and hail, snow and clouds;
Stormy wind, fulfilling His word;
9Mountains and all hills;
Fruitful trees and all cedars;
10Beasts and all cattle;
Creeping things and flying fowl;
11Kings of the earth and all peoples;
Princes and all judges of the earth;
12Both young men and maidens;
Old men and children.
13Let them praise the name of the LORD,
For His name alone is exalted;
His glory is above the earth and heaven.
14And He has exalted the horn of His people,
148:14 the horn. Refers in general to the strength and prosperity of the nation, which became the cause of praise for Israel. This suggests that Israel enjoyed better times than in the past, e.g., during David’s and Solomon’s reigns or after returning from the Babylonian captivity. A people near to Him. Also “My chosen [people]” (Is. 43:20) and “His special treasure” (Ps. 135:4).
The praise of all His saints—
Of the children of Israel,
A people near to Him.
Praise the LORD!
PRAISE TO GOD FOR HIS SALVATION AND JUDGMENT
Praise the LORD!
Sing to the LORD a new song,
And His praise in the assembly of saints.
2Let Israel rejoice in their Maker;
Let the children of Zion be joyful in their King.
3Let them praise His name with the dance;
Let them sing praises to Him with the timbrel and harp.
4For the LORD takes pleasure in His people;
He will beautify the humble with salvation.
5Let the saints be joyful in glory;
Let them sing aloud on their beds.
6Let the high praises of God be in their mouth,
And a two-edged sword in their hand,
7To execute vengeance on the nations,
And punishments on the peoples;
8To bind their kings with chains,
And their nobles with fetters of iron;
9To execute on them the written judgment—
This honor have all His saints.
Praise the LORD!
LET ALL THINGS PRAISE THE LORD
Praise the LORD!
Praise God in His sanctuary;
Praise Him in His mighty firmament!
2Praise Him for His mighty acts;
Praise Him according to His excellent greatness!
3Praise Him with the sound of the trumpet;
Praise Him with the lute and harp!
4Praise Him with the timbrel and dance;
Praise Him with stringed instruments and flutes!
5Praise Him with loud cymbals;
Praise Him with clashing cymbals!
6Let everything that has breath praise the LORD.
Praise the LORD!
The Book of Proverbs
THE BEGINNING OF KNOWLEDGE
1The proverbs of Solomon the son of David, king of Israel:
2To know wisdom and instruction,
To perceive the words of understanding,
3To receive the instruction of wisdom,
Justice, judgment, and equity;
4To give prudence to the simple,
To the young man knowledge and discretion—
5A wise man will hear and increase learning,
And a man of understanding will attain wise counsel,
6To understand a proverb and an enigma,
The words of the wise and their riddles.
7The fear of the LORD is the beginning of knowledge,
But fools despise wisdom and instruction.
SHUN EVIL COUNSEL
8My son, hear the instruction of your father,
And do not forsake the law of your mother;
9For they will be a graceful ornament on your head,
And chains about your neck.
10My son, if sinners entice you,
Do not consent.
11If they say, “Come with us,
Let us lie in wait to shed blood;
Let us lurk secretly for the innocent without cause;
12Let us swallow them alive like Sheol,a
And whole, like those who go down to the Pit;
13We shall find all kinds of precious possessions,
We shall fill our houses with spoil;
14Cast in your lot among us,
Let us all have one purse”—
15My son, do not walk in the way with them,
Keep your foot from their path;
16For their feet run to evil,
And they make haste to shed blood.
17Surely, in vain the net is spread
In the sight of any bird;
18But they lie in wait for their own blood,
They lurk secretly for their own lives.
19So are the ways of everyone who is greedy for gain;
It takes away the life of its owners.
THE CALL OF WISDOM
20Wisdom calls aloud outside;
She raises her voice in the open squares.
21She cries out in the chief concourses,a
At the openings of the gates in the city
She speaks her words:
22“How long, you simple ones, will you love simplicity?
1:22 How long. Three classes of people need wisdom: 1) the simple, who are ignorant; 2) scorners or mockers, who commit more serious, determined acts; and 3) fools or obstinate unbelievers, who will not listen to the truth. Proverbs directs its wisdom primarily at the first group.
For scorners delight in their scorning,
And fools hate knowledge.
23Turn at my rebuke;
Surely I will pour out my spirit on you;
I will make my words known to you.
24Because I have called and you refused,
I have stretched out my hand and no one regarded,
25Because you disdained all my counsel,
And would have none of my rebuke,
26I also will laugh at your calamity;
I will mock when your terror comes,
27When your terror comes like a storm,
And your destruction comes like a whirlwind,
When distress and anguish come upon you.
28“Then they will call on me, but I will not answer;
They will seek me diligently, but they will not find me.
29Because they hated knowledge
And did not choose the fear of the LORD,
30They would have none of my counsel
And despised my every rebuke.
31Therefore they shall eat the fruit of their own way,
And be filled to the full with their own fancies.
32For the turning away of the simple will slay them,
And the complacency of fools will destroy them;
33But whoever listens to me will dwell safely,
And will be secure, without fear of evil.”
THE VALUE OF WISDOM
1My son, if you receive my words,
2:1 my words. Solomon made God’s law his own by faith, obedience, and teaching. The wisdom of God’s words is available to those who understand its value. Appropriating wisdom begins when one values it above all else.
And treasure my commands within you,
2So that you incline your ear to wisdom,
And apply your heart to understanding;
3Yes, if you cry out for discernment,
And lift up your voice for understanding,
4If you seek her as silver,
And search for her as for hidden treasures;
5Then you will understand the fear of the LORD,
And find the knowledge of God.
6For the LORD gives wisdom;
From His mouth come knowledge and understanding;
7He stores up sound wisdom for the upright;
He is a shield to those who walk uprightly;
8He guards the paths of justice,
And preserves the way of His saints.
9Then you will understand righteousness and justice,
Equity and every good path.
10When wisdom enters your heart,
And knowledge is pleasant to your soul,
11Discretion will preserve you;
Understanding will keep you,
12To deliver you from the way of evil,
From the man who speaks perverse things,
13From those who leave the paths of uprightness
To walk in the ways of darkness;
14Who rejoice in doing evil,
And delight in the perversity of the wicked;
15Whose ways are crooked,
And who are devious in their paths;
16To deliver you from the immoral woman,
From the seductress who flatters with her words,
17Who forsakes the companion of her youth,
And forgets the covenant of her God.
18For her house leads down to death,
And her paths to the dead;
19None who go to her return,
Nor do they regain the paths of life—
20So you may walk in the way of goodness,
And keep to the paths of righteousness.
21For the upright will dwell in the land,
And the blameless will remain in it;
22But the wicked will be cut off from the earth,
And the unfaithful will be uprooted from it.
GUIDANCE FOR THE YOUNG
1My son, do not forget my law,
But let your heart keep my commands;
2For length of days and long life
And peace they will add to you.
3Let not mercy and truth forsake you;
3:3 neck…heart. The virtues of mercy (the Hebrew word for lovingkindness and loyal love) and truth that come from God are to become part of us outwardly in our behavior for all to see as an adornment of spiritual beauty and inwardly as the subject of our meditation (Deut. 6:4–9). Such inward and outward mercy and truth is evidence of New Covenant salvation (Jer. 31:33, 34).
Bind them around your neck,
Write them on the tablet of your heart,
4And so find favor and high esteem
In the sight of God and man.
5Trust in the LORD with all your heart,
And lean not on your own understanding;
6In all your ways acknowledge Him,
And He shall directa your paths.
7Do not be wise in your own eyes;
Fear the LORD and depart from evil.
8It will be health to your flesh,a
And strengthb to your bones.
9Honor the LORD with your possessions,
3:9, 10 Honor the LORD…possessions. A biblical view of possessions demands using them for honoring God. This is accomplished by trusting God (v. 5); by giving the first and best to God (“firstfruits”; see Ex. 22:29; 23:19; Deut. 18:4); by being fair (vv. 27, 28); by giving generously (11:25); and by expressing gratitude for all He gives (Deut. 6:9–11). The result of such faithfulness to honor Him is prosperity and satisfaction.
And with the firstfruits of all your increase;
10So your barns will be filled with plenty,
And your vats will overflow with new wine.
11My son, do not despise the chastening of the LORD,
3:11, 12 not despise…chastening. Since even the wisest of God’s children are subject to sin, there is necessity of God’s fatherly discipline to increase wisdom and blessing. Such correction should not be resisted.
Nor detest His correction;
12For whom the LORD loves He corrects,
Just as a father the son in whom he delights.
13Happy is the man who finds wisdom,
And the man who gains understanding;
14For her proceeds are better than the profits of silver,
And her gain than fine gold.
15She is more precious than rubies,
And all the things you may desire cannot compare with her.
16Length of days is in her right hand,
In her left hand riches and honor.
17Her ways are ways of pleasantness,
And all her paths are peace.
18She is a tree of life to those who take hold of her,
And happy are all who retain her.
19The LORD by wisdom founded the earth;
By understanding He established the heavens;
20By His knowledge the depths were broken up,
And clouds drop down the dew.
21My son, let them not depart from your eyes—
Keep sound wisdom and discretion;
22So they will be life to your soul
3:22 life to your soul. The association of wisdom with the inner spiritual life unfolds throughout the book (see 4:10, 22; 7:2; 8:35; 9:11; 10:11, 16, 17; 11:19, 30; 12:28; 13:14; 14:27; 15:4, 24; 16:22; 19:23; 21:21; 22:4). grace to your neck. The wisdom of God will adorn one’s life for all to see its beauty (see 1:9).
And grace to your neck.
23Then you will walk safely in your way,
And your foot will not stumble.
24When you lie down, you will not be afraid;
Yes, you will lie down and your sleep will be sweet.
25Do not be afraid of sudden terror,
Nor of trouble from the wicked when it comes;
26For the LORD will be your confidence,
And will keep your foot from being caught.
27Do not withhold good from those to whom it is due,
When it is in the power of your hand to do so.
28Do not say to your neighbor,
“Go, and come back,
And tomorrow I will give it,”
When you have it with you.
29Do not devise evil against your neighbor,
For he dwells by you for safety’s sake.
30Do not strive with a man without cause,
If he has done you no harm.
31Do not envy the oppressor,
And choose none of his ways;
32For the perverse person is an abomination to the LORD,
But His secret counsel is with the upright.
33The curse of the LORD is on the house of the wicked,
But He blesses the home of the just.
34Surely He scorns the scornful,
But gives grace to the humble.
35The wise shall inherit glory,
But shame shall be the legacy of fools.
SECURITY IN WISDOM
1Hear, my children, the instruction of a father,
And give attention to know understanding;
2For I give you good doctrine:
4:2 good doctrine…my law. There is no wisdom but that which is linked to good doctrine, which should be the focal point of all instruction (see 1 Tim. 1:10; 4:13, 16; 5:17; 2 Tim. 3:10, 16; 4:2; Titus 1:9; 2:1, 10).
Do not forsake my law.
3When I was my father’s son,
Tender and the only one in the sight of my mother,
4He also taught me, and said to me:
“Let your heart retain my words;
Keep my commands, and live.
5Get wisdom! Get understanding!
Do not forget, nor turn away from the words of my mouth.
6Do not forsake her, and she will preserve you;
Love her, and she will keep you.
7Wisdom is the principal thing;
Therefore get wisdom.
And in all your getting, get understanding.
8Exalt her, and she will promote you;
She will bring you honor, when you embrace her.
9She will place on your head an ornament of grace;
A crown of glory she will deliver to you.”
10Hear, my son, and receive my sayings,
And the years of your life will be many.
11I have taught you in the way of wisdom;
I have led you in right paths.
12When you walk, your steps will not be hindered,
And when you run, you will not stumble.
13Take firm hold of instruction, do not let go;
Keep her, for she is your life.
14Do not enter the path of the wicked,
And do not walk in the way of evil.
15Avoid it, do not travel on it;
Turn away from it and pass on.
16For they do not sleep unless they have done evil;
And their sleep is taken away unless they make someone fall.
17For they eat the bread of wickedness,
And drink the wine of violence.
18But the path of the just is like the shining sun,a
4:18 path of the…shining sun. The path of the believer is one of increasing light, just as a sunrise begins with the faint glow of dawn and proceeds to the splendor of noonday.
That shines ever brighter unto the perfect day.
19The way of the wicked is like darkness;
They do not know what makes them stumble.
20My son, give attention to my words;
Incline your ear to my sayings.
21Do not let them depart from your eyes;
4:21–23 heart. The “heart” commonly refers to the mind as the center of thinking and reason (3:3; 6:21; 7:3), but also includes the emotions (15:15, 30), the will (11:20; 14:14), and thus, the whole inner being (3:5). The heart is the depository of all wisdom and the source of whatever affects speech (v. 24), sight (v. 25), and conduct (vv. 26, 27).
Keep them in the midst of your heart;
22For they are life to those who find them,
And health to all their flesh.
23Keep your heart with all diligence,
For out of it spring the issues of life.
24Put away from you a deceitful mouth,
And put perverse lips far from you.
25Let your eyes look straight ahead,
And your eyelids look right before you.
26Ponder the path of your feet,
And let all your ways be established.
27Do not turn to the right or the left;
Remove your foot from evil.
THE PERIL OF ADULTERY
1My son, pay attention to my wisdom;
Lend your ear to my understanding,
2That you may preserve discretion,
And your lips may keep knowledge.
3For the lips of an immoral woman drip honey,
And her mouth is smoother than oil;
4But in the end she is bitter as wormwood,
Sharp as a two-edged sword.
5Her feet go down to death,
Her steps lay hold of hell.a
6Lest you ponder her path of life—
Her ways are unstable;
You do not know them.
7Therefore hear me now, my children,
And do not depart from the words of my mouth.
8Remove your way far from her,
And do not go near the door of her house,
9Lest you give your honor to others,
And your years to the cruel one;
10Lest aliens be filled with your wealth,
And your labors go to the house of a foreigner;
11And you mourn at last,
When your flesh and your body are consumed,
12And say:
“How I have hated instruction,
And my heart despised correction!
13I have not obeyed the voice of my teachers,
Nor inclined my ear to those who instructed me!
14I was on the verge of total ruin,
In the midst of the assembly and congregation.”
15Drink water from your own cistern,
5:15–19 Using the imagery of water, the joy of a faithful marriage is contrasted with the disaster of infidelity (vv. 9–14). “Cistern” and “well” refer to the wife from whom the husband is to draw all his satisfying refreshment, sexually and affectionately (v. 19; see 9:17, 18; Song 4:9–11).
And running water from your own well.
16Should your fountains be dispersed abroad,
Streams of water in the streets?
17Let them be only your own,
And not for strangers with you.
18Let your fountain be blessed,
And rejoice with the wife of your youth.
19As a loving deer and a graceful doe,
Let her breasts satisfy you at all times;
And always be enraptured with her love.
20For why should you, my son, be enraptured by an immoral woman,
And be embraced in the arms of a seductress?
21For the ways of man are before the eyes of the LORD,
5:21, 22 ponders…caught. The Lord sees all that man does and in mercy withholds immediate judgment, allowing the sinner time to repent or to be caught in his own sin (see Num. 32:23; Pss. 7:15, 16; 57:6; Prov. 1:17; Gal. 6:7, 8). Note the example of Haman (Esth. 5:9–14; 7:1–10).
And He ponders all his paths.
22His own iniquities entrap the wicked man,
And he is caught in the cords of his sin.
23He shall die for lack of instruction,
And in the greatness of his folly he shall go astray.
DANGEROUS PROMISES
1My son, if you become surety for your friend,
If you have shaken hands in pledge for a stranger,
2You are snared by the words of your mouth;
6:2–4 snared…come into the hand. See 22:26, 27. Anyone who becomes responsible for another person’s debt is trapped and controlled because he has yielded control of what God has given him as a stewardship. The situation is so serious that it is imperative to take control of one’s own God-given resources and get out of such an intolerable arrangement immediately (“deliver yourself,” vv. 3, 4) before coming to poverty or slavery. See Genesis 43:9; 44:32, 33.
You are taken by the words of your mouth.
3So do this, my son, and deliver yourself;
For you have come into the hand of your friend:
Go and humble yourself;
Plead with your friend.
4Give no sleep to your eyes,
Nor slumber to your eyelids.
5Deliver yourself like a gazelle from the hand of the hunter,
And like a bird from the hand of the fowler.a
THE FOLLY OF INDOLENCE
6Go to the ant, you sluggard!
6:6 ant…sluggard. See 30:25. The ant is an example of industry, diligence, and planning (vv. 7, 8) and serves as a rebuke to a sluggard (a lazy one who lacks self-control). Folly sends a lazy man to learn from an ant (see 10:4, 26; 12:24; 13:4; 15:19; 19:15; 20:4; 26:14–16).
Consider her ways and be wise,
7Which, having no captain,
Overseer or ruler,
8Provides her supplies in the summer,
And gathers her food in the harvest.
9How long will you slumber, O sluggard?
When will you rise from your sleep?
10A little sleep, a little slumber,
A little folding of the hands to sleep—
11So shall your poverty come on you like a prowler,
And your need like an armed man.
THE WICKED MAN
12A worthless person, a wicked man,
Walks with a perverse mouth;
13He winks with his eyes,
He shuffles his feet,
He points with his fingers;
14Perversity is in his heart,
He devises evil continually,
He sows discord.
15Therefore his calamity shall come suddenly;
Suddenly he shall be broken without remedy.
16These six things the LORD hates,
Yes, seven are an abomination to Him:
17A proud look,
A lying tongue,
Hands that shed innocent blood,
18A heart that devises wicked plans,
Feet that are swift in running to evil,
19A false witness who speaks lies,
And one who sows discord among brethren.
BEWARE OF ADULTERY
20My son, keep your father’s command,
And do not forsake the law of your mother.
21Bind them continually upon your heart;
Tie them around your neck.
22When you roam, theya will lead you;
When you sleep, they will keep you;
And when you awake, they will speak with you.
23For the commandment is a lamp,
And the law a light;
Reproofs of instruction are the way of life,
24To keep you from the evil woman,
From the flattering tongue of a seductress.
25Do not lust after her beauty in your heart,
6:25 lust. Sexual sin is rooted in lust (imagination of the sinful act), as implied in Exodus 20:17 and addressed by Christ in Matthew 5:28. This initial attraction must be consistently rejected (James 1:14, 15).
Nor let her allure you with her eyelids.
26For by means of a harlot
6:26 crust of bread. Here the smallest piece of bread demonstrates how the prostitute reduces the life of a man to insignificance, including the loss of his wealth, freedom, family, purity, dignity, and even his soul (v. 32).
A man is reduced to a crust of bread;
And an adulteressa will prey upon his precious life.
27Can a man take fire to his bosom,
And his clothes not be burned?
28Can one walk on hot coals,
And his feet not be seared?
29So is he who goes in to his neighbor’s wife;
Whoever touches her shall not be innocent.
30People do not despise a thief
If he steals to satisfy himself when he is starving.
31Yet when he is found, he must restore sevenfold;
He may have to give up all the substance of his house.
32Whoever commits adultery with a woman lacks understanding;
He who does so destroys his own soul.
33Wounds and dishonor he will get,
And his reproach will not be wiped away.
34For jealousy is a husband’s fury;
Therefore he will not spare in the day of vengeance.
35He will accept no recompense,
Nor will he be appeased though you give many gifts.
1My son, keep my words,
And treasure my commands within you.
2Keep my commands and live,
7:2 apple of your eye. This expression refers to the pupil of the eye which, because it is the source of sight, is carefully protected (see Deut. 32:10; Ps. 17:8; Zech. 2:8). The son is to guard and protect his father’s teachings because they give him spiritual and moral sight.
And my law as the apple of your eye.
3Bind them on your fingers;
Write them on the tablet of your heart.
4Say to wisdom, “You are my sister,”
And call understanding your nearest kin,
5That they may keep you from the immoral woman,
From the seductress who flatters with her words.
THE CRAFTY HARLOT
6For at the window of my house
I looked through my lattice,
7And saw among the simple,
I perceived among the youths,
A young man devoid of understanding,
8Passing along the street near her corner;
7:8 took the path. Against the advice of Proverbs 4:14, 15, he put himself right in the harlot’s place. “Fleeing immorality” (1 Cor. 6:18) starts by not being in the harlot’s neighborhood at night.
And he took the path to her house
9In the twilight, in the evening,
In the black and dark night.
10And there a woman met him,
With the attire of a harlot, and a crafty heart.
11She was loud and rebellious,
Her feet would not stay at home.
12At times she was outside, at times in the open square,
Lurking at every corner.
13So she caught him and kissed him;
With an impudent face she said to him:
14“I have peace offerings with me;
Today I have paid my vows.
15So I came out to meet you,
Diligently to seek your face,
And I have found you.
16I have spread my bed with tapestry,
Colored coverings of Egyptian linen.
17I have perfumed my bed
With myrrh, aloes, and cinnamon.
18Come, let us take our fill of love until morning;
Let us delight ourselves with love.
19For my husband is not at home;
He has gone on a long journey;
20He has taken a bag of money with him,
And will come home on the appointed day.”
21With her enticing speech she caused him to yield,
With her flattering lips she seduced him.
22Immediately he went after her, as an ox goes to the slaughter,
Or as a fool to the correction of the stocks,a
23Till an arrow struck his liver.
As a bird hastens to the snare,
He did not know it would cost his life.
24Now therefore, listen to me, my children;
Pay attention to the words of my mouth:
25Do not let your heart turn aside to her ways,
Do not stray into her paths;
26For she has cast down many wounded,
And all who were slain by her were strong men.
27Her house is the way to hell,a
Descending to the chambers of death.
THE EXCELLENCE OF WISDOM
1Does not wisdom cry out,
And understanding lift up her voice?
2She takes her stand on the top of the high hill,
Beside the way, where the paths meet.
3She cries out by the gates, at the entry of the city,
At the entrance of the doors:
4“To you, O men, I call,
And my voice is to the sons of men.
5O you simple ones, understand prudence,
And you fools, be of an understanding heart.
6Listen, for I will speak of excellent things,
And from the opening of my lips will come right things;
7For my mouth will speak truth;
Wickedness is an abomination to my lips.
8All the words of my mouth are with righteousness;
Nothing crooked or perverse is in them.
9They are all plain to him who understands,
And right to those who find knowledge.
10Receive my instruction, and not silver,
8:10, 11 The most valuable reality a young person can attain is the insight to order his life by the standard of truth (see 3:14, 15; 8:19–21; also Job 28:12–28; Ps. 19:10).
And knowledge rather than choice gold;
11For wisdom is better than rubies,
And all the things one may desire cannot be compared with her.
12“I, wisdom, dwell with prudence,
And find out knowledge and discretion.
13The fear of the LORD is to hate evil;
Pride and arrogance and the evil way
And the perverse mouth I hate.
14Counsel is mine, and sound wisdom;
I am understanding, I have strength.
15By me kings reign,
And rulers decree justice.
16By me princes rule, and nobles,
All the judges of the earth.a
17I love those who love me,
And those who seek me diligently will find me.
18Riches and honor are with me,
Enduring riches and righteousness.
19My fruit is better than gold, yes, than fine gold,
And my revenue than choice silver.
20I traverse the way of righteousness,
In the midst of the paths of justice,
21That I may cause those who love me to inherit wealth,
That I may fill their treasuries.
22“The LORD possessed me at the beginning of His way,
Before His works of old.
23I have been established from everlasting,
From the beginning, before there was ever an earth.
24When there were no depths I was brought forth,
When there were no fountains abounding with water.
25Before the mountains were settled,
Before the hills, I was brought forth;
26While as yet He had not made the earth or the fields,
Or the primal dust of the world.
27When He prepared the heavens, I was there,
8:27 circle on the face of the deep. The Hebrew word for circle indicates that the earth is a globe; therefore the horizon is circular (see Is. 40:22). This “deep” that surrounds the earth was the original world ocean that covered the surface of the earth before it was fully formed and given life (cf. Gen. 1:2).
When He drew a circle on the face of the deep,
28When He established the clouds above,
When He strengthened the fountains of the deep,
29When He assigned to the sea its limit,
So that the waters would not transgress His command,
When He marked out the foundations of the earth,
30Then I was beside Him as a master craftsman;a
And I was daily His delight,
Rejoicing always before Him,
31Rejoicing in His inhabited world,
And my delight was with the sons of men.
32“Now therefore, listen to me, my children,
For blessed are those who keep my ways.
33Hear instruction and be wise,
And do not disdain it.
34Blessed is the man who listens to me,
Watching daily at my gates,
Waiting at the posts of my doors.
35For whoever finds me finds life,
And obtains favor from the LORD;
36But he who sins against me wrongs his own soul;
All those who hate me love death.”
THE WAY OF WISDOM
1Wisdom has built her house,
She has hewn out her seven pillars;
2She has slaughtered her meat,
She has mixed her wine,
She has also furnished her table.
3She has sent out her maidens,
She cries out from the highest places of the city,
4“Whoever is simple, let him turn in here!”
As for him who lacks understanding, she says to him,
5“Come, eat of my bread
And drink of the wine I have mixed.
6Forsake foolishness and live,
And go in the way of understanding.
7“He who corrects a scoffer gets shame for himself,
And he who rebukes a wicked man only harms himself.
8Do not correct a scoffer, lest he hate you;
Rebuke a wise man, and he will love you.
9Give instruction to a wise man, and he will be still wiser;
Teach a just man, and he will increase in learning.
10“The fear of the LORD is the beginning of wisdom,
And the knowledge of the Holy One is understanding.
11For by me your days will be multiplied,
And years of life will be added to you.
12If you are wise, you are wise for yourself,
And if you scoff, you will bear it alone.”
THE WAY OF FOLLY
13A foolish woman is clamorous;
She is simple, and knows nothing.
14For she sits at the door of her house,
On a seat by the highest places of the city,
15To call to those who pass by,
Who go straight on their way:
16“Whoever is simple, let him turn in here”;
And as for him who lacks understanding, she says to him,
17“Stolen water is sweet,
And bread eaten in secret is pleasant.”
18But he does not know that the dead are there,
That her guests are in the depths of hell.a
WISE SAYINGS OF SOLOMON
A wise son makes a glad father,
But a foolish son is the grief of his mother.
2Treasures of wickedness profit nothing,
But righteousness delivers from death.
3The LORD will not allow the righteous soul to famish,
But He casts away the desire of the wicked.
4He who has a slack hand becomes poor,
But the hand of the diligent makes rich.
5He who gathers in summer is a wise son;
He who sleeps in harvest is a son who causes shame.
6Blessings are on the head of the righteous,
But violence covers the mouth of the wicked.
7The memory of the righteous is blessed,
But the name of the wicked will rot.
8The wise in heart will receive commands,
But a prating fool will fall.
9He who walks with integrity walks securely,
But he who perverts his ways will become known.
10He who winks with the eye causes trouble,
But a prating fool will fall.
11The mouth of the righteous is a well of life,
But violence covers the mouth of the wicked.
12Hatred stirs up strife,
But love covers all sins.
13Wisdom is found on the lips of him who has understanding,
10:13 rod. This first reference to corporal punishment applied to the backside (see 19:29; 26:3) recommends it as the most effective way of dealing with children and fools. See also 13:24; 18:6; 19:29; 22:15; 23:13, 14; 26:3; 29:15.
But a rod is for the back of him who is devoid of understanding.
14Wise people store up knowledge,
But the mouth of the foolish is near destruction.
15The rich man’s wealth is his strong city;
The destruction of the poor is their poverty.
16The labor of the righteous leads to life,
The wages of the wicked to sin.
17He who keeps instruction is in the way of life,
But he who refuses correction goes astray.
18Whoever hides hatred has lying lips,
And whoever spreads slander is a fool.
19In the multitude of words sin is not lacking,
But he who restrains his lips is wise.
20The tongue of the righteous is choice silver;
The heart of the wicked is worth little.
21The lips of the righteous feed many,
But fools die for lack of wisdom.a
22The blessing of the LORD makes one rich,
10:22 rich. While having more than one needs is not the object of wisdom, it is generally the result (see Deut. 6:11–15; 1 Kin. 3:10–14). no sorrow. None of the sorrow that is associated with ill-gotten wealth (see 13:11; 15:6; 16:19; 21:6; 28:6) is associated with wealth provided by the Lord.
And He adds no sorrow with it.
23To do evil is like sport to a fool,
But a man of understanding has wisdom.
24The fear of the wicked will come upon him,
And the desire of the righteous will be granted.
25When the whirlwind passes by, the wicked is no more,
But the righteous has an everlasting foundation.
26As vinegar to the teeth and smoke to the eyes,
So is the lazy man to those who send him.
27The fear of the LORD prolongs days,
But the years of the wicked will be shortened.
28The hope of the righteous will be gladness,
But the expectation of the wicked will perish.
29The way of the LORD is strength for the upright,
But destruction will come to the workers of iniquity.
30The righteous will never be removed,
But the wicked will not inhabit the earth.
31The mouth of the righteous brings forth wisdom,
But the perverse tongue will be cut out.
32The lips of the righteous know what is acceptable,
But the mouth of the wicked what is perverse.
1Dishonest scales are an abomination to the LORD,
But a just weight is His delight.
2When pride comes, then comes shame;
11:2 pride. From a root meaning “to boil,” or “to run over,” indicating an overwhelmingly arrogant attitude or behavior. It is used of ordinary men (Deut. 17:12, 13); kings (Neh. 9:10); Israel (Neh. 9:16, 29); false prophets (Deut. 18:20); and murderers (Ex. 21:14). the humble. A rare word, which appears in Micah 6:8: “walk humbly with your God.” This humble and teachable spirit is first of all directed toward God (see 15:33; 16:18, 19; 18:12; 22:4).
But with the humble is wisdom.
3The integrity of the upright will guide them,
But the perversity of the unfaithful will destroy them.
4Riches do not profit in the day of wrath,
11:4 day of wrath. Money buys no escape from death in the day of final accounting to God, the divine Judge (see Is. 10:3; Ezek. 7:19; Zeph. 1:18; Luke 12:16–21).
But righteousness delivers from death.
5The righteousness of the blameless will directa his way aright,
But the wicked will fall by his own wickedness.
6The righteousness of the upright will deliver them,
But the unfaithful will be caught by their lust.
7When a wicked man dies, his expectation will perish,
And the hope of the unjust perishes.
8The righteous is delivered from trouble,
And it comes to the wicked instead.
9The hypocrite with his mouth destroys his neighbor,
But through knowledge the righteous will be delivered.
10When it goes well with the righteous, the city rejoices;
And when the wicked perish, there is jubilation.
11By the blessing of the upright the city is exalted,
But it is overthrown by the mouth of the wicked.
12He who is devoid of wisdom despises his neighbor,
But a man of understanding holds his peace.
13A talebearer reveals secrets,
But he who is of a faithful spirit conceals a matter.
14Where there is no counsel, the people fall;
But in the multitude of counselors there is safety.
15He who is surety for a stranger will suffer,
But one who hates being surety is secure.
16A gracious woman retains honor,
But ruthless men retain riches.
17The merciful man does good for his own soul,
But he who is cruel troubles his own flesh.
18The wicked man does deceptive work,
But he who sows righteousness will have a sure reward.
19As righteousness leads to life,
So he who pursues evil pursues it to his own death.
20Those who are of a perverse heart are an abomination to the LORD,
11:20 abomination. Defined throughout Scripture as attitudes, this involves words and behaviors which God hates.
But the blameless in their ways are His delight.
21Though they join forces,a the wicked will not go unpunished;
But the posterity of the righteous will be delivered.
22As a ring of gold in a swine’s snout,
So is a lovely woman who lacks discretion.
23The desire of the righteous is only good,
But the expectation of the wicked is wrath.
24There is one who scatters, yet increases more;
And there is one who withholds more than is right,
But it leads to poverty.
25The generous soul will be made rich,
And he who waters will also be watered himself.
26The people will curse him who withholds grain,
But blessing will be on the head of him who sells it.
27He who earnestly seeks good finds favor,
But trouble will come to him who seeks evil.
28He who trusts in his riches will fall,
But the righteous will flourish like foliage.
29He who troubles his own house will inherit the wind,
11:29 inherit the wind. The one who mismanages his house will see all he has blown away, and he will have nothing left in the end. He will serve the one who manages well (15:27).
And the fool will be servant to the wise of heart.
30The fruit of the righteous is a tree of life,
11:30 wins souls. Literally, “to take lives,” in the sense of doing them good or influencing them with wisdom’s ways (see Luke 5:10). The word is also used for capturing people for evil purposes as in 6:25; Psalm 31:13; Ezekiel 13:18.
And he who wins souls is wise.
31If the righteous will be recompensed on the earth,
11:31 recompensed. God’s final blessing and reward to the “righteous” and His judgment and punishment of the “ungodly and the sinner” come after life on this earth has ended. But there are foretastes of both during life on the earth, as the righteous experience God’s personal care and goodness, while the wicked are void of it.
How much more the ungodly and the sinner.
1Whoever loves instruction loves knowledge,
But he who hates correction is stupid.
2A good man obtains favor from the LORD,
But a man of wicked intentions He will condemn.
3A man is not established by wickedness,
But the root of the righteous cannot be moved.
4An excellenta wife is the crown of her husband,
But she who causes shame is like rottenness in his bones.
5The thoughts of the righteous are right,
But the counsels of the wicked are deceitful.
6The words of the wicked are, “Lie in wait for blood,”
But the mouth of the upright will deliver them.
7The wicked are overthrown and are no more,
But the house of the righteous will stand.
8A man will be commended according to his wisdom,
But he who is of a perverse heart will be despised.
9Better is the one who is slighted but has a servant,
Than he who honors himself but lacks bread.
10A righteous man regards the life of his animal,
But the tender mercies of the wicked are cruel.
11He who tills his land will be satisfied with bread,
But he who follows frivolity is devoid of understanding.a
12The wicked covet the catch of evil men,
But the root of the righteous yields fruit.
13The wicked is ensnared by the transgression of his lips,
But the righteous will come through trouble.
14A man will be satisfied with good by the fruit of his mouth,
12:14 fruit of his mouth. This deals with the power of words; the reward of wise words is like the reward for physical labor (10:11; 15:4; 18:4).
And the recompense of a man’s hands will be rendered to him.
15The way of a fool is right in his own eyes,
But he who heeds counsel is wise.
16A fool’s wrath is known at once,
But a prudent man covers shame.
17He who speaks truth declares righteousness,
But a false witness, deceit.
18There is one who speaks like the piercings of a sword,
12:18 speaks…piercings. The contrast here is between cutting words that are blurted out (Ps. 106:33) and thoughtful words that bring health (Eph. 4:29, 30).
But the tongue of the wise promotes health.
19The truthful lip shall be established forever,
But a lying tongue is but for a moment.
20Deceit is in the heart of those who devise evil,
But counselors of peace have joy.
21No grave trouble will overtake the righteous,
But the wicked shall be filled with evil.
22Lying lips are an abomination to the LORD,
But those who deal truthfully are His delight.
23A prudent man conceals knowledge,
12:23 conceals. Unlike the fool who makes all hear his folly, the wise person is a model of restraint and humility, speaking what he knows at an appropriate time (see 29:11).
But the heart of fools proclaims foolishness.
24The hand of the diligent will rule,
But the lazy man will be put to forced labor.
25Anxiety in the heart of man causes depression,
But a good word makes it glad.
26The righteous should choose his friends carefully,
For the way of the wicked leads them astray.
27The lazy man does not roast what he took in hunting,
But diligence is man’s precious possession.
28In the way of righteousness is life,
And in its pathway there is no death.
1A wise son heeds his father’s instruction,
But a scoffer does not listen to rebuke.
2A man shall eat well by the fruit of his mouth,
But the soul of the unfaithful feeds on violence.
3He who guards his mouth preserves his life,
But he who opens wide his lips shall have destruction.
4The soul of a lazy man desires, and has nothing;
But the soul of the diligent shall be made rich.
5A righteous man hates lying,
But a wicked man is loathsome and comes to shame.
6Righteousness guards him whose way is blameless,
But wickedness overthrows the sinner.
7There is one who makes himself rich, yet has nothing;
And one who makes himself poor, yet has great riches.
8The ransom of a man’s life is his riches,
13:8 ransom…riches,…poor…rebuke. Riches deliver some from punishment, while others suffer, because they will not heed the rebuke of laziness, which keeps them poor.
But the poor does not hear rebuke.
9The light of the righteous rejoices,
But the lamp of the wicked will be put out.
10By pride comes nothing but strife,
But with the well-advised is wisdom.
11Wealth gained by dishonesty will be diminished,
But he who gathers by labor will increase.
12Hope deferred makes the heart sick,
But when the desire comes, it is a tree of life.
13He who despises the word will be destroyed,
But he who fears the commandment will be rewarded.
14The law of the wise is a fountain of life,
To turn one away from the snares of death.
15Good understanding gains favor,
But the way of the unfaithful is hard.
16Every prudent man acts with knowledge,
But a fool lays open his folly.
17A wicked messenger falls into trouble,
But a faithful ambassador brings health.
18Poverty and shame will come to him who disdains correction,
But he who regards a rebuke will be honored.
19A desire accomplished is sweet to the soul,
But it is an abomination to fools to depart from evil.
20He who walks with wise men will be wise,
13:20 walks…companion. This speaks of the power of association to shape character. See 1:10, 18; 2:12; 4:14; 16:29; 22:24, 25; 23:20; 28:7, 19; Psalm 1.
But the companion of fools will be destroyed.
21Evil pursues sinners,
But to the righteous, good shall be repaid.
22A good man leaves an inheritance to his children’s children,
But the wealth of the sinner is stored up for the righteous.
23Much food is in the fallow ground of the poor,
And for lack of justice there is waste.a
24He who spares his rod hates his son,
13:24 rod…disciplines…promptly. Early childhood teaching requires both parental discipline, including corporal punishment (see 10:13; 19:18; 22:15; 29:15, 17) and balanced kindness and love. There is great hope that the use of the “divine ordinance” of the rod will produce godly virtue (see 23:13, 14) and parental joy (see 10:1; 15:20; 17:21; 23:15, 16, 24, 25; 28:7; 29:1, 15, 17). Such discipline must have the right motivation (Heb. 12:5–11) and appropriate severity (Eph. 6:4). One who has genuine affection for his child but withholds corporal punishment will produce the same kind of child as a parent who hates his offspring.
But he who loves him disciplines him promptly.
25The righteous eats to the satisfying of his soul,
But the stomach of the wicked shall be in want.
1The wise woman builds her house,
But the foolish pulls it down with her hands.
2He who walks in his uprightness fears the LORD,
But he who is perverse in his ways despises Him.
3In the mouth of a fool is a rod of pride,
But the lips of the wise will preserve them.
4Where no oxen are, the trough is clean;
But much increase comes by the strength of an ox.
5A faithful witness does not lie,
But a false witness will utter lies.
6A scoffer seeks wisdom and does not find it,
But knowledge is easy to him who understands.
7Go from the presence of a foolish man,
When you do not perceive in him the lips of knowledge.
8The wisdom of the prudent is to understand his way,
But the folly of fools is deceit.
9Fools mock at sin,
But among the upright there is favor.
10The heart knows its own bitterness,
14:10 At its depth, suffering and rejoicing are personal and private. No one is able to communicate them fully (1 Sam 1:10; 1 Kin. 8:38; Matt 2:18; 26:39–42, 75).
And a stranger does not share its joy.
11The house of the wicked will be overthrown,
But the tent of the upright will flourish.
12There is a way that seems right to a man,
But its end is the way of death.
13Even in laughter the heart may sorrow,
And the end of mirth may be grief.
14The backslider in heart will be filled with his own ways,
14:14 backslider in heart. This term, so often used by the prophets (Is. 57:17; Jer. 3:6, 8, 11, 12, 14, 22; 8:5; 31:22; 49:4; Hos. 11:7; 14:4), is here used in such a way as to clarify who is a backslider. He belongs in the category of the fool, the wicked, and the disobedient, and he is contrasted with the godly wise. It is a word that the prophets used of apostate unbelievers.
But a good man will be satisfied from above.a
15The simple believes every word,
But the prudent considers well his steps.
16A wise man fears and departs from evil,
But a fool rages and is self-confident.
17A quick-tempered man acts foolishly,
And a man of wicked intentions is hated.
18The simple inherit folly,
But the prudent are crowned with knowledge.
19The evil will bow before the good,
14:19 evil will bow. The ancient custom was for the inferior to prostrate himself before the superior or wait humbly before the great one’s gate seeking favor. Good will humble evil.
And the wicked at the gates of the righteous.
20The poor man is hated even by his own neighbor,
14:20 This sad-but-true picture of human nature is not given approvingly, but only as a fact.
But the rich has many friends.
21He who despises his neighbor sins;
But he who has mercy on the poor, happy is he.
22Do they not go astray who devise evil?
But mercy and truth belong to those who devise good.
23In all labor there is profit,
But idle chattera leads only to poverty.
24The crown of the wise is their riches,
But the foolishness of fools is folly.
25A true witness delivers souls,
But a deceitful witness speaks lies.
26In the fear of the LORD there is strong confidence,
And His children will have a place of refuge.
27The fear of the LORD is a fountain of life,
To turn one away from the snares of death.
28In a multitude of people is a king’s honor,
But in the lack of people is the downfall of a prince.
29He who is slow to wrath has great understanding,
But he who is impulsivea exalts folly.
30A sound heart is life to the body,
But envy is rottenness to the bones.
31He who oppresses the poor reproaches his Maker,
But he who honors Him has mercy on the needy.
32The wicked is banished in his wickedness,
But the righteous has a refuge in his death.
33Wisdom rests in the heart of him who has understanding,
14:33 is made known. Wisdom is quietly preserved in the heart of the wise for the time of proper use, while fools are eager to blurt out their folly (see 12:23; 13:16; 15:2, 14).
But what is in the heart of fools is made known.
34Righteousness exalts a nation,
But sin is a reproach to any people.
35The king’s favor is toward a wise servant,
But his wrath is against him who causes shame.
1A soft answer turns away wrath,
But a harsh word stirs up anger.
2The tongue of the wise uses knowledge rightly,
But the mouth of fools pours forth foolishness.
3The eyes of the LORD are in every place,
Keeping watch on the evil and the good.
4A wholesome tongue is a tree of life,
But perverseness in it breaks the spirit.
5A fool despises his father’s instruction,
But he who receives correction is prudent.
6In the house of the righteous there is much treasure,
But in the revenue of the wicked is trouble.
7The lips of the wise disperse knowledge,
But the heart of the fool does not do so.
8The sacrifice of the wicked is an abomination to the LORD,
But the prayer of the upright is His delight.
9The way of the wicked is an abomination to the LORD,
But He loves him who follows righteousness.
10Harsh discipline is for him who forsakes the way,
And he who hates correction will die.
11Hella and Destructionb are before the LORD;
15:11 Hell and Destruction. See 27:20. Hell or Sheol is the place of the dead. “Destruction” refers to the experience of external punishment. See Job 26:6.
So how much more the hearts of the sons of men.
12A scoffer does not love one who corrects him,
Nor will he go to the wise.
13A merry heart makes a cheerful countenance,
But by sorrow of the heart the spirit is broken.
14The heart of him who has understanding seeks knowledge,
But the mouth of fools feeds on foolishness.
15All the days of the afflicted are evil,
But he who is of a merry heart has a continual feast.
16Better is a little with the fear of the LORD,
Than great treasure with trouble.
17Better is a dinner of herbsa where love is,
Than a fatted calf with hatred.
18A wrathful man stirs up strife,
But he who is slow to anger allays contention.
19The way of the lazy man is like a hedge of thorns,
But the way of the upright is a highway.
20A wise son makes a father glad,
But a foolish man despises his mother.
21Folly is joy to him who is destitute of discernment,
But a man of understanding walks uprightly.
22Without counsel, plans go awry,
But in the multitude of counselors they are established.
23A man has joy by the answer of his mouth,
And a word spoken in due season, how good it is!
24The way of life winds upward for the wise,
That he may turn away from hella below.
25The LORD will destroy the house of the proud,
But He will establish the boundary of the widow.
26The thoughts of the wicked are an abomination to the LORD,
But the words of the pure are pleasant.
27He who is greedy for gain troubles his own house,
But he who hates bribes will live.
28The heart of the righteous studies how to answer,
But the mouth of the wicked pours forth evil.
29The LORD is far from the wicked,
But He hears the prayer of the righteous.
30The light of the eyes rejoices the heart,
And a good report makes the bones healthy.a
31The ear that hears the rebukes of life
Will abide among the wise.
32He who disdains instruction despises his own soul,
But he who heeds rebuke gets understanding.
33The fear of the LORD is the instruction of wisdom,
And before honor is humility.
1The preparations of the heart belong to man,
But the answer of the tongue is from the LORD.
2All the ways of a man are pure in his own eyes,
But the LORD weighs the spirits.
3Commit your works to the LORD,
16:3 Commit. Literally, “roll upon” in the sense of both total trust (3:5, 6) and submission to the will of God (Pss. 22:8; 37:5; 119:133). He will fulfill your righteous plans.
And your thoughts will be established.
4The LORD has made all for Himself,
Yes, even the wicked for the day of doom.
5Everyone proud in heart is an abomination to the LORD;
Though they join forces,a none will go unpunished.
6In mercy and truth
Atonement is provided for iniquity;
And by the fear of the LORD one departs from evil.
7When a man’s ways please the LORD,
He makes even his enemies to be at peace with him.
8Better is a little with righteousness,
Than vast revenues without justice.
9A man’s heart plans his way,
But the LORD directs his steps.
10Divination is on the lips of the king;
His mouth must not transgress in judgment.
11Honest weights and scales are the LORD’s;
All the weights in the bag are His work.
12It is an abomination for kings to commit wickedness,
For a throne is established by righteousness.
13Righteous lips are the delight of kings,
And they love him who speaks what is right.
14As messengers of death is the king’s wrath,
But a wise man will appease it.
15In the light of the king’s face is life,
16:15 cloud of the latter rain. The late spring rain, which matured the crop, fell before the harvest (2 Sam. 23:3, 4; Ps. 72:6) and is here compared to the king’s power to grace his subjects with encouragement.
And his favor is like a cloud of the latter rain.
16How much better to get wisdom than gold!
And to get understanding is to be chosen rather than silver.
17The highway of the upright is to depart from evil;
He who keeps his way preserves his soul.
18Pride goes before destruction,
And a haughty spirit before a fall.
19Better to be of a humble spirit with the lowly,
Than to divide the spoil with the proud.
20He who heeds the word wisely will find good,
And whoever trusts in the LORD, happy is he.
21The wise in heart will be called prudent,
16:21 sweetness of the lips. “Honeyed words,” which reflect intelligence, judiciousness, and discernment in speech. This refers to eloquent discourse from the wise (v. 24).
And sweetness of the lips increases learning.
22Understanding is a wellspring of life to him who has it.
But the correction of fools is folly.
23The heart of the wise teaches his mouth,
And adds learning to his lips.
24Pleasant words are like a honeycomb,
Sweetness to the soul and health to the bones.
25There is a way that seems right to a man,
But its end is the way of death.
26The person who labors, labors for himself,
For his hungry mouth drives him on.
27An ungodly man digs up evil,
And it is on his lips like a burning fire.
28A perverse man sows strife,
And a whisperer separates the best of friends.
29A violent man entices his neighbor,
And leads him in a way that is not good.
30He winks his eye to devise perverse things;
He purses his lips and brings about evil.
31The silver-haired head is a crown of glory,
If it is found in the way of righteousness.
32He who is slow to anger is better than the mighty,
And he who rules his spirit than he who takes a city.
33The lot is cast into the lap,
16:33 lot. Casting lots was a method often used to reveal God’s purposes in a matter (Josh. 14:1, 2; 1 Sam. 14:38–43; 1 Chr. 25:8–31; Jon. 1:7; Acts 1:26). The high priest may have carried lots in his sacred vest, along with the Urim and Thummim (Ex. 28:30).
But its every decision is from the LORD.
1Better is a dry morsel with quietness,
Than a house full of feastinga with strife.
2A wise servant will rule over a son who causes shame,
And will share an inheritance among the brothers.
3The refining pot is for silver and the furnace for gold,
But the LORD tests the hearts.
4An evildoer gives heed to false lips;
A liar listens eagerly to a spiteful tongue.
5He who mocks the poor reproaches his Maker;
He who is glad at calamity will not go unpunished.
6Children’s children are the crown of old men,
And the glory of children is their father.
7Excellent speech is not becoming to a fool,
Much less lying lips to a prince.
8A present is a precious stone in the eyes of its possessor;
Wherever he turns, he prospers.
9He who covers a transgression seeks love,
But he who repeats a matter separates friends.
10Rebuke is more effective for a wise man
Than a hundred blows on a fool.
11An evil man seeks only rebellion;
Therefore a cruel messenger will be sent against him.
12Let a man meet a bear robbed of her cubs,
Rather than a fool in his folly.
13Whoever rewards evil for good,
17:13 evil for good. Solomon knew this proverb well since his father mistreated Uriah (2 Sam. 12:10–31). Contrast this with the man who repays evil with good (20:22; Matt. 5:43–48; 1 Pet. 3:9).
Evil will not depart from his house.
14The beginning of strife is like releasing water;
Therefore stop contention before a quarrel starts.
15He who justifies the wicked, and he who condemns the just,
Both of them alike are an abomination to the LORD.
16Why is there in the hand of a fool the purchase price of wisdom,
Since he has no heart for it?
17A friend loves at all times,
17:17 The difference between a friend and a brother is noted here. A true friend is a constant source of love, while a brother in one’s family may not be close, but is drawn near to help in trouble. Friends are closer than brothers because they are available all the time, not just in the crisis.
And a brother is born for adversity.
18A man devoid of understanding shakes hands in a pledge,
And becomes surety for his friend.
19He who loves transgression loves strife,
And he who exalts his gate seeks destruction.
20He who has a deceitful heart finds no good,
And he who has a perverse tongue falls into evil.
21He who begets a scoffer does so to his sorrow,
And the father of a fool has no joy.
22A merry heart does good, like medicine,a
But a broken spirit dries the bones.
23A wicked man accepts a bribe behind the backa
To pervert the ways of justice.
24Wisdom is in the sight of him who has understanding,
But the eyes of a fool are on the ends of the earth.
25A foolish son is a grief to his father,
And bitterness to her who bore him.
26Also, to punish the righteous is not good,
17:26 punish…strike. Here is a clear statement on political and religious injustice, focusing on the equally bad mistreatment of the innocent and the noble.
Nor to strike princes for their uprightness.
27He who has knowledge spares his words,
And a man of understanding is of a calm spirit.
28Even a fool is counted wise when he holds his peace;
When he shuts his lips, he is considered perceptive.
1A man who isolates himself seeks his own desire;
He rages against all wise judgment.
2A fool has no delight in understanding,
But in expressing his own heart.
3When the wicked comes, contempt comes also;
And with dishonor comes reproach.
4The words of a man’s mouth are deep waters;
The wellspring of wisdom is a flowing brook.
5It is not good to show partiality to the wicked,
Or to overthrow the righteous in judgment.
6A fool’s lips enter into contention,
And his mouth calls for blows.
7A fool’s mouth is his destruction,
And his lips are the snare of his soul.
8The words of a talebearer are like tasty trifles,a
And they go down into the inmost body.
9He who is slothful in his work
Is a brother to him who is a great destroyer.
10The name of the LORD is a strong tower;
The righteous run to it and are safe.
11The rich man’s wealth is his strong city,
And like a high wall in his own esteem.
12Before destruction the heart of a man is haughty,
And before honor is humility.
13He who answers a matter before he hears it,
It is folly and shame to him.
14The spirit of a man will sustain him in sickness,
But who can bear a broken spirit?
15The heart of the prudent acquires knowledge,
And the ear of the wise seeks knowledge.
16A man’s gift makes room for him,
18:16 man’s gift. This is not the word for a bribe (17:23), but rather the word for a present given to someone (Jacob’s gift, Gen. 32:20, 21; Joseph’s gift, Gen. 43:11; David’s gift, 1 Sam. 17:17, 18; and Abigail’s gift, 1 Sam. 25:27).
And brings him before great men.
17The first one to plead his cause seems right,
Until his neighbor comes and examines him.
18Casting lots causes contentions to cease,
And keeps the mighty apart.
19A brother offended is harder to win than a strong city,
18:19 There are no feuds as difficult to resolve as those with relatives; no barriers are so hard to bring down. Hence, great care should be taken to avoid such conflicts.
And contentions are like the bars of a castle.
20A man’s stomach shall be satisfied from the fruit of his mouth;
From the produce of his lips he shall be filled.
21Death and life are in the power of the tongue,
18:21 Death and life. The greatest good and the greatest harm are in the power of the tongue (James 3:6–10).
And those who love it will eat its fruit.
22He who finds a wife finds a good thing,
And obtains favor from the LORD.
23The poor man uses entreaties,
But the rich answers roughly.
24A man who has friends must himself be friendly,a
18:24 must himself be friendly. The best text says “may come to ruin” and warns that the person who makes friends too easily and indiscriminately does so to his own destruction. On the other hand, a friend chosen wisely is more loyal than a brother. friend. This is a strong word meaning one who loves and was used of Abraham, God’s friend (2 Chr. 20:7; Is. 41:8; 1 Sam. 18:1; 2 Sam. 1:26).
But there is a friend who sticks closer than a brother.
1Better is the poor who walks in his integrity
Than one who is perverse in his lips, and is a fool.
2Also it is not good for a soul to be without knowledge,
And he sins who hastens with his feet.
3The foolishness of a man twists his way,
And his heart frets against the LORD.
4Wealth makes many friends,
But the poor is separated from his friend.
5A false witness will not go unpunished,
And he who speaks lies will not escape.
6Many entreat the favor of the nobility,
And every man is a friend to one who gives gifts.
7All the brothers of the poor hate him;
How much more do his friends go far from him!
He may pursue them with words, yet they abandon him.
8He who gets wisdom loves his own soul;
He who keeps understanding will find good.
9A false witness will not go unpunished,
And he who speaks lies shall perish.
10Luxury is not fitting for a fool,
Much less for a servant to rule over princes.
11The discretion of a man makes him slow to anger,
And his glory is to overlook a transgression.
12The king’s wrath is like the roaring of a lion,
But his favor is like dew on the grass.
13A foolish son is the ruin of his father,
19:13 continual dripping. An obstinate, argumentative woman is literally like a leak so unrelenting that one has to run from it or go mad. Here are two ways to devastate a man: an ungodly son and an irritating wife.
And the contentions of a wife are a continual dripping.
14Houses and riches are an inheritance from fathers,
19:14 One receives inheritance as a family blessing (a result of human birth), but a wise wife (31:10–31) is a result of divine blessing.
But a prudent wife is from the LORD.
15Laziness casts one into a deep sleep,
And an idle person will suffer hunger.
16He who keeps the commandment keeps his soul,
19:16 commandment. Wisdom is equated with God’s commandments. In a sense, Proverbs contain the applications and implications of all that is in God’s
But he who is carelessa of his ways will die.
17He who has pity on the poor lends to the LORD,
And He will pay back what he has given.
18Chasten your son while there is hope,
And do not set your heart on his destruction.a
19A man of great wrath will suffer punishment;
For if you rescue him, you will have to do it again.
20Listen to counsel and receive instruction,
That you may be wise in your latter days.
21There are many plans in a man’s heart,
Nevertheless the LORD’s counsel—that will stand.
22What is desired in a man is kindness,
And a poor man is better than a liar.
23The fear of the LORD leads to life,
And he who has it will abide in satisfaction;
He will not be visited with evil.
24A lazy man buries his hand in the bowl,a
And will not so much as bring it to his mouth again.
25Strike a scoffer, and the simple will become wary;
19:25 scoffer…simple…understanding. Three classes of people are noted: 1) scoffers are rebuked for learning nothing; 2) simpletons are warned by observing the rebuke of the scoffer; and 3) the understanding deepen their wisdom from any reproof.
Rebuke one who has understanding, and he will discern knowledge.
26He who mistreats his father and chases away his mother
Is a son who causes shame and brings reproach.
27Cease listening to instruction, my son,
And you will stray from the words of knowledge.
28A disreputable witness scorns justice,
And the mouth of the wicked devours iniquity.
29Judgments are prepared for scoffers,
And beatings for the backs of fools.
1Wine is a mocker,
20:1 Wine…strong drink. This begins a new theme of temperance (23:20, 21, 29–35; 31:4, 5). Wine was grape juice mixed with water to dilute it, but strong drink was unmixed. While the use of these beverages is not specifically condemned (Deut. 14:26), being intoxicated always is (Is. 28:7). Rulers were not to drink, so their judgment would not be clouded nor their behavior less than exemplary (31:4, 5). mocker…brawler. “ Mocker” is the same word as “scoffer” in 19:25, 29; a brawler is violent, loud, and uncontrolled. Both words describe the personality of the drunkard.
Strong drink is a brawler,
And whoever is led astray by it is not wise.
2The wratha of a king is like the roaring of a lion;
Whoever provokes him to anger sins against his own life.
3It is honorable for a man to stop striving,
Since any fool can start a quarrel.
4The lazy man will not plow because of winter;
He will beg during harvest and have nothing.
5Counsel in the heart of man is like deep water,
20:5 deep water. The wise man has keen discernment reaching to the deepest intentions of the heart to grasp wise counsel (18:4; Heb. 4:12).
But a man of understanding will draw it out.
6Most men will proclaim each his own goodness,
But who can find a faithful man?
7The righteous man walks in his integrity;
His children are blessed after him.
8A king who sits on the throne of judgment
Scatters all evil with his eyes.
9Who can say, “I have made my heart clean,
I am pure from my sin”?
10Diverse weights and diverse measures,
They are both alike, an abomination to the LORD.
11Even a child is known by his deeds,
Whether what he does is pure and right.
12The hearing ear and the seeing eye,
The LORD has made them both.
13Do not love sleep, lest you come to poverty;
Open your eyes, and you will be satisfied with bread.
14“It is good for nothing,”a cries the buyer;
But when he has gone his way, then he boasts.
15There is gold and a multitude of rubies,
But the lips of knowledge are a precious jewel.
16Take the garment of one who is surety for a stranger,
20:16 Garments were common security for a loan but they always had to be returned by sundown (Ex. 22:26, 27; Deut. 24:10–13). “Seductress” is more likely “foreigner.” Anyone who foolishly has taken on the responsibility for the debt of a stranger or an immoral woman will likely never be paid back, so he will never pay his creditor unless his own garment is taken as security.
And hold it as a pledge when it is for a seductress.
17Bread gained by deceit is sweet to a man,
But afterward his mouth will be filled with gravel.
18Plans are established by counsel;
By wise counsel wage war.
19He who goes about as a talebearer reveals secrets;
Therefore do not associate with one who flatters with his lips.
20Whoever curses his father or his mother,
His lamp will be put out in deep darkness.
21An inheritance gained hastily at the beginning
20:21 gained hastily. This implies an unjust method in gaining the inheritance, so that it will be lost by the same unjust ways or by punishment.
Will not be blessed at the end.
22Do not say, “I will recompense evil”;
Wait for the LORD, and He will save you.
23Diverse weights are an abomination to the LORD,
And dishonest scales are not good.
24A man’s steps are of the LORD;
How then can a man understand his own way?
25It is a snare for a man to devote rashly something as holy,
And afterward to reconsider his vows.
26A wise king sifts out the wicked,
And brings the threshing wheel over them.
27The spirit of a man is the lamp of the LORD,
20:27 the lamp of the LORD. The “spirit” represents the conscience of man which searches every secret place.
Searching all the inner depths of his heart.a
28Mercy and truth preserve the king,
And by lovingkindness he upholds his throne.
29The glory of young men is their strength,
And the splendor of old men is their gray head.
30Blows that hurt cleanse away evil,
As do stripes the inner depths of the heart.a
1The king’s heart is in the hand of the LORD,
Like the rivers of water;
He turns it wherever He wishes.
2Every way of a man is right in his own eyes,
But the LORD weighs the hearts.
3To do righteousness and justice
Is more acceptable to the LORD than sacrifice.
4A haughty look, a proud heart,
And the plowinga of the wicked are sin.
5The plans of the diligent lead surely to plenty,
But those of everyone who is hasty, surely to poverty.
6Getting treasures by a lying tongue
Is the fleeting fantasy of those who seek death.a
7The violence of the wicked will destroy them,a
Because they refuse to do justice.
8The way of a guilty man is perverse;a
But as for the pure, his work is right.
9Better to dwell in a corner of a housetop,
Than in a house shared with a contentious woman.
10The soul of the wicked desires evil;
His neighbor finds no favor in his eyes.
11When the scoffer is punished, the simple is made wise;
But when the wise is instructed, he receives knowledge.
12The righteous God wisely considers the house of the wicked,
Overthrowing the wicked for their wickedness.
13Whoever shuts his ears to the cry of the poor
Will also cry himself and not be heard.
14A gift in secret pacifies anger,
And a bribe behind the back,a strong wrath.
15It is a joy for the just to do justice,
But destruction will come to the workers of iniquity.
16A man who wanders from the way of understanding
Will rest in the assembly of the dead.
17He who loves pleasure will be a poor man;
He who loves wine and oil will not be rich.
18The wicked shall be a ransom for the righteous,
And the unfaithful for the upright.
19Better to dwell in the wilderness,
Than with a contentious and angry woman.
20There is desirable treasure,
And oil in the dwelling of the wise,
But a foolish man squanders it.
21He who follows righteousness and mercy
Finds life, righteousness, and honor.
22A wise man scales the city of the mighty,
And brings down the trusted stronghold.
23Whoever guards his mouth and tongue
Keeps his soul from troubles.
24A proud and haughty man— “Scoffer” is his name;
He acts with arrogant pride.
25The desire of the lazy man kills him,
For his hands refuse to labor.
26He covets greedily all day long,
But the righteous gives and does not spare.
27The sacrifice of the wicked is an abomination;
How much more when he brings it with wicked intent!
28A false witness shall perish,
But the man who hears him will speak endlessly.
29A wicked man hardens his face,
21:29 The wicked become obstinate, maintaining what suits them without regard for others or the truth, while good people proceed with integrity.
But as for the upright, he establishesa his way.
30There is no wisdom or understanding
Or counsel against the LORD.
31The horse is prepared for the day of battle,
But deliverance is of the LORD.
1A good name is to be chosen rather than great riches,
Loving favor rather than silver and gold.
2The rich and the poor have this in common,
The LORD is the maker of them all.
3A prudent man foresees evil and hides himself,
But the simple pass on and are punished.
4By humility and the fear of the LORD
Are riches and honor and life.
5Thorns and snares are in the way of the perverse;
He who guards his soul will be far from them.
6Train up a child in the way he should go,
22:6 way he should go. There is only one right way, God’s way, the way of life. That way is specified in great detail in Proverbs. Since it is axiomatic that early training secures lifelong habits, parents must insist upon this way, teaching God’s Word and enforcing it with loving discipline consistently throughout the child’s upbringing.
And when he is old he will not depart from it.
7The rich rules over the poor,
And the borrower is servant to the lender.
8He who sows iniquity will reap sorrow,
And the rod of his anger will fail.
9He who has a generous eye will be blessed,
For he gives of his bread to the poor.
10Cast out the scoffer, and contention will leave;
Yes, strife and reproach will cease.
11He who loves purity of heart
And has grace on his lips,
The king will be his friend.
12The eyes of the LORD preserve knowledge,
But He overthrows the words of the faithless.
13The lazy man says, “There is a lion outside!
I shall be slain in the streets!”
14The mouth of an immoral woman is a deep pit;
He who is abhorred by the LORD will fall there.
15Foolishness is bound up in the heart of a child;
The rod of correction will drive it far from him.
16He who oppresses the poor to increase his riches,
22:16 These two vices reflect the same selfish attitude: withholding from the poor to keep what one has and giving to the rich to induce them to give one more. Both are unacceptable to God and incur punishment.
And he who gives to the rich, will surely come to poverty.
SAYINGS OF THE WISE
17Incline your ear and hear the words of the wise,
And apply your heart to my knowledge;
18For it is a pleasant thing if you keep them within you;
Let them all be fixed upon your lips,
19So that your trust may be in the LORD;
I have instructed you today, even you.
20Have I not written to you excellent things
Of counsels and knowledge,
21That I may make you know the certainty of the words of truth,
That you may answer words of truth
To those who send to you?
22Do not rob the poor because he is poor,
Nor oppress the afflicted at the gate;
23For the LORD will plead their cause,
And plunder the soul of those who plunder them.
24Make no friendship with an angry man,
And with a furious man do not go,
25Lest you learn his ways
And set a snare for your soul.
26Do not be one of those who shakes hands in a pledge,
One of those who is surety for debts;
27If you have nothing with which to pay,
Why should he take away your bed from under you?
28Do not remove the ancient landmark
Which your fathers have set.
29Do you see a man who excels in his work?
He will stand before kings;
He will not stand before unknown men.
1When you sit down to eat with a ruler,
Consider carefully what is before you;
2And put a knife to your throat
If you are a man given to appetite.
3Do not desire his delicacies,
For they are deceptive food.
4Do not overwork to be rich;
23:4, 5 Rather than wearing oneself out pursuing wealth, pursue the wisdom of God and what glorifies Him, and He will bless with prosperity as He chooses.
Because of your own understanding, cease!
5Will you set your eyes on that which is not?
For riches certainly make themselves wings;
They fly away like an eagle toward heaven.
6Do not eat the bread of a miser,a
Nor desire his delicacies;
7For as he thinks in his heart, so is he.
“Eat and drink!” he says to you,
But his heart is not with you.
8The morsel you have eaten, you will vomit up,
And waste your pleasant words.
9Do not speak in the hearing of a fool,
For he will despise the wisdom of your words.
10Do not remove the ancient landmark,
Nor enter the fields of the fatherless;
11For their Redeemer is mighty;
23:11 Redeemer. In a normal situation the near kinsman would rescue the one who had fallen upon hard times (Lev. 25:25; Ruth 2:20; 3:12, 13; 4:1–12) or avenge in the case of a murder (Num. 35:19). “Redeemer” is applied to God as the Savior of His people (e.g., Gen. 48:16; Ex. 6:6; Job 19:25; Ps. 19:14; Is. 41:14; 43:14; 44:24) since the helpless had no voice.
He will plead their cause against you.
12Apply your heart to instruction,
And your ears to words of knowledge.
13Do not withhold correction from a child,
23:18 there is a hereafter. Anyone who might envy sinners needs to know that their prosperity is brief. They will die (“be cut off”); then there will be a time when all iniquities will be dealt with and divine justice will prevail (Ps. 37:28–38). The righteous will live forever.
For if you beat him with a rod, he will not die.
14You shall beat him with a rod,
And deliver his soul from hell.a
15My son, if your heart is wise,
My heart will rejoice—indeed, I myself;
16Yes, my inmost being will rejoice
When your lips speak right things.
17Do not let your heart envy sinners,
But be zealous for the fear of the LORD all the day;
18For surely there is a hereafter,
And your hope will not be cut off.
19Hear, my son, and be wise;
And guide your heart in the way.
20Do not mix with winebibbers,
Or with gluttonous eaters of meat;
21For the drunkard and the glutton will come to poverty,
And drowsiness will clothe a man with rags.
22Listen to your father who begot you,
And do not despise your mother when she is old.
23Buy the truth, and do not sell it,
23:23 Buy the truth. Obtain the truth at all costs. Then never relinquish it at any price.
Also wisdom and instruction and understanding.
24The father of the righteous will greatly rejoice,
And he who begets a wise child will delight in him.
25Let your father and your mother be glad,
And let her who bore you rejoice.
26My son, give me your heart,
And let your eyes observe my ways.
27For a harlot is a deep pit,
And a seductress is a narrow well.
28She also lies in wait as for a victim,
And increases the unfaithful among men.
29Who has woe?
Who has sorrow?
Who has contentions?
Who has complaints?
Who has wounds without cause?
Who has redness of eyes?
30Those who linger long at the wine,
23:30 mixed wine. Lingering long at the wine is indicative of constant drinking so as to induce drunkenness (1 Tim. 3:3; Titus 1:7). Searching for more to drink indicates the same pursuit.
Those who go in search of mixed wine.
31Do not look on the wine when it is red,
When it sparkles in the cup,
When it swirls around smoothly;
32At the last it bites like a serpent,
And stings like a viper.
33Your eyes will see strange things,
And your heart will utter perverse things.
34Yes, you will be like one who lies down in the midst of the sea,
Or like one who lies at the top of the mast, saying:
35“They have struck me, but I was not hurt;
They have beaten me, but I did not feel it.
When shall I awake, that I may seek another drink?”
1Do not be envious of evil men,
Nor desire to be with them;
2For their heart devises violence,
And their lips talk of troublemaking.
3Through wisdom a house is built,
And by understanding it is established;
4By knowledge the rooms are filled
With all precious and pleasant riches.
5A wise man is strong,
Yes, a man of knowledge increases strength;
6For by wise counsel you will wage your own war,
And in a multitude of counselors there is safety.
7Wisdom is too lofty for a fool;
He does not open his mouth in the gate.
8He who plots to do evil
Will be called a schemer.
9The devising of foolishness is sin,
And the scoffer is an abomination to men.
10If you faint in the day of adversity,
Your strength is small.
11Deliver those who are drawn toward death,
And hold back those stumbling to the slaughter.
12If you say, “Surely we did not know this,”
24:12 He who weighs the hearts. God is the One who knows the truth about the motives of the heart and the excuses for failing to do what is right (James 4:17). render to each man according to his deeds. v. 29; Job 34:11; Jer. 25:14; 50:29.
Does not He who weighs the hearts consider it?
He who keeps your soul, does He not know it?
And will He not render to each man according to his deeds?
13My son, eat honey because it is good,
And the honeycomb which is sweet to your taste;
14So shall the knowledge of wisdom be to your soul;
If you have found it, there is a prospect,
And your hope will not be cut off.
15Do not lie in wait, O wicked man, against the dwelling of the righteous;
Do not plunder his resting place;
16For a righteous man may fall seven times
And rise again,
But the wicked shall fall by calamity.
17Do not rejoice when your enemy falls,
And do not let your heart be glad when he stumbles;
18Lest the LORD see it, and it displease Him,
And He turn away His wrath from him.
19Do not fret because of evildoers,
Nor be envious of the wicked;
20For there will be no prospect for the evil man;
The lamp of the wicked will be put out.
21My son, fear the LORD and the king;
24:21 the king. Loyalty to the king is proper because he is the agent of the Lord’s wisdom (Deut. 17:14–20; Rom. 13:1–7). That loyalty includes having no part with rebels who seek to subvert or overthrow him (“change”). Peter draws on this verse in his call to good citizenship in 1 Peter 1:17; 2:17.
Do not associate with those given to change;
22For their calamity will rise suddenly,
And who knows the ruin those two can bring?
FURTHER SAYINGS OF THE WISE
23These things also belong to the wise:
It is not good to show partiality in judgment.
24He who says to the wicked, “You are righteous,”
Him the people will curse;
Nations will abhor him.
25But those who rebuke the wicked will have delight,
And a good blessing will come upon them.
26He who gives a right answer kisses the lips.
27Prepare your outside work,
Make it fit for yourself in the field;
And afterward build your house.
28Do not be a witness against your neighbor without cause,
For would you deceivea with your lips?
29Do not say, “I will do to him just as he has done to me;
I will render to the man according to his work.”
30I went by the field of the lazy man,
And by the vineyard of the man devoid of understanding;
31And there it was, all overgrown with thorns;
Its surface was covered with nettles;
Its stone wall was broken down.
32When I saw it, I considered it well;
I looked on it and received instruction:
33A little sleep, a little slumber,
A little folding of the hands to rest;
34So shall your poverty come like a prowler,
And your need like an armed man.
FURTHER WISE SAYINGS OF SOLOMON
1These also are proverbs of Solomon which the men of Hezekiah king of Judah copied:
2It is the glory of God to conceal a matter,
But the glory of kings is to search out a matter.
3As the heavens for height and the earth for depth,
So the heart of kings is unsearchable.
4Take away the dross from silver,
And it will go to the silversmith for jewelry.
5Take away the wicked from before the king,
And his throne will be established in righteousness.
6Do not exalt yourself in the presence of the king,
25:6, 7 In the royal court, as in all of life, self-seeking and pride bring one down. Do not intrude into such a place, for the elevating of the humble is honorable, but the humbling of the proud is disgraceful (Luke 14:8–10; James 4:7–10).
And do not stand in the place of the great;
7For it is better that he say to you,
“Come up here,”
Than that you should be put lower in the presence of the prince,
Whom your eyes have seen.
8Do not go hastily to court;
For what will you do in the end,
When your neighbor has put you to shame?
9Debate your case with your neighbor,
And do not disclose the secret to another;
10Lest he who hears it expose your shame,
And your reputation be ruined.
11A word fitly spoken is like apples of gold
In settings of silver.
12Like an earring of gold and an ornament of fine gold
Is a wise rebuker to an obedient ear.
13Like the cold of snow in time of harvest
Is a faithful messenger to those who send him,
For he refreshes the soul of his masters.
14Whoever falsely boasts of giving
Is like clouds and wind without rain.
15By long forbearance a ruler is persuaded,
And a gentle tongue breaks a bone.
16Have you found honey?
Eat only as much as you need,
Lest you be filled with it and vomit.
17Seldom set foot in your neighbor’s house,
Lest he become weary of you and hate you.
18A man who bears false witness against his neighbor
Is like a club, a sword, and a sharp arrow.
19Confidence in an unfaithful man in time of trouble
Is like a bad tooth and a foot out of joint.
20Like one who takes away a garment in cold weather,
25:20 vinegar on soda. Pouring vinegar on an alkali (e.g., baking soda) produces a reaction like boiling or turning tranquility into agitation. So is the effect of singing joyful songs without sympathy to the sorrowful.
And like vinegar on soda,
Is one who sings songs to a heavy heart.
21If your enemy is hungry, give him bread to eat;
25:21, 22 As metals are melted by placing fiery coals on them, so is the heart of an enemy softened by such kindness. Contrast the coals of judgment in Psalm 140:10. Paul quotes this proverb in Romans 12:20.
And if he is thirsty, give him water to drink;
22For so you will heap coals of fire on his head,
And the LORD will reward you.
23The north wind brings forth rain,
And a backbiting tongue an angry countenance.
24It is better to dwell in a corner of a housetop,
Than in a house shared with a contentious woman.
25As cold water to a weary soul,
So is good news from a far country.
26A righteous man who falters before the wicked
25:26 murky spring. The righteous one who sins muddies the water for the wicked who see him and for whom he should serve as an example of righteousness (Ps. 17:5).
Is like a murky spring and a polluted well.
27It is not good to eat much honey;
So to seek one’s own glory is not glory.
28Whoever has no rule over his own spirit
25:28 city broken down. Such are exposed and vulnerable to the incursion of evil thoughts and successful temptations.
Is like a city broken down, without walls.
1As snow in summer and rain in harvest,
So honor is not fitting for a fool.
2Like a flitting sparrow, like a flying swallow,
So a curse without cause shall not alight.
3A whip for the horse,
A bridle for the donkey,
And a rod for the fool’s back.
4Do not answer a fool according to his folly,
Lest you also be like him.
5Answer a fool according to his folly,
Lest he be wise in his own eyes.
6He who sends a message by the hand of a fool
Cuts off his own feet and drinks violence.
7Like the legs of the lame that hang limp
Is a proverb in the mouth of fools.
8Like one who binds a stone in a sling
Is he who gives honor to a fool.
9Like a thorn that goes into the hand of a drunkard
Is a proverb in the mouth of fools.
10The great God who formed everything
Gives the fool his hire and the transgressor his wages.a
11As a dog returns to his own vomit,
So a fool repeats his folly.
12Do you see a man wise in his own eyes?
There is more hope for a fool than for him.
13The lazy man says, “There is a lion in the road!
A fierce lion is in the streets!”
14As a door turns on its hinges,
So does the lazy man on his bed.
15The lazy man buries his hand in the bowl;a
It wearies him to bring it back to his mouth.
16The lazy man is wiser in his own eyes
Than seven men who can answer sensibly.
17He who passes by and meddles in a quarrel not his own
Is like one who takes a dog by the ears.
18Like a madman who throws firebrands, arrows, and death,
19Is the man who deceives his neighbor,
And says, “I was only joking!”
20Where there is no wood, the fire goes out;
And where there is no talebearer, strife ceases.
21As charcoal is to burning coals, and wood to fire,
So is a contentious man to kindle strife.
22The words of a talebearer are like tasty trifles,
And they go down into the inmost body.
23Fervent lips with a wicked heart
26:23 earthenware covered. A cheap veneer of silver over a common clay pot hiding its commonness and fragility is like the deception spoken by evil people. This thought is expanded in vv. 24–28.
Are like earthenware covered with silver dross.
24He who hates, disguises it with his lips,
And lays up deceit within himself;
25When he speaks kindly, do not believe him,
For there are seven abominations in his heart;
26Though his hatred is covered by deceit,
His wickedness will be revealed before the assembly.
27Whoever digs a pit will fall into it,
And he who rolls a stone will have it roll back on him.
28A lying tongue hates those who are crushed by it,
And a flattering mouth works ruin.
1Do not boast about tomorrow,
For you do not know what a day may bring forth.
2Let another man praise you, and not your own mouth;
A stranger, and not your own lips.
3A stone is heavy and sand is weighty,
But a fool’s wrath is heavier than both of them.
4Wrath is cruel and anger a torrent,
But who is able to stand before jealousy?
5Open rebuke is better
Than love carefully concealed.
6Faithful are the wounds of a friend,
But the kisses of an enemy are deceitful.
7A satisfied soul loathes the honeycomb,
But to a hungry soul every bitter thing is sweet.
8Like a bird that wanders from its nest
Is a man who wanders from his place.
9Ointment and perfume delight the heart,
And the sweetness of a man’s friend gives delight by hearty counsel.
10Do not forsake your own friend or your father’s friend,
Nor go to your brother’s house in the day of your calamity;
Better is a neighbor nearby than a brother far away.
11My son, be wise, and make my heart glad,
That I may answer him who reproaches me.
12A prudent man foresees evil and hides himself;
The simple pass on and are punished.
13Take the garment of him who is surety for a stranger,
And hold it in pledge when he is surety for a seductress.
14He who blesses his friend with a loud voice, rising early in the morning,
It will be counted a curse to him.
15A continual dripping on a very rainy day
And a contentious woman are alike;
16Whoever restrains her restrains the wind,
And grasps oil with his right hand.
17As iron sharpens iron,
27:17 iron sharpens iron. The benefits of intellectual and theological discussion encourage joy through a keener mind and the improvement of good character which the face will reveal.
So a man sharpens the countenance of his friend.
18Whoever keeps the fig tree will eat its fruit;
So he who waits on his master will be honored.
19As in water face reflects face,
So a man’s heart reveals the man.
20Hella and Destructionb are never full;
27:20 Hell and Destruction. Man’s desires are never filled up. They are as insatiable as the place of eternal punishment which never overfills.
So the eyes of man are never satisfied.
21The refining pot is for silver and the furnace for gold,
And a man is valued by what others say of him.
22Though you grind a fool in a mortar with a pestle along with crushed grain,
Yet his foolishness will not depart from him.
23Be diligent to know the state of your flocks,
And attend to your herds;
24For riches are not forever,
Nor does a crown endure to all generations.
25When the hay is removed, and the tender grass shows itself,
And the herbs of the mountains are gathered in,
26The lambs will provide your clothing,
And the goats the price of a field;
27You shall have enough goats’ milk for your food,
For the food of your household,
And the nourishment of your maidservants.
1The wicked flee when no one pursues,
28:1 A guilty conscience imagines accusers everywhere (Num. 32:23; Ps. 53:5), while a clear conscience has boldness to face everyone.
But the righteous are bold as a lion.
2Because of the transgression of a land, many are its princes;
28:2 many are its princes. Unrighteousness in a nation produces political instability with many vying for power, thus the tenure of each leader is shortened. Wisdom promotes social order and long rule.
But by a man of understanding and knowledge
Right will be prolonged.
3A poor man who oppresses the poor
28:3 oppresses the poor. When the poor come to power and oppress their own, it is as bad as a destructive storm washing the fields clean instead of watering the crop.
Is like a driving rain which leaves no food.
4Those who forsake the law praise the wicked,
But such as keep the law contend with them.
5Evil men do not understand justice,
But those who seek the LORD understand all.
6Better is the poor who walks in his integrity
Than one perverse in his ways, though he be rich.
7Whoever keeps the law is a discerning son,
But a companion of gluttons shames his father.
8One who increases his possessions by usury and extortion
Gathers it for him who will pity the poor.
9One who turns away his ear from hearing the law,
Even his prayer is an abomination.
10Whoever causes the upright to go astray in an evil way,
He himself will fall into his own pit;
But the blameless will inherit good.
11The rich man is wise in his own eyes,
But the poor who has understanding searches him out.
12When the righteous rejoice, there is great glory;
But when the wicked arise, men hide themselves.
13He who covers his sins will not prosper,
But whoever confesses and forsakes them will have mercy.
14Happy is the man who is always reverent,
But he who hardens his heart will fall into calamity.
15Like a roaring lion and a charging bear
Is a wicked ruler over poor people.
16A ruler who lacks understanding is a great oppressor,
But he who hates covetousness will prolong his days.
17A man burdened with bloodshed will flee into a pit;
Let no one help him.
18Whoever walks blamelessly will be saved,
But he who is perverse in his ways will suddenly fall.
19He who tills his land will have plenty of bread,
But he who follows frivolity will have poverty enough!
20A faithful man will abound with blessings,
But he who hastens to be rich will not go unpunished.
21To show partiality is not good,
Because for a piece of bread a man will transgress.
22A man with an evil eye hastens after riches,
And does not consider that poverty will come upon him.
23He who rebukes a man will find more favor afterward
Than he who flatters with the tongue.
24Whoever robs his father or his mother,
And says, “It is no transgression,”
The same is companion to a destroyer.
25He who is of a proud heart stirs up strife,
But he who trusts in the LORD will be prospered.
26He who trusts in his own heart is a fool,
But whoever walks wisely will be delivered.
27He who gives to the poor will not lack,
But he who hides his eyes will have many curses.
28When the wicked arise, men hide themselves;
But when they perish, the righteous increase.
1He who is often rebuked, and hardens his neck,
Will suddenly be destroyed, and that without remedy.
2When the righteous are in authority, the people rejoice;
But when a wicked man rules, the people groan.
3Whoever loves wisdom makes his father rejoice,
But a companion of harlots wastes his wealth.
4The king establishes the land by justice,
But he who receives bribes overthrows it.
5A man who flatters his neighbor
Spreads a net for his feet.
6By transgression an evil man is snared,
But the righteous sings and rejoices.
7The righteous considers the cause of the poor,
But the wicked does not understand such knowledge.
8Scoffers set a city aflame,
But wise men turn away wrath.
9If a wise man contends with a foolish man,
29:9 contends. A fool may respond to wisdom with anger or laughter; but in either case, no agreement can be reached.
Whether the fool rages or laughs, there is no peace.
10The bloodthirsty hate the blameless,
But the upright seek his well-being.a
11A fool vents all his feelings,a
But a wise man holds them back.
12If a ruler pays attention to lies,
All his servants become wicked.
13The poor man and the oppressor have this in common:
The LORD gives light to the eyes of both.
14The king who judges the poor with truth,
His throne will be established forever.
15The rod and rebuke give wisdom,
But a child left to himself brings shame to his mother.
16When the wicked are multiplied, transgression increases;
But the righteous will see their fall.
17Correct your son, and he will give you rest;
Yes, he will give delight to your soul.
18Where there is no revelation,a the people cast off restraint;
29:18 no revelation. This proverb looks both to the lack of the Word (1 Sam. 3:1) and the lack of hearing the Word (Amos 8:11, 12), which leads to lawless rebellion (Ex. 32:25; Lev. 13:45; Num. 5:18). The proverb then contrasts the joy and glory of a lawful society (28:14; Mal. 4:4).
But happy is he who keeps the law.
19A servant will not be corrected by mere words;
For though he understands, he will not respond.
20Do you see a man hasty in his words?
There is more hope for a fool than for him.
21He who pampers his servant from childhood
Will have him as a son in the end.
22An angry man stirs up strife,
And a furious man abounds in transgression.
23A man’s pride will bring him low,
But the humble in spirit will retain honor.
24Whoever is a partner with a thief hates his own life;
He swears to tell the truth,a but reveals nothing.
25The fear of man brings a snare,
But whoever trusts in the LORD shall be safe.
26Many seek the ruler’s favor,
But justice for man comes from the LORD.
27An unjust man is an abomination to the righteous,
And he who is upright in the way is an abomination to the wicked.
THE WISDOM OF AGUR
1The words of Agur the son of Jakeh, his utterance. This man declared to Ithiel—to Ithiel and Ucal:
30:1–33 The words of Agur. This is a collection of proverbs written by an unknown sage who was likely a student of wisdom at the time of Solomon (1 Kin. 4:30, 31). Agur reflects humility (vv. 1–4), a deep hatred for arrogance (vv. 7–9), and a keen theological mind (vv. 5, 6).
2Surely I am more stupid than any man,
And do not have the understanding of a man.
3I neither learned wisdom
Nor have knowledge of the Holy One.
4Who has ascended into heaven, or descended?
30:4 Who…What…? These questions can be answered only by revelation from God. A man can know the “what” about creative wisdom through observation of the physical world and its inner workings, but cannot know the “who.” The “who” can be known only when God reveals Himself, which He has in Scripture. This is the testimony and conclusion of Job (Job 42:1–6), Solomon (Eccl. 12:1–14), Isaiah (Is. 40:12–17; 46:8–11; 66:18, 19), and Paul (Rom. 8:18–39). His Son’s name. Jesus Christ. John 1:1–18.
Who has gathered the wind in His fists?
Who has bound the waters in a garment?
Who has established all the ends of the earth?
What is His name, and what is His Son’s name,
If you know?
5Every word of God is pure;
He is a shield to those who put their trust in Him.
6Do not add to His words,
Lest He rebuke you, and you be found a liar.
7Two things I request of You
(Deprive me not before I die):
8Remove falsehood and lies far from me;
Give me neither poverty nor riches—
Feed me with the food allotted to me;
9Lest I be full and deny You,
And say, “Who is the LORD?”
Or lest I be poor and steal,
And profane the name of my God.
10Do not malign a servant to his master,
Lest he curse you, and you be found guilty.
11There is a generation that curses its father,
30:11–14 There is a generation. These proverbs condemn various forms of unwise behavior and are connected with this common phrase which points to the fact that certain sins can uniquely permeate a whole society or time period.
And does not bless its mother.
12There is a generation that is pure in its own eyes,
Yet is not washed from its filthiness.
13There is a generation—oh, how lofty are their eyes!
And their eyelids are lifted up.
14There is a generation whose teeth are like swords,
And whose fangs are like knives,
To devour the poor from off the earth,
And the needy from among men.
15The leech has two daughters—
Give and Give!
There are three things that are never satisfied,
Four never say, “Enough!”:
16The grave,a
The barren womb,
The earth that is not satisfied with water—
And the fire never says, “Enough!”
17The eye that mocks his father,
30:17 eye that mocks. This proverb vividly speaks to the tragic results of disregarding parental respect and authority and the destruction it brings. ravens…young eagles. These birds scavenge the unburied corpse of a child who dies prematurely because of rebellion (1 Sam. 17:44; 1 Kin. 14:11; Jer. 16:4; Ezek. 29:5; 39:4).
And scorns obedience to his mother,
The ravens of the valley will pick it out,
And the young eagles will eat it.
18There are three things which are too wonderful for me,
Yes, four which I do not understand:
19The way of an eagle in the air,
The way of a serpent on a rock,
The way of a ship in the midst of the sea,
And the way of a man with a virgin.
20This is the way of an adulterous woman:
She eats and wipes her mouth,
And says, “I have done no wickedness.”
21For three things the earth is perturbed,
Yes, for four it cannot bear up:
22For a servant when he reigns,
A fool when he is filled with food,
23A hateful woman when she is married,
And a maidservant who succeeds her mistress.
24There are four things which are little on the earth,
30:24–28 four things which are little. These verses picture 4 creatures which survive due to natural instinct. The wisdom seen in each of these reveals the beauty of the wise Creator and His creation (Ps. 8:3–9) and becomes a model for the principle that labor, diligence, organization, planning, and resourcefulness are better than strength, thus implying the superiority of wisdom over might.
But they are exceedingly wise:
25The ants are a people not strong,
Yet they prepare their food in the summer;
26The rock badgersa are a feeble folk,
Yet they make their homes in the crags;
27The locusts have no king,
Yet they all advance in ranks;
28The spidera skillfully grasps with its hands,
And it is in kings’ palaces.
29There are three things which are majestic in pace,
30:29–31 three things…majestic in pace,… four. The 3 creatures and the king all picture wise, stately, and orderly deportment. Each offers a glimpse of the Creator’s power and wisdom (Job 38:1–42:6) and illustrates the dignity and confidence of those who walk wisely.
Yes, four which are stately in walk:
30A lion, which is mighty among beasts
And does not turn away from any;
31A greyhound,a
A male goat also,
And a king whose troops are with him.b
32If you have been foolish in exalting yourself,
Or if you have devised evil, put your hand on your mouth.
33For as the churning of milk produces butter,
And wringing the nose produces blood,
So the forcing of wrath produces strife.
THE WORDS OF KING LEMUEL’S MOTHER
1The words of King Lemuel, the utterance which his mother taught him:
2What, my son?
And what, son of my womb?
And what, son of my vows?
3Do not give your strength to women,
Nor your ways to that which destroys kings.
4It is not for kings, O Lemuel,
It is not for kings to drink wine,
Nor for princes intoxicating drink;
5Lest they drink and forget the law,
And pervert the justice of all the afflicted.
6Give strong drink to him who is perishing,
And wine to those who are bitter of heart.
7Let him drink and forget his poverty,
And remember his misery no more.
8Open your mouth for the speechless,
In the cause of all who are appointed to die.a
9Open your mouth, judge righteously,
And plead the cause of the poor and needy.
THE VIRTUOUS WIFE
10Whoa can find a virtuousb wife?
31:10–31 This poem offers a beautiful description of the excellent wife as defined by a wife and mother (v. 1). Spiritual and practical wisdom plus moral virtues mark the character of this woman in contrast to the immoral women of v. 3. While the scene here is of a wealthy home and the customs of the ancient Near East, the principles apply to every family. They are set forth as the prayer of every mother for the future wife of her son, and literarily arranged with each of the 22 verses beginning with the 22 letters of the Hebrew alphabet in consecutive order.
For her worth is far above rubies.
11The heart of her husband safely trusts her;
So he will have no lack of gain.
12She does him good and not evil
All the days of her life.
13She seeks wool and flax,
And willingly works with her hands.
14She is like the merchant ships,
She brings her food from afar.
15She also rises while it is yet night,
And provides food for her household,
And a portion for her maidservants.
16She considers a field and buys it;
From her profits she plants a vineyard.
17She girds herself with strength,
And strengthens her arms.
18She perceives that her merchandise is good,
And her lamp does not go out by night.
19She stretches out her hands to the distaff,
And her hand holds the spindle.
20She extends her hand to the poor,
Yes, she reaches out her hands to the needy.
21She is not afraid of snow for her household,
For all her household is clothed with scarlet.
22She makes tapestry for herself;
Her clothing is fine linen and purple.
23Her husband is known in the gates,
When he sits among the elders of the land.
24She makes linen garments and sells them,
And supplies sashes for the merchants.
25Strength and honor are her clothing;
She shall rejoice in time to come.
26She opens her mouth with wisdom,
And on her tongue is the law of kindness.
27She watches over the ways of her household,
And does not eat the bread of idleness.
28Her children rise up and call her blessed;
Her husband also, and he praises her:
29“Many daughters have done well,
But you excel them all.”
30Charm is deceitful and beauty is passing,
But a woman who fears the LORD, she shall be praised.
31Give her of the fruit of her hands,
And let her own works praise her in the gates.
The Book of Ecclesiastes
THE VANITY OF LIFE
1The words of the Preacher, the son of David, king in Jerusalem.
2“Vanitya of vanities,” says the Preacher;
“Vanity of vanities, all is vanity.”
3What profit has a man from all his labor
In which he toils under the sun?
4One generation passes away, and another generation comes;
But the earth abides forever.
5The sun also rises, and the sun goes down,
And hastens to the place where it arose.
6The wind goes toward the south,
And turns around to the north;
The wind whirls about continually,
And comes again on its circuit.
7All the rivers run into the sea,
Yet the sea is not full;
To the place from which the rivers come,
There they return again.
8All things are full of labor;
Man cannot express it.
The eye is not satisfied with seeing,
Nor the ear filled with hearing.
9That which has been is what will be,
That which is done is what will be done,
And there is nothing new under the sun.
10Is there anything of which it may be said,
“See, this is new”?
It has already been in ancient times before us.
11There is no remembrance of former things,
Nor will there be any remembrance of things that are to come
By those who will come after.
THE GRIEF OF WISDOM
12I, the Preacher, was king over Israel in Jerusalem. 13And I set my heart to seek and search out by wisdom concerning all that is done under heaven; this burdensome task God has given to the sons of man, by which they may be exercised. 14I have seen all the works that are done under the sun; and indeed, all is vanity and grasping for the wind.
1:13 wisdom. Solomon’s use of the term, in typical Hebrew fashion, is more practical than philosophical and implies more than knowledge. It carries notions of ability for proper behavior, success, common sense, and wit. burdensome task. Man’s search to understand is at times difficult, yet God-given (2:26; 3:10; 5:16–19; 6:2; 8:11, 15; 9:9; 12:11). God. The covenant name, “LORD,” is never used in Ecclesiastes. However, “God” is found almost 40 times. The emphasis is more on God’s sovereignty in creation and providence than on His covenant relationship through redemption.
15What is crooked cannot be made straight,
And what is lacking cannot be numbered.
16I communed with my heart, saying, “Look, I have attained greatness, and have gained more wisdom than all who were before me in Jerusalem. My heart has understood great wisdom and knowledge.” 17And I set my heart to know wisdom and to know madness and folly. I perceived that this also is grasping for the wind.
18For in much wisdom is much grief,
And he who increases knowledge increases sorrow.
THE VANITY OF PLEASURE
1I said in my heart, “Come now, I will test you with mirth; therefore enjoy pleasure”; but surely, this also was vanity. 2I said of laughter—“Madness!”; and of mirth, “What does it accomplish?” 3I searched in my heart how to gratify my flesh with wine, while guiding my heart with wisdom, and how to lay hold on folly, till I might see what was good for the sons of men to do under heaven all the days of their lives.
4I made my works great, I built myself houses, and planted myself vineyards. 5I made myself gardens and orchards, and I planted all kinds of fruit trees in them. 6I made myself water pools from which to water the growing trees of the grove. 7I acquired male and female servants, and had servants born in my house. Yes, I had greater possessions of herds and flocks than all who were in Jerusalem before me. 8I also gathered for myself silver and gold and the special treasures of kings and of the provinces. I acquired male and female singers, the delights of the sons of men, and musical instrumentsa of all kinds.
9So I became great and excelled more than all who were before me in Jerusalem. Also my wisdom remained with me.
10Whatever my eyes desired I did not keep from them.
I did not withhold my heart from any pleasure,
For my heart rejoiced in all my labor;
And this was my reward from all my labor.
11Then I looked on all the works that my hands had done
And on the labor in which I had toiled;
And indeed all was vanity and grasping for the wind.
There was no profit under the sun.
THE END OF THE WISE AND THE FOOL
12Then I turned myself to consider wisdom and madness and folly;
For what can the man do who succeeds the king?—
Only what he has already done.
13Then I saw that wisdom excels folly
As light excels darkness.
14The wise man’s eyes are in his head,
But the fool walks in darkness.
Yet I myself perceived
That the same event happens to them all.
15So I said in my heart,
“As it happens to the fool,
It also happens to me,
And why was I then more wise?”
Then I said in my heart,
“This also is vanity.”
16For there is no more remembrance of the wise than of the fool forever,
Since all that now is will be forgotten in the days to come.
And how does a wise man die?
As the fool!
17Therefore I hated life because the work that was done under the sun was distressing to me, for all is vanity and grasping for the wind.
18Then I hated all my labor in which I had toiled under the sun, because I must leave it to the man who will come after me. 19And who knows whether he will be wise or a fool? Yet he will rule over all my labor in which I toiled and in which I have shown myself wise under the sun. This also is vanity. 20Therefore I turned my heart and despaired of all the labor in which I had toiled under the sun. 21For there is a man whose labor is with wisdom, knowledge, and skill; yet he must leave his heritage to a man who has not labored for it. This also is vanity and a great evil. 22For what has man for all his labor, and for the striving of his heart with which he has toiled under the sun? 23For all his days are sorrowful, and his work burdensome; even in the night his heart takes no rest. This also is vanity.
24Nothing is better for a man than that he should eat and drink, and that his soul should enjoy good in his labor. This also, I saw, was from the hand of God. 25For who can eat, or who can have enjoyment, more than I?a 26For God gives wisdom and knowledge and joy to a man who is good in His sight; but to the sinner He gives the work of gathering and collecting, that he may give to him who is good before God. This also is vanity and grasping for the wind.
EVERYTHING HAS ITS TIME
1To everything there is a season,
3:1–8 a season, a time. Not only does God fix the standard and withhold or dispense satisfaction (2:26), but He also appoints “seasons” and “times.” Earthly pursuits are good in their proper place and time, but unprofitable when pursued as the chief goal (vv. 9, 10).
A time for every purpose under heaven:
2A time to be born,
And a time to die;
A time to plant,
And a time to pluck what is planted;
3A time to kill,
And a time to heal;
A time to break down,
And a time to build up;
4A time to weep,
And a time to laugh;
A time to mourn,
And a time to dance;
5A time to cast away stones,
And a time to gather stones;
A time to embrace,
And a time to refrain from embracing;
6A time to gain,
And a time to lose;
A time to keep,
And a time to throw away;
7A time to tear,
And a time to sew;
A time to keep silence,
And a time to speak;
8A time to love,
And a time to hate;
A time of war,
And a time of peace.
THE GOD-GIVEN TASK
9What profit has the worker from that in which he labors? 10I have seen the God-given task with which the sons of men are to be occupied. 11He has made everything beautiful in its time. Also He has put eternity in their hearts, except that no one can find out the work that God does from beginning to end.
3:11 everything. Every activity or event for which a culmination point may be fixed. beautiful. Fitting or appropriate. The phrase echoes “God saw…it was very good” (Gen. 1:31). Even in a cursed universe, activity should not be meaningless. Its futility lies in the fickle satisfaction of man and his failure to trust the wisdom of sovereign God. put eternity in their hearts. God made men for His eternal purpose, and nothing in post-Fall time can bring them complete satisfaction.
12I know that nothing is better for them than to rejoice, and to do good in their lives, 13and also that every man should eat and drink and enjoy the good of all his labor—it is the gift of God.
14I know that whatever God does,
It shall be forever.
Nothing can be added to it,
And nothing taken from it.
God does it, that men should fear before Him.
15That which is has already been,
And what is to be has already been;
And God requires an account of what is past.
INJUSTICE SEEMS TO PREVAIL
16Moreover I saw under the sun:
In the place of judgment,
Wickedness was there;
And in the place of righteousness,
Iniquity was there.
17I said in my heart,
“God shall judge the righteous and the wicked,
For there is a time there for every purpose and for every work.”
18I said in my heart, “Concerning the condition of the sons of men, God tests them, that they may see that they themselves are like animals.” 19For what happens to the sons of men also happens to animals; one thing befalls them: as one dies, so dies the other. Surely, they all have one breath; man has no advantage over animals, for all is vanity. 20All go to one place: all are from the dust, and all return to dust. 21Who knows the spirit of the sons of men, which goes upward, and the spirit of the animal, which goes down to the earth?a 22So I perceived that nothing is better than that a man should rejoice in his own works, for that is his heritage. For who can bring him to see what will happen after him?
1Then I returned and considered all the oppression that is done under the sun:
And look! The tears of the oppressed,
But they have no comforter—
On the side of their oppressors there is power,
But they have no comforter.
2Therefore I praised the dead who were already dead,
More than the living who are still alive.
3Yet, better than both is he who has never existed,
Who has not seen the evil work that is done under the sun.
THE VANITY OF SELFISH TOIL
4Again, I saw that for all toil and every skillful work a man is envied by his neighbor. This also is vanity and grasping for the wind.
5The fool folds his hands
And consumes his own flesh.
6Better a handful with quietness
Than both hands full, together with toil and grasping for the wind.
7Then I returned, and I saw vanity under the sun:
8There is one alone, without companion:
He has neither son nor brother.
Yet there is no end to all his labors,
Nor is his eye satisfied with riches.
But he never asks,
“For whom do I toil and deprive myself of good?”
This also is vanity and a grave misfortune.
THE VALUE OF A FRIEND
9Two are better than one,
Because they have a good reward for their labor.
10For if they fall, one will lift up his companion.
But woe to him who is alone when he falls,
For he has no one to help him up.
11Again, if two lie down together, they will keep warm;
But how can one be warm alone?
12Though one may be overpowered by another, two can withstand him.
And a threefold cord is not quickly broken.
POPULARITY PASSES AWAY
13Better a poor and wise youth
Than an old and foolish king who will be admonished no more.
14For he comes out of prison to be king,
Although he was born poor in his kingdom.
15I saw all the living who walk under the sun;
They were with the second youth who stands in his place.
16There was no end of all the people over whom he was made king;
Yet those who come afterward will not rejoice in him.
Surely this also is vanity and grasping for the wind.
FEAR GOD, KEEP YOUR VOWS
1Walk prudently when you go to the house of God; and draw near to hear rather than to give the sacrifice of fools, for they do not know that they do evil.
2Do not be rash with your mouth,
And let not your heart utter anything hastily before God.
For God is in heaven, and you on earth;
Therefore let your words be few.
3For a dream comes through much activity,
And a fool’s voice is known by his many words.
4When you make a vow to God, do not delay to pay it;
For He has no pleasure in fools.
Pay what you have vowed—
5Better not to vow than to vow and not pay.
6Do not let your mouth cause your flesh to sin, nor say before the messenger of God that it was an error. Why should God be angry at your excusea and destroy the work of your hands? 7For in the multitude of dreams and many words there is also vanity. But fear God.
THE VANITY OF GAIN AND HONOR
8If you see the oppression of the poor, and the violent perversion of justice and righteousness in a province, do not marvel at the matter; for high official watches over high official, and higher officials are over them.
9Moreover the profit of the land is for all; even the king is served from the field.
10He who loves silver will not be satisfied with silver;
Nor he who loves abundance, with increase.
This also is vanity.
11When goods increase,
They increase who eat them;
So what profit have the owners
Except to see them with their eyes?
12The sleep of a laboring man is sweet,
Whether he eats little or much;
But the abundance of the rich will not permit him to sleep.
13There is a severe evil which I have seen under the sun:
Riches kept for their owner to his hurt.
14But those riches perish through misfortune;
When he begets a son, there is nothing in his hand.
15As he came from his mother’s womb, naked shall he return,
To go as he came;
And he shall take nothing from his labor
Which he may carry away in his hand.
16And this also is a severe evil—
Just exactly as he came, so shall he go.
And what profit has he who has labored for the wind?
17All his days he also eats in darkness,
And he has much sorrow and sickness and anger.
18Here is what I have seen: It is good and fitting for one to eat and drink, and to enjoy the good of all his labor in which he toils under the sun all the days of his life which God gives him; for it is his heritage. 19As for every man to whom God has given riches and wealth, and given him power to eat of it, to receive his heritage and rejoice in his labor—this is the gift of God. 20For he will not dwell unduly on the days of his life, because God keeps him busy with the joy of his heart.
1There is an evil which I have seen under the sun, and it is common among men: 2A man to whom God has given riches and wealth and honor, so that he lacks nothing for himself of all he desires; yet God does not give him power to eat of it, but a foreigner consumes it. This is vanity, and it is an evil affliction.
6:2 God does not give him power to eat. The Lord gives and takes away for His own purposes. So, the blessings of God cannot be assumed or taken for granted. But they should be enjoyed with thankfulness while they are available.
3If a man begets a hundred children and lives many years, so that the days of his years are many, but his soul is not satisfied with goodness, or indeed he has no burial, I say that a stillborn child is better than he— 4for it comes in vanity and departs in darkness, and its name is covered with darkness. 5Though it has not seen the sun or known anything, this has more rest than that man, 6even if he lives a thousand years twice—but has not seen goodness. Do not all go to one place?
7All the labor of man is for his mouth,
And yet the soul is not satisfied.
8For what more has the wise man than the fool?
What does the poor man have,
Who knows how to walk before the living?
9Better is the sight of the eyes than the wandering of desire.
This also is vanity and grasping for the wind.
10Whatever one is, he has been named already,
For it is known that he is man;
And he cannot contend with Him who is mightier than he.
11Since there are many things that increase vanity,
How is man the better?
12For who knows what is good for man in life, all the days of his vain life which he passes like a shadow? Who can tell a man what will happen after him under the sun?
THE VALUE OF PRACTICAL WISDOM
1A good name is better than precious ointment,
And the day of death than the day of one’s birth;
2Better to go to the house of mourning
Than to go to the house of feasting,
For that is the end of all men;
And the living will take it to heart.
3Sorrow is better than laughter,
For by a sad countenance the heart is made better.
4The heart of the wise is in the house of mourning,
But the heart of fools is in the house of mirth.
5It is better to hear the rebuke of the wise
Than for a man to hear the song of fools.
6For like the crackling of thorns under a pot,
So is the laughter of the fool.
This also is vanity.
7Surely oppression destroys a wise man’s reason,
And a bribe debases the heart.
8The end of a thing is better than its beginning;
The patient in spirit is better than the proud in spirit.
9Do not hasten in your spirit to be angry,
For anger rests in the bosom of fools.
10Do not say,
“Why were the former days better than these?”
For you do not inquire wisely concerning this.
11Wisdom is good with an inheritance,
And profitable to those who see the sun.
12For wisdom is a defense as money is a defense,
But the excellence of knowledge is that wisdom gives life to those who have it.
13Consider the work of God;
For who can make straight what He has made crooked?
14In the day of prosperity be joyful,
But in the day of adversity consider:
Surely God has appointed the one as well as the other,
So that man can find out nothing that will come after him.
15I have seen everything in my days of vanity:
There is a just man who perishes in his righteousness,
And there is a wicked man who prolongs life in his wickedness.
16Do not be overly righteous,
Nor be overly wise:
Why should you destroy yourself?
17Do not be overly wicked,
Nor be foolish:
Why should you die before your time?
18It is good that you grasp this,
And also not remove your hand from the other;
For he who fears God will escape them all.
19Wisdom strengthens the wise
More than ten rulers of the city.
20For there is not a just man on earth who does good
And does not sin.
21Also do not take to heart everything people say,
Lest you hear your servant cursing you.
22For many times, also, your own heart has known
That even you have cursed others.
23All this I have proved by wisdom.
I said, “I will be wise”;
But it was far from me.
24As for that which is far off and exceedingly deep,
Who can find it out?
25I applied my heart to know,
To search and seek out wisdom and the reason of things,
To know the wickedness of folly,
Even of foolishness and madness.
26And I find more bitter than death
The woman whose heart is snares and nets,
Whose hands are fetters.
He who pleases God shall escape from her,
But the sinner shall be trapped by her.
27Here is what I have found,” says the Preacher,
“Adding one thing to the other to find out the reason,
28Which my soul still seeks but I cannot find:
One man among a thousand I have found,
But a woman among all these I have not found.
29Truly, this only I have found:
That God made man upright,
But they have sought out many schemes.”
1Who is like a wise man?
And who knows the interpretation of a thing?
A man’s wisdom makes his face shine,
And the sternness of his face is changed.
OBEY AUTHORITIES FOR GOD’S SAKE
2I say, “Keep the king’s commandment for the sake of your oath to God. 3Do not be hasty to go from his presence. Do not take your stand for an evil thing, for he does whatever pleases him.”
4Where the word of a king is, there is power;
And who may say to him, “What are you doing?”
5He who keeps his command will experience nothing harmful;
And a wise man’s heart discerns both time and judgment,
6Because for every matter there is a time and judgment,
Though the misery of man increases greatly.
7For he does not know what will happen;
So who can tell him when it will occur?
8No one has power over the spirit to retain the spirit,
And no one has power in the day of death.
There is no release from that war,
And wickedness will not deliver those who are given to it.
9All this I have seen, and applied my heart to every work that is done under the sun: There is a time in which one man rules over another to his own hurt.
DEATH COMES TO ALL
10Then I saw the wicked buried, who had come and gone from the place of holiness, and they were forgottena in the city where they had so done. This also is vanity. 11Because the sentence against an evil work is not executed speedily, therefore the heart of the sons of men is fully set in them to do evil. 12Though a sinner does evil a hundred times, and his days are prolonged, yet I surely know that it will be well with those who fear God, who fear before Him. 13But it will not be well with the wicked; nor will he prolong his days, which are as a shadow, because he does not fear before God.
14There is a vanity which occurs on earth, that there are just men to whom it happens according to the work of the wicked; again, there are wicked men to whom it happens according to the work of the righteous. I said that this also is vanity.
15So I commended enjoyment, because a man has nothing better under the sun than to eat, drink, and be merry; for this will remain with him in his labor all the days of his life which God gives him under the sun.
8:15 enjoyment. In no way does Solomon commend unbridled, rampant indulgence in sin, which is implied in Christ’s account of the man whose barns were full. That man may have justified his sin by quoting this passage (Luke 12:19). His focus here is on the resolve to enjoy life in the face of the injustice which surrounded him.
16When I applied my heart to know wisdom and to see the business that is done on earth, even though one sees no sleep day or night, 17then I saw all the work of God, that a man cannot find out the work that is done under the sun. For though a man labors to discover it, yet he will not find it; moreover, though a wise man attempts to know it, he will not be able to find it.
1For I considered all this in my heart, so that I could declare it all: that the righteous and the wise and their works are in the hand of God. People know neither love nor hatred by anything they see before them. 2All things come alike to all:
One event happens to the righteous and the wicked;
To the good,a the clean, and the unclean;
To him who sacrifices and him who does not sacrifice.
As is the good, so is the sinner;
He who takes an oath as he who fears an oath.
3This is an evil in all that is done under the sun: that one thing happens to all. Truly the hearts of the sons of men are full of evil; madness is in their hearts while they live, and after that they go to the dead. 4But for him who is joined to all the living there is hope, for a living dog is better than a dead lion.
5For the living know that they will die;
But the dead know nothing,
And they have no more reward,
For the memory of them is forgotten.
6Also their love, their hatred, and their envy have now perished;
Nevermore will they have a share
In anything done under the sun.
7Go, eat your bread with joy,
And drink your wine with a merry heart;
For God has already accepted your works.
8Let your garments always be white,
And let your head lack no oil.
9Live joyfully with the wife whom you love all the days of your vain life which He has given you under the sun, all your days of vanity; for that is your portion in life, and in the labor which you perform under the sun.
10Whatever your hand finds to do, do it with your might; for there is no work or device or knowledge or wisdom in the grave where you are going.
11I returned and saw under the sun that—
The race is not to the swift,
Nor the battle to the strong,
Nor bread to the wise,
Nor riches to men of understanding,
Nor favor to men of skill;
But time and chance happen to them all.
12For man also does not know his time:
Like fish taken in a cruel net,
Like birds caught in a snare,
So the sons of men are snared in an evil time,
When it falls suddenly upon them.
WISDOM SUPERIOR TO FOLLY
13This wisdom I have also seen under the sun, and it seemed great to me: 14There was a little city with few men in it; and a great king came against it, besieged it, and built great snaresa around it. 15Now there was found in it a poor wise man, and he by his wisdom delivered the city. Yet no one remembered that same poor man.
16Then I said:
“Wisdom is better than strength.
Nevertheless the poor man’s wisdom is despised,
And his words are not heard.
17Words of the wise, spoken quietly, should be heard
Rather than the shout of a ruler of fools.
18Wisdom is better than weapons of war;
But one sinner destroys much good.”
1Dead flies putrefya the perfumer’s ointment,
And cause it to give off a foul odor;
So does a little folly to one respected for wisdom and honor.
2A wise man’s heart is at his right hand,
But a fool’s heart at his left.
3Even when a fool walks along the way,
He lacks wisdom,
And he shows everyone that he is a fool.
4If the spirit of the ruler rises against you,
Do not leave your post;
For conciliation pacifies great offenses.
5There is an evil I have seen under the sun,
As an error proceeding from the ruler:
6Folly is set in great dignity,
While the rich sit in a lowly place.
7I have seen servants on horses,
While princes walk on the ground like servants.
8He who digs a pit will fall into it,
And whoever breaks through a wall will be bitten by a serpent.
9He who quarries stones may be hurt by them,
And he who splits wood may be endangered by it.
10If the ax is dull,
10:10 wisdom brings success. A little wisdom will ease the efforts of life. Even though life’s experiences often don’t turn out the way one would have hoped, wise living usually produces a good outcome. This is a very important conclusion for Solomon’s testing of wisdom.
And one does not sharpen the edge,
Then he must use more strength;
But wisdom brings success.
11A serpent may bite when it is not charmed;
The babbler is no different.
12The words of a wise man’s mouth are gracious,
But the lips of a fool shall swallow him up;
13The words of his mouth begin with foolishness,
And the end of his talk is raving madness.
14A fool also multiplies words.
No man knows what is to be;
Who can tell him what will be after him?
15The labor of fools wearies them,
For they do not even know how to go to the city!
16Woe to you, O land, when your king is a child,
And your princes feast in the morning!
17Blessed are you, O land, when your king is the son of nobles,
And your princes feast at the proper time—
For strength and not for drunkenness!
18Because of laziness the building decays,
And through idleness of hands the house leaks.
19A feast is made for laughter,
And wine makes merry;
But money answers everything.
20Do not curse the king, even in your thought;
Do not curse the rich, even in your bedroom;
For a bird of the air may carry your voice,
And a bird in flight may tell the matter.
THE VALUE OF DILIGENCE
1Cast your bread upon the waters,
For you will find it after many days.
2Give a serving to seven, and also to eight,
For you do not know what evil will be on the earth.
3If the clouds are full of rain,
They empty themselves upon the earth;
And if a tree falls to the south or the north,
In the place where the tree falls, there it shall lie.
4He who observes the wind will not sow,
And he who regards the clouds will not reap.
5As you do not know what is the way of the wind,a
Or how the bones grow in the womb of her who is with child,
So you do not know the works of God who makes everything.
6In the morning sow your seed,
And in the evening do not withhold your hand;
For you do not know which will prosper,
Either this or that,
Or whether both alike will be good.
7Truly the light is sweet,
And it is pleasant for the eyes to behold the sun;
8But if a man lives many years
And rejoices in them all,
Yet let him remember the days of darkness,
For they will be many.
All that is coming is vanity.
SEEK GOD IN EARLY LIFE
9Rejoice, O young man, in your youth,
And let your heart cheer you in the days of your youth;
Walk in the ways of your heart,
And in the sight of your eyes;
But know that for all these
God will bring you into judgment.
10Therefore remove sorrow from your heart,
And put away evil from your flesh,
For childhood and youth are vanity.
1Remember now your Creator in the days of your youth,
Before the difficult days come,
And the years draw near when you say,
“I have no pleasure in them”:
2While the sun and the light,
The moon and the stars,
Are not darkened,
And the clouds do not return after the rain;
3In the day when the keepers of the house tremble,
And the strong men bow down;
When the grinders cease because they are few,
And those that look through the windows grow dim;
4When the doors are shut in the streets,
And the sound of grinding is low;
When one rises up at the sound of a bird,
And all the daughters of music are brought low.
5Also they are afraid of height,
And of terrors in the way;
When the almond tree blossoms,
The grasshopper is a burden,
And desire fails.
For man goes to his eternal home,
And the mourners go about the streets.
6Remember your Creator before the silver cord is loosed,a
Or the golden bowl is broken,
Or the pitcher shattered at the fountain,
Or the wheel broken at the well.
7Then the dust will return to the earth as it was,
And the spirit will return to God who gave it.
8“Vanity of vanities,” says the Preacher,
“All is vanity.”
THE WHOLE DUTY OF MAN
9And moreover, because the Preacher was wise, he still taught the people knowledge; yes, he pondered and sought out and set in order many proverbs. 10The Preacher sought to find acceptable words; and what was written was upright—words of truth. 11The words of the wise are like goads, and the words of scholarsa are like well-driven nails, given by one Shepherd. 12And further, my son, be admonished by these. Of making many books there is no end, and much study is wearisome to the flesh.
13Let us hear the conclusion of the whole matter:
Fear God and keep His commandments,
For this is man’s all.
14For God will bring every work into judgment,
Including every secret thing,
Whether good or evil.
The Song of Solomon
SOLOMON’S LOVE FOR A SHULAMITE GIRL
1The song of songs, which is Solomon’s.
THE BANQUET
The Shulamitea
2Let him kiss me with the kisses of his mouth—
For yourb love is better than wine.
3Because of the fragrance of your good ointments,
Your name is ointment poured forth;
Therefore the virgins love you.
4Draw me away!
The Daughters of Jerusalem
We will run after you.a
The Shulamite
The king has brought me into his chambers.
The Daughters of Jerusalem
We will be glad and rejoice in you.b
We will remember yourc love more than wine.
The Shulamite
Rightly do they love you.d
5I am dark, but lovely,
O daughters of Jerusalem,
Like the tents of Kedar,
Like the curtains of Solomon.
6Do not look upon me, because I am dark,
Because the sun has tanned me.
My mother’s sons were angry with me;
They made me the keeper of the vineyards,
But my own vineyard I have not kept.
(To Her Beloved)
7Tell me, O you whom I love,
Where you feed your flock,
Where you make it rest at noon.
For why should I be as one who veils herselfa
By the flocks of your companions?
The Beloved
8If you do not know, O fairest among women,
Follow in the footsteps of the flock,
And feed your little goats
Beside the shepherds’ tents.
9I have compared you, my love,
To my filly among Pharaoh’s chariots.
10Your cheeks are lovely with ornaments,
Your neck with chains of gold.
The Daughters of Jerusalem
11We will make youa ornaments of gold
With studs of silver.
The Shulamite
12While the king is at his table,
My spikenard sends forth its fragrance.
13A bundle of myrrh is my beloved to me,
That lies all night between my breasts.
14My beloved is to me a cluster of henna blooms
In the vineyards of En Gedi.
The Beloved
15Behold, you are fair, my love!
Behold, you are fair!
You have dove’s eyes.
The Shulamite
16Behold, you are handsome, my beloved!
Yes, pleasant!
Also our bed is green.
17The beams of our houses are cedar,
And our rafters of fir.
1I am the rose of Sharon,
And the lily of the valleys.
The Beloved
2Like a lily among thorns,
So is my love among the daughters.
The Shulamite
3Like an apple tree among the trees of the woods,
So is my beloved among the sons.
I sat down in his shade with great delight,
And his fruit was sweet to my taste.
The Shulamite to the Daughters of Jerusalem
4He brought me to the banqueting house,
And his banner over me was love.
5Sustain me with cakes of raisins,
Refresh me with apples,
For I am lovesick.
6His left hand is under my head,
And his right hand embraces me.
7I charge you, O daughters of Jerusalem,
2:7 I charge you. This refrain, which is repeated before the wedding (3:5) and also afterward (8:4), explicitly expresses the Shulamite’s commitment to a chaste life before and during marriage. She invites accountability to the daughters of Jerusalem.
By the gazelles or by the does of the field,
Do not stir up nor awaken love
Until it pleases.
THE BELOVED’S REQUEST
The Shulamite
8The voice of my beloved!
Behold, he comes
Leaping upon the mountains,
Skipping upon the hills.
9My beloved is like a gazelle or a young stag.
Behold, he stands behind our wall;
He is looking through the windows,
Gazing through the lattice.
10My beloved spoke, and said to me:
“Rise up, my love, my fair one,
And come away.
11For lo, the winter is past,
The rain is over and gone.
12The flowers appear on the earth;
The time of singing has come,
And the voice of the turtledove
Is heard in our land.
13The fig tree puts forth her green figs,
And the vines with the tender grapes
Give a good smell.
Rise up, my love, my fair one,
And come away!
14“O my dove, in the clefts of the rock,
In the secret places of the cliff,
Let me see your face,
Let me hear your voice;
For your voice is sweet,
And your face is lovely.”
Her Brothers
15Catch us the foxes,
The little foxes that spoil the vines,
For our vines have tender grapes.
The Shulamite
16My beloved is mine, and I am his.
He feeds his flock among the lilies.
(To Her Beloved)
17Until the day breaks
And the shadows flee away,
Turn, my beloved,
And be like a gazelle
Or a young stag
Upon the mountains of Bether.a
A TROUBLED NIGHT
The Shulamite
1By night on my bed I sought the one I love;
I sought him, but I did not find him.
2“I will rise now,” I said,
“And go about the city;
In the streets and in the squares
I will seek the one I love.”
I sought him, but I did not find him.
3The watchmen who go about the city found me;
I said,
“Have you seen the one I love?”
4Scarcely had I passed by them,
When I found the one I love.
I held him and would not let him go,
Until I had brought him to the house of my mother,
And into the chamber of her who conceived me.
5I charge you, O daughters of Jerusalem,
3:5 As in 2:7, the beloved knows that the intensity of her love for Solomon cannot yet be experienced until the wedding, so she invites the daughters of Jerusalem to keep her accountable regarding sexual purity. Up to this point, the escalating desire of the Shulamite for Solomon has been expressed in veiled and delicate ways as compared to the explicit and open expressions which follow, as would be totally appropriate for a married couple (4:1ff.).
By the gazelles or by the does of the field,
Do not stir up nor awaken love
Until it pleases.
THE COMING OF SOLOMON
The Shulamite
6Who is this coming out of the wilderness
Like pillars of smoke,
Perfumed with myrrh and frankincense,
With all the merchant’s fragrant powders?
7Behold, it is Solomon’s couch,
With sixty valiant men around it,
Of the valiant of Israel.
8They all hold swords,
Being expert in war.
Every man has his sword on his thigh
Because of fear in the night.
9Of the wood of Lebanon
Solomon the King
Made himself a palanquin:a
10He made its pillars of silver,
Its support of gold,
Its seat of purple,
Its interior paved with love
By the daughters of Jerusalem.
11Go forth, O daughters of Zion,
And see King Solomon with the crown
With which his mother crowned him
On the day of his wedding,
The day of the gladness of his heart.
THE BRIDEGROOM PRAISES THE BRIDE
The Beloved
1Behold, you are fair, my love!
Behold, you are fair!
You have dove’s eyes behind your veil.
Your hair is like a flock of goats,
Going down from Mount Gilead.
2Your teeth are like a flock of shorn sheep
Which have come up from the washing,
Every one of which bears twins,
And none is barren among them.
3Your lips are like a strand of scarlet,
And your mouth is lovely.
Your temples behind your veil
Are like a piece of pomegranate.
4Your neck is like the tower of David,
Built for an armory,
On which hang a thousand bucklers,
All shields of mighty men.
5Your two breasts are like two fawns,
Twins of a gazelle,
Which feed among the lilies.
6Until the day breaks
And the shadows flee away,
I will go my way to the mountain of myrrh
And to the hill of frankincense.
7You are all fair, my love,
And there is no spot in you.
8Come with me from Lebanon, my spouse,
With me from Lebanon.
Look from the top of Amana,
From the top of Senir and Hermon,
From the lions’ dens,
From the mountains of the leopards.
9You have ravished my heart,
My sister, my spouse;
You have ravished my heart
With one look of your eyes,
With one link of your necklace.
10How fair is your love,
My sister, my spouse!
How much better than wine is your love,
And the scent of your perfumes
Than all spices!
11Your lips, O my spouse,
Drip as the honeycomb;
Honey and milk are under your tongue;
And the fragrance of your garments
Is like the fragrance of Lebanon.
12A garden enclosed
Is my sister, my spouse,
A spring shut up,
A fountain sealed.
13Your plants are an orchard of pomegranates
With pleasant fruits,
Fragrant henna with spikenard,
14Spikenard and saffron,
Calamus and cinnamon,
With all trees of frankincense,
Myrrh and aloes,
With all the chief spices—
15A fountain of gardens,
A well of living waters,
And streams from Lebanon.
The Shulamite
16Awake, O north wind,
And come, O south!
Blow upon my garden,
That its spices may flow out.
Let my beloved come to his garden
And eat its pleasant fruits.
The Beloved
1I have come to my garden, my sister, my spouse;
5:1 I have. While the guests feasted, the couple consummated their marriage (Gen. 29:23; Deut. 22:13–21) and Solomon announced the blessing (Gen. 2:25). Eat, O friends! Given the intimate and private nature of sexual union, it seems difficult to understand anyone but God speaking these words (Prov. 5:21). This is the divine affirmation of sexual love between husband and wife as holy and beautiful.
I have gathered my myrrh with my spice;
I have eaten my honeycomb with my honey;
I have drunk my wine with my milk.
(To His Friends)
Eat, O friends!
Drink, yes, drink deeply,
O beloved ones!
THE SHULAMITE’S TROUBLED EVENING
The Shulamite
2I sleep, but my heart is awake;
It is the voice of my beloved!
He knocks, saying,
“Open for me, my sister, my love,
My dove, my perfect one;
For my head is covered with dew,
My locks with the drops of the night.”
3I have taken off my robe;
How can I put it on again?
I have washed my feet;
How can I defile them?
4My beloved put his hand
By the latch of the door,
And my heart yearned for him.
5I arose to open for my beloved,
And my hands dripped with myrrh,
My fingers with liquid myrrh,
On the handles of the lock.
6I opened for my beloved,
But my beloved had turned away and was gone.
My heart leaped up when he spoke.
I sought him, but I could not find him;
I called him, but he gave me no answer.
7The watchmen who went about the city found me.
They struck me, they wounded me;
The keepers of the walls
Took my veil away from me.
8I charge you, O daughters of Jerusalem,
If you find my beloved,
That you tell him I am lovesick!
The Daughters of Jerusalem
9What is your beloved
More than another beloved,
O fairest among women?
What is your beloved
More than another beloved,
That you so charge us?
The Shulamite
10My beloved is white and ruddy,
Chief among ten thousand.
11His head is like the finest gold;
His locks are wavy,
And black as a raven.
12His eyes are like doves
By the rivers of waters,
Washed with milk,
And fitly set.
13His cheeks are like a bed of spices,
Banks of scented herbs.
His lips are lilies,
Dripping liquid myrrh.
14His hands are rods of gold
Set with beryl.
His body is carved ivory
Inlaid with sapphires.
15His legs are pillars of marble
Set on bases of fine gold.
His countenance is like Lebanon,
Excellent as the cedars.
16His mouth is most sweet,
Yes, he is altogether lovely.
This is my beloved,
And this is my friend,
O daughters of Jerusalem!
The Daughters of Jerusalem
1Where has your beloved gone,
O fairest among women?
Where has your beloved turned aside,
That we may seek him with you?
The Shulamite
2My beloved has gone to his garden,
To the beds of spices,
To feed his flock in the gardens,
And to gather lilies.
3I am my beloved’s,
And my beloved is mine.
He feeds his flock among the lilies.
PRAISE OF THE SHULAMITE’S BEAUTY
The Beloved
4O my love, you are as beautiful as Tirzah,
Lovely as Jerusalem,
Awesome as an army with banners!
5Turn your eyes away from me,
For they have overcome me.
Your hair is like a flock of goats
Going down from Gilead.
6Your teeth are like a flock of sheep
Which have come up from the washing;
Every one bears twins,
And none is barren among them.
7Like a piece of pomegranate
Are your temples behind your veil.
8There are sixty queens
And eighty concubines,
And virgins without number.
9My dove, my perfect one,
Is the only one,
The only one of her mother,
The favorite of the one who bore her.
The daughters saw her
And called her blessed,
The queens and the concubines,
And they praised her.
10Who is she who looks forth as the morning,
Fair as the moon,
Clear as the sun,
Awesome as an army with banners?
The Shulamite
11I went down to the garden of nuts
To see the verdure of the valley,
To see whether the vine had budded
And the pomegranates had bloomed.
12Before I was even aware,
My soul had made me
As the chariots of my noble people.a
The Beloved and His Friends
13Return, return, O Shulamite;
Return, return, that we may look upon you!
The Shulamite
What would you see in the Shulamite—
As it were, the dance of the two camps?a
EXPRESSIONS OF PRAISE
The Beloved
1How beautiful are your feet in sandals,
O prince’s daughter!
The curves of your thighs are like jewels,
The work of the hands of a skillful workman.
2Your navel is a rounded goblet;
It lacks no blended beverage.
Your waist is a heap of wheat
Set about with lilies.
3Your two breasts are like two fawns,
Twins of a gazelle.
4Your neck is like an ivory tower,
Your eyes like the pools in Heshbon
By the gate of Bath Rabbim.
Your nose is like the tower of Lebanon
Which looks toward Damascus.
5Your head crowns you like Mount Carmel,
And the hair of your head is like purple;
A king is held captive by your tresses.
6How fair and how pleasant you are,
O love, with your delights!
7This stature of yours is like a palm tree,
And your breasts like its clusters.
8I said, “I will go up to the palm tree,
I will take hold of its branches.”
Let now your breasts be like clusters of the vine,
The fragrance of your breath like apples,
9And the roof of your mouth like the best wine.
The Shulamite
The wine goes down smoothly for my beloved,
Moving gently the lips of sleepers.a
10I am my beloved’s,
And his desire is toward me.
11Come, my beloved,
Let us go forth to the field;
Let us lodge in the villages.
12Let us get up early to the vineyards;
Let us see if the vine has budded,
Whether the grape blossoms are open,
And the pomegranates are in bloom.
There I will give you my love.
13The mandrakes give off a fragrance,
And at our gates are pleasant fruits,
All manner, new and old,
Which I have laid up for you, my beloved.
1Oh, that you were like my brother,
Who nursed at my mother’s breasts!
If I should find you outside,
I would kiss you;
I would not be despised.
2I would lead you and bring you
Into the house of my mother,
She who used to instruct me.
I would cause you to drink of spiced wine,
Of the juice of my pomegranate.
(To the Daughters of Jerusalem)
3His left hand is under my head,
And his right hand embraces me.
4I charge you, O daughters of Jerusalem,
Do not stir up nor awaken love
Until it pleases.
LOVE RENEWED IN LEBANON
A Relative
5Who is this coming up from the wilderness,
Leaning upon her beloved?
I awakened you under the apple tree.
There your mother brought you forth;
There she who bore you brought you forth.
The Shulamite to Her Beloved
6Set me as a seal upon your heart,
8:6, 7 For love. This represents the 1 Corinthians 13:1–8 of the Old Testament. Four qualities of love appear: 1) love is unyielding in marriage, as death is to life; 2) love is intense like the brightest flame, perhaps as bright as the glory of the Lord; 3) love is invincible or unquenchable, even when flooded by difficulty; and 4) love is so priceless that it cannot be bought, only given away.
As a seal upon your arm;
For love is as strong as death,
Jealousy as cruel as the grave;a
Its flames are flames of fire,
A most vehement flame.b
7Many waters cannot quench love,
Nor can the floods drown it.
If a man would give for love
All the wealth of his house,
It would be utterly despised.
The Shulamite’s Brothers
8We have a little sister,
And she has no breasts.
What shall we do for our sister
In the day when she is spoken for?
9If she is a wall,
We will build upon her
A battlement of silver;
And if she is a door,
We will enclose her
With boards of cedar.
The Shulamite
10I am a wall,
And my breasts like towers;
Then I became in his eyes
As one who found peace.
11Solomon had a vineyard at Baal Hamon;
He leased the vineyard to keepers;
Everyone was to bring for its fruit
A thousand silver coins.
(To Solomon)
12My own vineyard is before me.
You, O Solomon, may have a thousand,
And those who tend its fruit two hundred.
The Beloved
13You who dwell in the gardens,
The companions listen for your voice—
Let me hear it!
The Shulamite
14Make haste, my beloved,
And be like a gazelle
Or a young stag
On the mountains of spices.
The Book of Isaiah
1The vision of Isaiah the son of Amoz, which he saw concerning Judah and Jerusalem in the days of Uzziah, Jotham, Ahaz, and Hezekiah, kings of Judah.
THE WICKEDNESS OF JUDAH
2Hear, O heavens, and give ear, O earth!
For the LORD has spoken:
“I have nourished and brought up children,
And they have rebelled against Me;
3The ox knows its owner
And the donkey its master’s crib;
But Israel does not know,
My people do not consider.”
4Alas, sinful nation,
A people laden with iniquity,
A brood of evildoers,
Children who are corrupters!
They have forsaken the LORD,
They have provoked to anger
The Holy One of Israel,
They have turned away backward.
5Why should you be stricken again?
You will revolt more and more.
The whole head is sick,
And the whole heart faints.
6From the sole of the foot even to the head,
There is no soundness in it,
But wounds and bruises and putrefying sores;
They have not been closed or bound up,
Or soothed with ointment.
7Your country is desolate,
Your cities are burned with fire;
Strangers devour your land in your presence;
And it is desolate, as overthrown by strangers.
8So the daughter of Zion is left as a booth in a vineyard,
As a hut in a garden of cucumbers,
As a besieged city.
9Unless the LORD of hosts
Had left to us a very small remnant,
We would have become like Sodom,
We would have been made like Gomorrah.
10Hear the word of the LORD,
You rulers of Sodom;
Give ear to the law of our God,
You people of Gomorrah:
11“To what purpose is the multitude of your sacrifices to Me?”
1:11 I have had enough…I do not delight. God found all sacrifices meaningless and even abhorrent if the offerer failed in obedience to His laws. Rebellion is equated to the sin of witchcraft and stubbornness to iniquity and idolatry.
Says the LORD.
“I have had enough of burnt offerings of rams
And the fat of fed cattle.
I do not delight in the blood of bulls,
Or of lambs or goats.
12“When you come to appear before Me,
Who has required this from your hand,
To trample My courts?
13Bring no more futile sacrifices;
Incense is an abomination to Me.
The New Moons, the Sabbaths, and the calling of assemblies—
I cannot endure iniquity and the sacred meeting.
14Your New Moons and your appointed feasts
1:14 My soul hates. It is impossible to doubt the Lord’s total aversion toward hypocritical religion. Other practices God hates include robbery for burnt offering (61:8), serving other gods (Jer. 44:4), harboring evil against a neighbor and love for a false oath (Zech. 8:16), divorce (Mal. 2:16), and the one who loves violence (Ps. 11:5).
My soul hates;
They are a trouble to Me,
I am weary of bearing them.
15When you spread out your hands,
I will hide My eyes from you;
Even though you make many prayers,
I will not hear.
Your hands are full of blood.
16“Wash yourselves, make yourselves clean;
Put away the evil of your doings from before My eyes.
Cease to do evil,
17Learn to do good;
Seek justice,
Rebuke the oppressor;a
Defend the fatherless,
Plead for the widow.
18“Come now, and let us reason together,”
1:18 scarlet,…crimson. The two colors speak of the guilt of those whose hands were “full of blood” (v. 15). Fullness of blood speaks of extreme iniquity and perversity (59:3; Ezek. 9:9, 10; 23:37, 45). white as snow;…as wool. Snow and wool are substances that are naturally white, and therefore portray what is clean, the blood-guilt (v. 15) having been removed (Ps. 51:7). Isaiah was a prophet of grace, but forgiveness is not unconditional. It comes through repentance as v. 19 indicates.
Says the LORD,
“Though your sins are like scarlet,
They shall be as white as snow;
Though they are red like crimson,
They shall be as wool.
19If you are willing and obedient,
You shall eat the good of the land;
20But if you refuse and rebel,
You shall be devoured by the sword”;
For the mouth of the LORD has spoken.
THE DEGENERATE CITY
21How the faithful city has become a harlot!
It was full of justice;
Righteousness lodged in it,
But now murderers.
22Your silver has become dross,
Your wine mixed with water.
23Your princes are rebellious,
And companions of thieves;
Everyone loves bribes,
And follows after rewards.
They do not defend the fatherless,
Nor does the cause of the widow come before them.
24Therefore the Lord says,
The LORD of hosts, the Mighty One of Israel,
“Ah, I will rid Myself of My adversaries,
And take vengeance on My enemies.
25I will turn My hand against you,
And thoroughly purge away your dross,
And take away all your alloy.
26I will restore your judges as at the first,
And your counselors as at the beginning.
Afterward you shall be called the city of righteousness, the faithful city.”
27Zion shall be redeemed with justice,
And her penitents with righteousness.
28The destruction of transgressors and of sinners shall be together,
And those who forsake the LORD shall be consumed.
29For theya shall be ashamed of the terebinth trees
Which you have desired;
And you shall be embarrassed because of the gardens
Which you have chosen.
30For you shall be as a terebinth whose leaf fades,
And as a garden that has no water.
31The strong shall be as tinder,
And the work of it as a spark;
Both will burn together,
And no one shall quench them.
THE FUTURE HOUSE OF GOD
1The word that Isaiah the son of Amoz saw concerning Judah and Jerusalem.
2Now it shall come to pass in the latter days
That the mountain of the LORD’s house
Shall be established on the top of the mountains,
And shall be exalted above the hills;
And all nations shall flow to it.
3Many people shall come and say,
“Come, and let us go up to the mountain of the LORD,
To the house of the God of Jacob;
He will teach us His ways,
And we shall walk in His paths.”
For out of Zion shall go forth the law,
And the word of the LORD from Jerusalem.
4He shall judge between the nations,
And rebuke many people;
They shall beat their swords into plowshares,
And their spears into pruning hooks;
Nation shall not lift up sword against nation,
Neither shall they learn war anymore.
THE DAY OF THE LORD
5O house of Jacob, come and let us walk
In the light of the LORD.
6For You have forsaken Your people, the house of Jacob,
Because they are filled with eastern ways;
They are soothsayers like the Philistines,
And they are pleased with the children of foreigners.
7Their land is also full of silver and gold,
And there is no end to their treasures;
Their land is also full of horses,
And there is no end to their chariots.
8Their land is also full of idols;
They worship the work of their own hands,
That which their own fingers have made.
9People bow down,
And each man humbles himself;
Therefore do not forgive them.
10Enter into the rock, and hide in the dust,
From the terror of the LORD
And the glory of His majesty.
11The lofty looks of man shall be humbled,
The haughtiness of men shall be bowed down,
And the LORD alone shall be exalted in that day.
12For the day of the LORD of hosts
Shall come upon everything proud and lofty,
Upon everything lifted up—
And it shall be brought low—
13Upon all the cedars of Lebanon that are high and lifted up,
And upon all the oaks of Bashan;
14Upon all the high mountains,
And upon all the hills that are lifted up;
15Upon every high tower,
And upon every fortified wall;
16Upon all the ships of Tarshish,
And upon all the beautiful sloops.
17The loftiness of man shall be bowed down,
And the haughtiness of men shall be brought low;
The LORD alone will be exalted in that day,
18But the idols He shall utterly abolish.
19They shall go into the holes of the rocks,
2:19 holes of the rocks,…caves of the earth. Revelation 6:12, 15, 16 uses this passage and 2:21 to describe man’s flight from the terrors of tribulation during the period before Christ’s personal return to earth. This shows that the final fulfillment of this prophecy will be during Daniel’s 70th week.
And into the caves of the earth,
From the terror of the LORD
And the glory of His majesty,
When He arises to shake the earth mightily.
20In that day a man will cast away his idols of silver
And his idols of gold,
Which they made, each for himself to worship,
To the moles and bats,
21To go into the clefts of the rocks,
And into the crags of the rugged rocks,
From the terror of the LORD
And the glory of His majesty,
When He arises to shake the earth mightily.
22Sever yourselves from such a man,
Whose breath is in his nostrils;
For of what account is he?
JUDGMENT ON JUDAH AND JERUSALEM
1For behold, the Lord, the LORD of hosts,
Takes away from Jerusalem and from Judah
The stock and the store,
The whole supply of bread and the whole supply of water;
2The mighty man and the man of war,
The judge and the prophet,
And the diviner and the elder;
3The captain of fifty and the honorable man,
The counselor and the skillful artisan,
And the expert enchanter.
4“I will give children to be their princes,
And babes shall rule over them.
5The people will be oppressed,
Every one by another and every one by his neighbor;
The child will be insolent toward the elder,
And the base toward the honorable.”
6When a man takes hold of his brother
In the house of his father, saying,
“You have clothing;
You be our ruler,
And let these ruins be under your power,”a
7In that day he will protest, saying,
“I cannot cure your ills,
For in my house is neither food nor clothing;
Do not make me a ruler of the people.”
8For Jerusalem stumbled,
3:8 Jerusalem…Judah. The fall of Jerusalem in 586 B.C. was only a partial fulfillment of this prophecy. The final fulfillment awaits the times just prior to Christ’s Second Coming. against the LORD. The root of Zion’s problem surfaces: overt rebellion against the Lord. The people sinned shamelessly; they made no effort to conceal it (3:9).
And Judah is fallen,
Because their tongue and their doings
Are against the LORD,
To provoke the eyes of His glory.
9The look on their countenance witnesses against them,
And they declare their sin as Sodom;
They do not hide it.
Woe to their soul!
For they have brought evil upon themselves.
10“Say to the righteous that it shall be well with them,
For they shall eat the fruit of their doings.
11Woe to the wicked! It shall be ill with him,
For the reward of his hands shall be given him.
12As for My people, children are their oppressors,
And women rule over them.
O My people! Those who lead you cause you to err,
And destroy the way of your paths.”
OPPRESSION AND LUXURY CONDEMNED
13The LORD stands up to plead,
And stands to judge the people.
14The LORD will enter into judgment
With the elders of His people
And His princes:
“For you have eaten up the vineyard;
The plunder of the poor is in your houses.
15What do you mean by crushing My people
And grinding the faces of the poor?”
Says the Lord GOD of hosts.
16Moreover the LORD says:
“Because the daughters of Zion are haughty,
And walk with outstretched necks
And wanton eyes,
Walking and mincing as they go,
Making a jingling with their feet,
17Therefore the Lord will strike with a scab
The crown of the head of the daughters of Zion,
And the LORD will uncover their secret parts.”
18In that day the Lord will take away the finery:
The jingling anklets, the scarves, and the crescents;
19The pendants, the bracelets, and the veils;
20The headdresses, the leg ornaments, and the headbands;
The perfume boxes, the charms,
21and the rings;
The nose jewels,
22the festal apparel, and the mantles;
The outer garments, the purses,
23and the mirrors;
The fine linen, the turbans, and the robes.
24And so it shall be:
Instead of a sweet smell there will be a stench;
Instead of a sash, a rope;
Instead of well-set hair, baldness;
Instead of a rich robe, a girding of sackcloth;
And branding instead of beauty.
25Your men shall fall by the sword,
And your mighty in the war.
26Her gates shall lament and mourn,
And she being desolate shall sit on the ground.
1And in that day seven women shall take hold of one man, saying,
“We will eat our own food and wear our own apparel;
Only let us be called by your name,
To take away our reproach.”
THE RENEWAL OF ZION
2In that day the Branch of the LORD shall be beautiful and glorious;
4:2 Branch. This messianic title occurs also in Jeremiah 23:5; 33:15; Zechariah 3:8; 6:12. The thought behind the title relates to 2 Samuel 23:5, that of growth. The life of the Branch will bear spiritual fruit (John 15:4, 5).
And the fruit of the earth shall be excellent and appealing
For those of Israel who have escaped.
3And it shall come to pass that he who is left in Zion and remains in Jerusalem will be called holy—everyone who is recorded among the living in Jerusalem. 4When the Lord has washed away the filth of the daughters of Zion, and purged the blood of Jerusalem from her midst, by the spirit of judgment and by the spirit of burning, 5then the LORD will create above every dwelling place of Mount Zion, and above her assemblies, a cloud and smoke by day and the shining of a flaming fire by night. For over all the glory there will be a covering. 6And there will be a tabernacle for shade in the daytime from the heat, for a place of refuge, and for a shelter from storm and rain.
GOD’S DISAPPOINTING VINEYARD
1Now let me sing to my Well-beloved
A song of my Beloved regarding His vineyard:
My Well-beloved has a vineyard
On a very fruitful hill.
2He dug it up and cleared out its stones,
5:2 good grapes,…wild grapes. The owner made every conceivable provision for the vine’s productivity and protection, illustrating the Lord’s purely gracious choice of Israel. Justifiably, He expected a good yield from His investment, but the vine’s produce was “sour berries,” inedible and fit only for dumping.
And planted it with the choicest vine.
He built a tower in its midst,
And also made a winepress in it;
So He expected it to bring forth good grapes,
But it brought forth wild grapes.
3“And now, O inhabitants of Jerusalem and men of Judah,
Judge, please, between Me and My vineyard.
4What more could have been done to My vineyard
That I have not done in it?
Why then, when I expected it to bring forth good grapes,
Did it bring forth wild grapes?
5And now, please let Me tell you what I will do to My vineyard:
I will take away its hedge, and it shall be burned;
And break down its wall, and it shall be trampled down.
6I will lay it waste;
It shall not be pruned or dug,
But there shall come up briers and thorns.
I will also command the clouds
That they rain no rain on it.”
7For the vineyard of the LORD of hosts is the house of Israel,
And the men of Judah are His pleasant plant.
He looked for justice, but behold, oppression;
For righteousness, but behold, a cry for help.
IMPENDING JUDGMENT ON EXCESSES
8Woe to those who join house to house;
They add field to field,
Till there is no place
Where they may dwell alone in the midst of the land!
9In my hearing the LORD of hosts said,
“Truly, many houses shall be desolate,
Great and beautiful ones, without inhabitant.
10For ten acres of vineyard shall yield one bath,
And a homer of seed shall yield one ephah.”
11Woe to those who rise early in the morning,
That they may follow intoxicating drink;
Who continue until night, till wine inflames them!
12The harp and the strings,
The tambourine and flute,
And wine are in their feasts;
But they do not regard the work of the LORD,
Nor consider the operation of His hands.
13Therefore my people have gone into captivity,
Because they have no knowledge;
Their honorable men are famished,
And their multitude dried up with thirst.
14Therefore Sheol has enlarged itself
And opened its mouth beyond measure;
Their glory and their multitude and their pomp,
And he who is jubilant, shall descend into it.
15People shall be brought down,
Each man shall be humbled,
And the eyes of the lofty shall be humbled.
16But the LORD of hosts shall be exalted in judgment,
And God who is holy shall be hallowed in righteousness.
17Then the lambs shall feed in their pasture,
And in the waste places of the fat ones strangers shall eat.
18Woe to those who draw iniquity with cords of vanity,
And sin as if with a cart rope;
19That say, “Let Him make speed and hasten His work,
That we may see it;
And let the counsel of the Holy One of Israel draw near and come,
That we may know it.”
20Woe to those who call evil good, and good evil;
Who put darkness for light, and light for darkness;
Who put bitter for sweet, and sweet for bitter!
21Woe to those who are wise in their own eyes,
And prudent in their own sight!
22Woe to men mighty at drinking wine,
Woe to men valiant for mixing intoxicating drink,
23Who justify the wicked for a bribe,
And take away justice from the righteous man!
24Therefore, as the fire devours the stubble,
And the flame consumes the chaff,
So their root will be as rottenness,
And their blossom will ascend like dust;
Because they have rejected the law of the LORD of hosts,
And despised the word of the Holy One of Israel.
25Therefore the anger of the LORD is aroused against His people;
He has stretched out His hand against them
And stricken them,
And the hills trembled.
Their carcasses were as refuse in the midst of the streets.
For all this His anger is not turned away,
But His hand is stretched out still.
26He will lift up a banner to the nations from afar,
And will whistle to them from the end of the earth;
Surely they shall come with speed, swiftly.
27No one will be weary or stumble among them,
No one will slumber or sleep;
Nor will the belt on their loins be loosed,
Nor the strap of their sandals be broken;
28Whose arrows are sharp,
And all their bows bent;
Their horses’ hooves will seem like flint,
And their wheels like a whirlwind.
29Their roaring will be like a lion,
They will roar like young lions;
Yes, they will roar
And lay hold of the prey;
They will carry it away safely,
And no one will deliver.
30In that day they will roar against them
Like the roaring of the sea.
And if one looks to the land,
Behold, darkness and sorrow;
And the light is darkened by the clouds.
ISAIAH CALLED TO BE A PROPHET
1In the year that King Uzziah died, I saw the Lord sitting on a throne, high and lifted up, and the train of His robe filled the temple. 2Above it stood seraphim; each one had six wings: with two he covered his face, with two he covered his feet, and with two he flew. 3And one cried to another and said:
“Holy, holy, holy is the LORD of hosts;
The whole earth is full of His glory!”
4And the posts of the door were shaken by the voice of him who cried out, and the house was filled with smoke.
“Woe is me, for I am undone!
Because I am a man of unclean lips,
And I dwell in the midst of a people of unclean lips;
For my eyes have seen the King,
The LORD of hosts.”
6Then one of the seraphim flew to me, having in his hand a live coal which he had taken with the tongs from the altar. 7And he touched my mouth with it, and said:
“Behold, this has touched your lips;
Your iniquity is taken away,
And your sin purged.”
8Also I heard the voice of the Lord, saying:
“Whom shall I send,
And who will go for Us?”
Then I said, “Here am I! Send me.”
9And He said, “Go, and tell this people:
‘Keep on hearing, but do not understand;
Keep on seeing, but do not perceive.’
10“Make the heart of this people dull,
And their ears heavy,
And shut their eyes;
Lest they see with their eyes,
And hear with their ears,
And understand with their heart,
And return and be healed.”
11Then I said, “Lord, how long?”
And He answered:
“Until the cities are laid waste and without inhabitant,
The houses are without a man,
The land is utterly desolate,
12The LORD has removed men far away,
And the forsaken places are many in the midst of the land.
13But yet a tenth will be in it,
And will return and be for consuming,
As a terebinth tree or as an oak,
Whose stump remains when it is cut down.
So the holy seed shall be its stump.”
ISAIAH SENT TO KING AHAZ
1Now it came to pass in the days of Ahaz the son of Jotham, the son of Uzziah, king of Judah, that Rezin king of Syria and Pekah the son of Remaliah, king of Israel, went up to Jerusalem to make war against it, but could not prevail against it. 2And it was told to the house of David, saying, “Syria’s forces are deployed in Ephraim.” So his heart and the heart of his people were moved as the trees of the woods are moved with the wind.
3Then the LORD said to Isaiah, “Go out now to meet Ahaz, you and Shear-Jashuba your son, at the end of the aqueduct from the upper pool, on the highway to the Fuller’s Field, 4and say to him: ‘Take heed, and be quiet; do not fear or be fainthearted for these two stubs of smoking firebrands, for the fierce anger of Rezin and Syria, and the son of Remaliah. 5Because Syria, Ephraim, and the son of Remaliah have plotted evil against you, saying, 6“Let us go up against Judah and trouble it, and let us make a gap in its wall for ourselves, and set a king over them, the son of Tabel”—7thus says the Lord GOD:
“It shall not stand,
Nor shall it come to pass.
8For the head of Syria is Damascus,
And the head of Damascus is Rezin.
Within sixty-five years Ephraim will be broken,
So that it will not be a people.
9The head of Ephraim is Samaria,
And the head of Samaria is Remaliah’s son.
If you will not believe,
Surely you shall not be established.” ’ ”
THE IMMANUEL PROPHECY
10Moreover the LORD spoke again to Ahaz, saying, 11“Ask a sign for yourself from the LORD your God; ask it either in the depth or in the height above.”
12But Ahaz said, “I will not ask, nor will I test the LORD!”
13Then he said, “Hear now, O house of David! Is it a small thing for you to weary men, but will you weary my God also? 14Therefore the Lord Himself will give you a sign: Behold, the virgin shall conceive and bear a Son, and shall call His name Immanuel.a 15Curds and honey He shall eat, that He may know to refuse the evil and choose the good. 16For before the Child shall know to refuse the evil and choose the good, the land that you dread will be forsaken by both her kings. 17The LORD will bring the king of Assyria upon you and your people and your father’s house—days that have not come since the day that Ephraim departed from Judah.”
18And it shall come to pass in that day
7:18 fly…bee. Egypt was full of flies, and Assyria was a country noted for beekeeping. These insects represented the armies from the powerful countries which the Lord would summon to overrun Judah and take the people into exile.
That the LORD will whistle for the fly
That is in the farthest part of the rivers of Egypt,
And for the bee that is in the land of Assyria.
19They will come, and all of them will rest
In the desolate valleys and in the clefts of the rocks,
And on all thorns and in all pastures.
20In the same day the Lord will shave with a hired razor,
With those from beyond the River,a with the king of Assyria,
The head and the hair of the legs,
And will also remove the beard.
21It shall be in that day
That a man will keep alive a young cow and two sheep;
22So it shall be, from the abundance of milk they give,
That he will eat curds;
For curds and honey everyone will eat who is left in the land.
23It shall happen in that day,
That wherever there could be a thousand vines
Worth a thousand shekels of silver,
It will be for briers and thorns.
24With arrows and bows men will come there,
Because all the land will become briers and thorns.
25And to any hill which could be dug with the hoe,
You will not go there for fear of briers and thorns;
But it will become a range for oxen
And a place for sheep to roam.
ASSYRIA WILL INVADE THE LAND
1Moreover the LORD said to me, “Take a large scroll, and write on it with a man’s pen concerning Maher-Shalal-Hash-Baz.a 2And I will take for Myself faithful witnesses to record, Uriah the priest and Zechariah the son of Jeberechiah.”
3Then I went to the prophetess, and she conceived and bore a son. Then the LORD said to me, “Call his name Maher-Shalal-Hash-Baz; 4for before the child shall have knowledge to cry ‘My father’ and ‘My mother,’ the riches of Damascus and the spoil of Samaria will be taken away before the king of Assyria.”
5The LORD also spoke to me again, saying:
6“Inasmuch as these people refused
The waters of Shiloah that flow softly,
And rejoice in Rezin and in Remaliah’s son;
7Now therefore, behold, the Lord brings up over them
The waters of the River,a strong and mighty—
The king of Assyria and all his glory;
He will go up over all his channels
And go over all his banks.
8He will pass through Judah,
He will overflow and pass over,
He will reach up to the neck;
And the stretching out of his wings
Will fill the breadth of Your land, O Immanuel.a
9“Be shattered, O you peoples, and be broken in pieces!
Give ear, all you from far countries.
Gird yourselves, but be broken in pieces;
Gird yourselves, but be broken in pieces.
10Take counsel together, but it will come to nothing;
8:10 God is with us. The Hebrew is Immanuel. The name of the virgin’s child (7:14) guaranteed the eventual triumph of the faithful remnant of Israel.
Speak the word, but it will not stand,
For God is with us.”a
FEAR GOD, HEED HIS WORD
11For the LORD spoke thus to me with a strong hand, and instructed me that I should not walk in the way of this people, saying:
12“Do not say, ‘A conspiracy,’
Concerning all that this people call a conspiracy,
Nor be afraid of their threats, nor be troubled.
13The LORD of hosts, Him you shall hallow;
Let Him be your fear,
And let Him be your dread.
14He will be as a sanctuary,
But a stone of stumbling and a rock of offense
To both the houses of Israel,
As a trap and a snare to the inhabitants of Jerusalem.
15And many among them shall stumble;
They shall fall and be broken,
Be snared and taken.”
16Bind up the testimony,
Seal the law among my disciples.
17And I will wait on the LORD,
Who hides His face from the house of Jacob;
And I will hope in Him.
18Here am I and the children whom the LORD has given me!
We are for signs and wonders in Israel
From the LORD of hosts,
Who dwells in Mount Zion.
19And when they say to you, “Seek those who are mediums and wizards, who whisper and mutter,” should not a people seek their God? Should they seek the dead on behalf of the living? 20To the law and to the testimony! If they do not speak according to this word, it is because there is no light in them.
8:19 seek the dead. People of Isaiah’s day were using spiritualists to communicate with the dead as King Saul did through the medium at En Dor (1 Sam. 28:8–19). The law strictly forbade such consultations (Lev. 19:26; Deut. 18:10, 11).
21They will pass through it hard-pressed and hungry; and it shall happen, when they are hungry, that they will be enraged and curse their king and their God, and look upward. 22Then they will look to the earth, and see trouble and darkness, gloom of anguish; and they will be driven into darkness.
THE GOVERNMENT OF THE PROMISED SON
1Nevertheless the gloom will not be upon her who is distressed,
As when at first He lightly esteemed
The land of Zebulun and the land of Naphtali,
And afterward more heavily oppressed her,
By the way of the sea, beyond the Jordan,
In Galilee of the Gentiles.
2The people who walked in darkness
Have seen a great light;
Those who dwelt in the land of the shadow of death,
Upon them a light has shined.
3You have multiplied the nation
And increased its joy;a
They rejoice before You
According to the joy of harvest,
As men rejoice when they divide the spoil.
4For You have broken the yoke of his burden
And the staff of his shoulder,
The rod of his oppressor,
As in the day of Midian.
5For every warrior’s sandal from the noisy battle,
And garments rolled in blood,
Will be used for burning and fuel of fire.
6For unto us a Child is born,
9:6 Child…Son. These terms elaborate further on Immanuel, the child to be born to the virgin (7:14). The virgin’s child will also be the royal Son of David, with rights to the Davidic throne (9:7; Matt. 1:21; Luke 1:31–33; 2:7, 11). government. In fulfillment of this verse and Psalm 2:9, the Son will rule the nations of the world (Rev. 2:27; 19:15). Wonderful, Counselor. The remaining 3 titles consist of two words each, so the intention was probably that each pair of words indicate one title: “Wonderful Counselor.” In contrast to Ahaz, this King will implement supernatural wisdom in discharging His office (2 Sam. 16:23; 1 Kin. 3:28). Mighty God. As a powerful warrior, the Messiah will accomplish the military exploits mentioned in 9:3–5. Everlasting Father. The Messiah will be a Father to His people eternally. As Davidic King, He will compassionately care for and discipline them (40:11; 63:16; 64:8; Pss. 68:5, 6; 103:13; Prov. 3:12). Prince of Peace. The government of Immanuel will procure and perpetuate peace among the nations of the world (2:4; 11:6–9; Mic. 4:3).
Unto us a Son is given;
And the government will be upon His shoulder.
And His name will be called
Wonderful, Counselor, Mighty God,
Everlasting Father, Prince of Peace.
7Of the increase of His government and peace
9:7 throne of David. The virgin’s Son will be the rightful heir to David’s throne and will inherit the promises of the Davidic Covenant (2 Sam. 7:12–16; Ps. 89:1–37; Matt. 1:1).
There will be no end,
Upon the throne of David and over His kingdom,
To order it and establish it with judgment and justice
From that time forward, even forever.
The zeal of the LORD of hosts will perform this.
THE PUNISHMENT OF SAMARIA
8The Lord sent a word against Jacob,
And it has fallen on Israel.
9All the people will know—
Ephraim and the inhabitant of Samaria—
Who say in pride and arrogance of heart:
10“The bricks have fallen down,
But we will rebuild with hewn stones;
The sycamores are cut down,
But we will replace them with cedars.”
11Therefore the LORD shall set up
The adversaries of Rezin against him,
And spur his enemies on,
12The Syrians before and the Philistines behind;
And they shall devour Israel with an open mouth.
For all this His anger is not turned away,
But His hand is stretched out still.
13For the people do not turn to Him who strikes them,
Nor do they seek the LORD of hosts.
14Therefore the LORD will cut off head and tail from Israel,
Palm branch and bulrush in one day.
15The elder and honorable, he is the head;
The prophet who teaches lies, he is the tail.
16For the leaders of this people cause them to err,
And those who are led by them are destroyed.
17Therefore the Lord will have no joy in their young men,
Nor have mercy on their fatherless and widows;
For everyone is a hypocrite and an evildoer,
And every mouth speaks folly.
For all this His anger is not turned away,
But His hand is stretched out still.
18For wickedness burns as the fire;
It shall devour the briers and thorns,
And kindle in the thickets of the forest;
They shall mount up like rising smoke.
19Through the wrath of the LORD of hosts
The land is burned up,
And the people shall be as fuel for the fire;
No man shall spare his brother.
20And he shall snatch on the right hand
And be hungry;
He shall devour on the left hand
And not be satisfied;
Every man shall eat the flesh of his own arm.
21Manasseh shall devour Ephraim, and Ephraim Manasseh;
Together they shall be against Judah.
For all this His anger is not turned away,
But His hand is stretched out still.
1“Woe to those who decree unrighteous decrees,
Who write misfortune,
Which they have prescribed
2To rob the needy of justice,
And to take what is right from the poor of My people,
That widows may be their prey,
And that they may rob the fatherless.
3What will you do in the day of punishment,
And in the desolation which will come from afar?
To whom will you flee for help?
And where will you leave your glory?
4Without Me they shall bow down among the prisoners,
And they shall fall among the slain.”
For all this His anger is not turned away,
But His hand is stretched out still.
ARROGANT ASSYRIA ALSO JUDGED
5“Woe to Assyria, the rod of My anger
And the staff in whose hand is My indignation.
6I will send him against an ungodly nation,
And against the people of My wrath
I will give him charge,
To seize the spoil, to take the prey,
And to tread them down like the mire of the streets.
7Yet he does not mean so,
Nor does his heart think so;
But it is in his heart to destroy,
And cut off not a few nations.
8For he says,
‘Are not my princes altogether kings?
9Is not Calno like Carchemish?
Is not Hamath like Arpad?
Is not Samaria like Damascus?
10As my hand has found the kingdoms of the idols,
Whose carved images excelled those of Jerusalem and Samaria,
11As I have done to Samaria and her idols,
Shall I not do also to Jerusalem and her idols?’ ”
12Therefore it shall come to pass, when the Lord has performed all His work on Mount Zion and on Jerusalem, that He will say, “I will punish the fruit of the arrogant heart of the king of Assyria, and the glory of his haughty looks.”
“By the strength of my hand I have done it,
And by my wisdom, for I am prudent;
Also I have removed the boundaries of the people,
And have robbed their treasuries;
So I have put down the inhabitants like a valiant man.
14My hand has found like a nest the riches of the people,
And as one gathers eggs that are left,
I have gathered all the earth;
And there was no one who moved his wing,
Nor opened his mouth with even a peep.”
15Shall the ax boast itself against him who chops with it?
Or shall the saw exalt itself against him who saws with it?
As if a rod could wield itself against those who lift it up,
Or as if a staff could lift up, as if it were not wood!
16Therefore the Lord, the Lorda of hosts,
Will send leanness among his fat ones;
And under his glory
He will kindle a burning
Like the burning of a fire.
17So the Light of Israel will be for a fire,
And his Holy One for a flame;
It will burn and devour
His thorns and his briers in one day.
18And it will consume the glory of his forest and of his fruitful field,
Both soul and body;
And they will be as when a sick man wastes away.
19Then the rest of the trees of his forest
Will be so few in number
That a child may write them.
THE RETURNING REMNANT OF ISRAEL
20And it shall come to pass in that day
That the remnant of Israel,
And such as have escaped of the house of Jacob,
Will never again depend on him who defeated them,
But will depend on the LORD, the Holy One of Israel, in truth.
21The remnant will return, the remnant of Jacob,
To the Mighty God.
22For though your people, O Israel, be as the sand of the sea,
A remnant of them will return;
The destruction decreed shall overflow with righteousness.
23For the Lord GOD of hosts
Will make a determined end
In the midst of all the land.
24Therefore thus says the Lord GOD of hosts: “O My people, who dwell in Zion, do not be afraid of the Assyrian. He shall strike you with a rod and lift up his staff against you, in the manner of Egypt. 25For yet a very little while and the indignation will cease, as will My anger in their destruction.” 26And the LORD of hosts will stir up a scourge for him like the slaughter of Midian at the rock of Oreb; as His rod was on the sea, so will He lift it up in the manner of Egypt.
27It shall come to pass in that day
That his burden will be taken away from your shoulder,
And his yoke from your neck,
And the yoke will be destroyed because of the anointing oil.
28He has come to Aiath,
He has passed Migron;
At Michmash he has attended to his equipment.
29They have gone along the ridge,
They have taken up lodging at Geba.
Ramah is afraid,
Gibeah of Saul has fled.
30Lift up your voice,
O daughter of Gallim!
Cause it to be heard as far as Laish—
O poor Anathoth!a
31Madmenah has fled,
The inhabitants of Gebim seek refuge.
32As yet he will remain at Nob that day;
He will shake his fist at the mount of the daughter of Zion,
The hill of Jerusalem.
33Behold, the Lord,
The LORD of hosts,
Will lop off the bough with terror;
Those of high stature will be hewn down,
And the haughty will be humbled.
34He will cut down the thickets of the forest with iron,
And Lebanon will fall by the Mighty One.
THE REIGN OF JESSE’S OFFSPRING
1There shall come forth a Rod from the stem of Jesse,
11:1 stem…roots. With the Babylonian captivity of 586 B.C., the Davidic dynasty appeared as decimated as the Assyrian army. A major difference between the two was the life remaining in the stump and roots of the Davidic line. That life was to manifest itself in new growth in the form of the Rod and Branch. Jesse. Jesse was David’s father through whose line the messianic king was to come (Ruth 4:22; 1 Sam. 16:1, 12, 13). Branch. This is a title for the Messiah (see 4:2).
And a Branch shall grow out of his roots.
2The Spirit of the LORD shall rest upon Him,
11:2 The Spirit of the LORD. As the Spirit of the Lord came upon David when he was anointed king (1 Sam 16:13; Ps. 51:11), so He will rest upon David’s descendant, Christ, who will rule the world. Spirit…the LORD…Him. This verse refers to the 3 persons of the Holy Trinity (see 6:3). wisdom and understanding…counsel and might…knowledge and…fear of the LORD. These are Spirit-imparted qualifications that will enable the Messiah to rule justly and effectively.
The Spirit of wisdom and understanding,
The Spirit of counsel and might,
The Spirit of knowledge and of the fear of the LORD.
3His delight is in the fear of the LORD,
And He shall not judge by the sight of His eyes,
Nor decide by the hearing of His ears;
4But with righteousness He shall judge the poor,
And decide with equity for the meek of the earth;
He shall strike the earth with the rod of His mouth,
And with the breath of His lips He shall slay the wicked.
5Righteousness shall be the belt of His loins,
And faithfulness the belt of His waist.
6“The wolf also shall dwell with the lamb,
The leopard shall lie down with the young goat,
The calf and the young lion and the fatling together;
And a little child shall lead them.
7The cow and the bear shall graze;
Their young ones shall lie down together;
And the lion shall eat straw like the ox.
8The nursing child shall play by the cobra’s hole,
And the weaned child shall put his hand in the viper’s den.
9They shall not hurt nor destroy in all My holy mountain,
For the earth shall be full of the knowledge of the LORD
As the waters cover the sea.
10“And in that day there shall be a Root of Jesse,
11:10 in that day. The time of universal peace will come in the future reign of the Lord. Gentiles shall seek Him. The Root of Jesse will also attract non-Jews who inhabit the future kingdom (49:6; 52:10; 60:3; 66:18). Paul saw God’s ministry to Gentiles during the church age as an additional implication of this verse (Rom. 15:12).
Who shall stand as a banner to the people;
For the Gentiles shall seek Him,
And His resting place shall be glorious.”
11It shall come to pass in that day
That the Lord shall set His hand again the second time
To recover the remnant of His people who are left,
From Assyria and Egypt,
From Pathros and Cush,
From Elam and Shinar,
From Hamath and the islands of the sea.
12He will set up a banner for the nations,
And will assemble the outcasts of Israel,
And gather together the dispersed of Judah
From the four corners of the earth.
13Also the envy of Ephraim shall depart,
And the adversaries of Judah shall be cut off;
Ephraim shall not envy Judah,
And Judah shall not harass Ephraim.
14But they shall fly down upon the shoulder of the Philistines toward the west;
Together they shall plunder the people of the East;
They shall lay their hand on Edom and Moab;
And the people of Ammon shall obey them.
15The LORD will utterly destroya the tongue of the Sea of Egypt;
With His mighty wind He will shake His fist over the River,b
And strike it in the seven streams,
And make men cross over dry-shod.
16There will be a highway for the remnant of His people
Who will be left from Assyria,
As it was for Israel
In the day that he came up from the land of Egypt.
A HYMN OF PRAISE
1And in that day you will say:
“O LORD, I will praise You;
Though You were angry with me,
Your anger is turned away, and You comfort me.
2Behold, God is my salvation,
I will trust and not be afraid;
‘For YAH, the LORD, is my strength and song;
He also has become my salvation.’ ”a
3Therefore with joy you will draw water
From the wells of salvation.
4And in that day you will say:
“Praise the LORD, call upon His name;
Declare His deeds among the peoples,
Make mention that His name is exalted.
5Sing to the LORD,
For He has done excellent things;
This is known in all the earth.
6Cry out and shout, O inhabitant of Zion,
For great is the Holy One of Israel in your midst!”
PROCLAMATION AGAINST BABYLON
1The burden against Babylon which Isaiah the son of Amoz saw.
2“Lift up a banner on the high mountain,
Raise your voice to them;
Wave your hand, that they may enter the gates of the nobles.
3I have commanded My sanctified ones;
I have also called My mighty ones for My anger—
Those who rejoice in My exaltation.”
4The noise of a multitude in the mountains,
Like that of many people!
A tumultuous noise of the kingdoms of nations gathered together!
The LORD of hosts musters
The army for battle.
5They come from a far country,
From the end of heaven—
The LORD and His weapons of indignation,
To destroy the whole land.
6Wail, for the day of the LORD is at hand!
It will come as destruction from the Almighty.
7Therefore all hands will be limp,
Every man’s heart will melt,
8And they will be afraid.
Pangs and sorrows will take hold of them;
They will be in pain as a woman in childbirth;
They will be amazed at one another;
Their faces will be like flames.
9Behold, the day of the LORD comes,
Cruel, with both wrath and fierce anger,
To lay the land desolate;
And He will destroy its sinners from it.
10For the stars of heaven and their constellations
Will not give their light;
The sun will be darkened in its going forth,
And the moon will not cause its light to shine.
11“I will punish the world for its evil,
And the wicked for their iniquity;
I will halt the arrogance of the proud,
And will lay low the haughtiness of the terrible.
12I will make a mortal more rare than fine gold,
A man more than the golden wedge of Ophir.
13Therefore I will shake the heavens,
And the earth will move out of her place,
In the wrath of the LORD of hosts
And in the day of His fierce anger.
14It shall be as the hunted gazelle,
And as a sheep that no man takes up;
Every man will turn to his own people,
And everyone will flee to his own land.
15Everyone who is found will be thrust through,
And everyone who is captured will fall by the sword.
16Their children also will be dashed to pieces before their eyes;
Their houses will be plundered
And their wives ravished.
17“Behold, I will stir up the Medes against them,
Who will not regard silver;
And as for gold, they will not delight in it.
18Also their bows will dash the young men to pieces,
And they will have no pity on the fruit of the womb;
Their eye will not spare children.
19And Babylon, the glory of kingdoms,
The beauty of the Chaldeans’ pride,
Will be as when God overthrew Sodom and Gomorrah.
20It will never be inhabited,
Nor will it be settled from generation to generation;
Nor will the Arabian pitch tents there,
Nor will the shepherds make their sheepfolds there.
21But wild beasts of the desert will lie there,
And their houses will be full of owls;
Ostriches will dwell there,
And wild goats will caper there.
22The hyenas will howl in their citadels,
And jackals in their pleasant palaces.
Her time is near to come,
And her days will not be prolonged.”
MERCY ON JACOB
1For the LORD will have mercy on Jacob, and will still choose Israel, and settle them in their own land. The strangers will be joined with them, and they will cling to the house of Jacob. 2Then people will take them and bring them to their place, and the house of Israel will possess them for servants and maids in the land of the LORD; they will take them captive whose captives they were, and rule over their oppressors.
FALL OF THE KING OF BABYLON
3It shall come to pass in the day the LORD gives you rest from your sorrow, and from your fear and the hard bondage in which you were made to serve, 4that you will take up this proverb against the king of Babylon, and say:
“How the oppressor has ceased,
The goldena city ceased!
5The LORD has broken the staff of the wicked,
The scepter of the rulers;
6He who struck the people in wrath with a continual stroke,
He who ruled the nations in anger,
Is persecuted and no one hinders.
7The whole earth is at rest and quiet;
They break forth into singing.
8Indeed the cypress trees rejoice over you,
And the cedars of Lebanon,
Saying, ‘Since you were cut down,
No woodsman has come up against us.’
9“Hell from beneath is excited about you,
To meet you at your coming;
It stirs up the dead for you,
All the chief ones of the earth;
It has raised up from their thrones
All the kings of the nations.
10They all shall speak and say to you:
‘Have you also become as weak as we?
Have you become like us?
11Your pomp is brought down to Sheol,
And the sound of your stringed instruments;
The maggot is spread under you,
And worms cover you.’
THE FALL OF LUCIFER
12“How you are fallen from heaven,
O Lucifer,a son of the morning!
How you are cut down to the ground,
You who weakened the nations!
14:12–14 fallen from heaven,…be like the Most High. Jesus’ use of v. 12 to describe Satan’s fall (Luke 10:18; Rev. 12:8–10) has led many to see more than a reference to the king of Babylon. Just as the Lord addressed Satan in His words to the serpent (Gen. 3:14, 15), this inspired dirge speaks to the king of Babylon and to the devil who energized him. See Ezekiel 28:12–17 for similar language to the king of Tyre and Satan behind him.
14:12 heaven. The scene suddenly shifts from the underworld to heaven to emphasize the unbridled pride of the king and Satan energizing him. Lucifer, son of the morning. Literally, “Lucifer” means “shining one,” but translators have often rendered it “morning star.” Tradition of the time saw the stars as representing gods battling among themselves for places of preeminence.
13For you have said in your heart:
14:13, 14 I will. Five “I wills” emphasize the arrogance of the king of Babylon and of Satan from whom he takes his cue.
‘I will ascend into heaven,
I will exalt my throne above the stars of God;
I will also sit on the mount of the congregation
On the farthest sides of the north;
14I will ascend above the heights of the clouds,
I will be like the Most High.’
15Yet you shall be brought down to Sheol,
To the lowest depths of the Pit.
16“Those who see you will gaze at you,
And consider you, saying:
‘Is this the man who made the earth tremble,
Who shook kingdoms,
17Who made the world as a wilderness
And destroyed its cities,
Who did not open the house of his prisoners?’
18“All the kings of the nations,
All of them, sleep in glory,
Everyone in his own house;
19But you are cast out of your grave
Like an abominable branch,
Like the garment of those who are slain,
Thrust through with a sword,
Who go down to the stones of the pit,
Like a corpse trodden underfoot.
20You will not be joined with them in burial,
Because you have destroyed your land
And slain your people.
The brood of evildoers shall never be named.
21Prepare slaughter for his children
Because of the iniquity of their fathers,
Lest they rise up and possess the land,
And fill the face of the world with cities.”
BABYLON DESTROYED
22“For I will rise up against them,” says the LORD of hosts,
“And cut off from Babylon the name and remnant,
And offspring and posterity,” says the LORD.
23“I will also make it a possession for the porcupine,
And marshes of muddy water;
I will sweep it with the broom of destruction,” says the LORD of hosts.
ASSYRIA DESTROYED
24The LORD of hosts has sworn, saying,
“Surely, as I have thought, so it shall come to pass,
And as I have purposed, so it shall stand:
25That I will break the Assyrian in My land,
And on My mountains tread him underfoot.
Then his yoke shall be removed from them,
And his burden removed from their shoulders.
26This is the purpose that is purposed against the whole earth,
And this is the hand that is stretched out over all the nations.
27For the LORD of hosts has purposed,
And who will annul it?
His hand is stretched out,
And who will turn it back?”
PHILISTIA DESTROYED
28This is the burden which came in the year that King Ahaz died.
29“Do not rejoice, all you of Philistia,
Because the rod that struck you is broken;
For out of the serpent’s roots will come forth a viper,
And its offspring will be a fiery flying serpent.
30The firstborn of the poor will feed,
And the needy will lie down in safety;
I will kill your roots with famine,
And it will slay your remnant.
31Wail, O gate! Cry, O city!
All you of Philistia are dissolved;
For smoke will come from the north,
And no one will be alone in his appointed times.”
32What will they answer the messengers of the nation?
That the LORD has founded Zion,
And the poor of His people shall take refuge in it.
PROCLAMATION AGAINST MOAB
1The burden against Moab.
Because in the night Ar of Moab is laid waste
And destroyed,
Because in the night Kir of Moab is laid waste
And destroyed,
2He has gone up to the templea and Dibon,
To the high places to weep.
Moab will wail over Nebo and over Medeba;
On all their heads will be baldness,
And every beard cut off.
3In their streets they will clothe themselves with sackcloth;
On the tops of their houses
And in their streets
Everyone will wail, weeping bitterly.
4Heshbon and Elealeh will cry out,
Their voice shall be heard as far as Jahaz;
Therefore the armed soldiersa of Moab will cry out;
His life will be burdensome to him.
5“My heart will cry out for Moab;
His fugitives shall flee to Zoar,
Like a three-year-old heifer.a
For by the Ascent of Luhith
They will go up with weeping;
For in the way of Horonaim
They will raise up a cry of destruction,
6For the waters of Nimrim will be desolate,
For the green grass has withered away;
The grass fails, there is nothing green.
7Therefore the abundance they have gained,
And what they have laid up,
They will carry away to the Brook of the Willows.
8For the cry has gone all around the borders of Moab,
Its wailing to Eglaim
And its wailing to Beer Elim.
9For the waters of Dimona will be full of blood;
Because I will bring more upon Dimon,b
Lions upon him who escapes from Moab,
And on the remnant of the land.”
MOAB DESTROYED
1Send the lamb to the ruler of the land,
From Sela to the wilderness,
To the mount of the daughter of Zion.
2For it shall be as a wandering bird thrown out of the nest;
So shall be the daughters of Moab at the fords of the Arnon.
3“Take counsel, execute judgment;
Make your shadow like the night in the middle of the day;
Hide the outcasts,
Do not betray him who escapes.
4Let My outcasts dwell with you, O Moab;
Be a shelter to them from the face of the spoiler.
For the extortioner is at an end,
Devastation ceases,
The oppressors are consumed out of the land.
5In mercy the throne will be established;
And One will sit on it in truth, in the tabernacle of David,
Judging and seeking justice and hastening righteousness.”
6We have heard of the pride of Moab—
He is very proud—
Of his haughtiness and his pride and his wrath;
But his lies shall not be so.
7Therefore Moab shall wail for Moab;
Everyone shall wail.
For the foundations of Kir Hareseth you shall mourn;
Surely they are stricken.
8For the fields of Heshbon languish,
And the vine of Sibmah;
The lords of the nations have broken down its choice plants,
Which have reached to Jazer
And wandered through the wilderness.
Her branches are stretched out,
They are gone over the sea.
9Therefore I will bewail the vine of Sibmah,
16:9 I will bewail. Isaiah displayed genuine emotion over the destruction of so rich an agricultural resource. This reflected the Lord’s response, too.
With the weeping of Jazer;
I will drench you with my tears,
O Heshbon and Elealeh;
For battle cries have fallen
Over your summer fruits and your harvest.
10Gladness is taken away,
And joy from the plentiful field;
In the vineyards there will be no singing,
Nor will there be shouting;
No treaders will tread out wine in the presses;
I have made their shouting cease.
11Therefore my heart shall resound like a harp for Moab,
And my inner being for Kir Heres.
12And it shall come to pass,
When it is seen that Moab is weary on the high place,
That he will come to his sanctuary to pray;
But he will not prevail.
13This is the word which the LORD has spoken concerning Moab since that time. 14But now the LORD has spoken, saying, “Within three years, as the years of a hired man, the glory of Moab will be despised with all that great multitude, and the remnant will be very small and feeble.”
PROCLAMATION AGAINST SYRIA AND ISRAEL
1The burden against Damascus.
“Behold, Damascus will cease from being a city,
And it will be a ruinous heap.
2The cities of Aroer are forsaken;a
They will be for flocks
Which lie down, and no one will make them afraid.
3The fortress also will cease from Ephraim,
The kingdom from Damascus,
And the remnant of Syria;
They will be as the glory of the children of Israel,”
Says the LORD of hosts.
4“In that day it shall come to pass
That the glory of Jacob will wane,
And the fatness of his flesh grow lean.
5It shall be as when the harvester gathers the grain,
And reaps the heads with his arm;
It shall be as he who gathers heads of grain
In the Valley of Rephaim.
6Yet gleaning grapes will be left in it,
Like the shaking of an olive tree,
Two or three olives at the top of the uppermost bough,
Four or five in its most fruitful branches,”
Says the LORD God of Israel.
7In that day a man will look to his Maker,
And his eyes will have respect for the Holy One of Israel.
8He will not look to the altars,
The work of his hands;
He will not respect what his fingers have made,
Nor the wooden imagesa nor the incense altars.
9In that day his strong cities will be as a forsaken bougha
And an uppermost branch,b
Which they left because of the children of Israel;
And there will be desolation.
10Because you have forgotten the God of your salvation,
And have not been mindful of the Rock of your stronghold,
Therefore you will plant pleasant plants
And set out foreign seedlings;
11In the day you will make your plant to grow,
And in the morning you will make your seed to flourish;
But the harvest will be a heap of ruins
In the day of grief and desperate sorrow.
12Woe to the multitude of many people
Who make a noise like the roar of the seas,
And to the rushing of nations
That make a rushing like the rushing of mighty waters!
13The nations will rush like the rushing of many waters;
But God will rebuke them and they will flee far away,
And be chased like the chaff of the mountains before the wind,
Like a rolling thing before the whirlwind.
14Then behold, at eventide, trouble!
And before the morning, he is no more.
This is the portion of those who plunder us,
And the lot of those who rob us.
PROCLAMATION AGAINST ETHIOPIA
1Woe to the land shadowed with buzzing wings,
Which is beyond the rivers of Ethiopia,
2Which sends ambassadors by sea,
Even in vessels of reed on the waters, saying,
“Go, swift messengers, to a nation tall and smooth of skin,
To a people terrible from their beginning onward,
A nation powerful and treading down,
Whose land the rivers divide.”
3All inhabitants of the world and dwellers on the earth:
When he lifts up a banner on the mountains, you see it;
And when he blows a trumpet, you hear it.
4For so the LORD said to me,
18:4 I will take My rest. The Lord will wait patiently until the appropriate time to intervene in human affairs, until sunshine and dew have built to an opportune climactic moment.
“I will take My rest,
And I will look from My dwelling place
Like clear heat in sunshine,
Like a cloud of dew in the heat of harvest.”
5For before the harvest, when the bud is perfect
And the sour grape is ripening in the flower,
He will both cut off the sprigs with pruning hooks
And take away and cut down the branches.
6They will be left together for the mountain birds of prey
And for the beasts of the earth;
The birds of prey will summer on them,
And all the beasts of the earth will winter on them.
7In that time a present will be brought to the LORD of hosts
Froma a people tall and smooth of skin,
And from a people terrible from their beginning onward,
A nation powerful and treading down,
Whose land the rivers divide—
To the place of the name of the LORD of hosts,
To Mount Zion.
PROCLAMATION AGAINST EGYPT
Behold, the LORD rides on a swift cloud,
And will come into Egypt;
The idols of Egypt will totter at His presence,
And the heart of Egypt will melt in its midst.
2“I will set Egyptians against Egyptians;
Everyone will fight against his brother,
And everyone against his neighbor,
City against city, kingdom against kingdom.
3The spirit of Egypt will fail in its midst;
I will destroy their counsel,
And they will consult the idols and the charmers,
The mediums and the sorcerers.
4And the Egyptians I will give
Into the hand of a cruel master,
And a fierce king will rule over them,”
Says the Lord, the LORD of hosts.
5The waters will fail from the sea,
And the river will be wasted and dried up.
6The rivers will turn foul;
The brooks of defense will be emptied and dried up;
The reeds and rushes will wither.
7The papyrus reeds by the River,a by the mouth of the River,
And everything sown by the River,
Will wither, be driven away, and be no more.
8The fishermen also will mourn;
All those will lament who cast hooks into the River,
And they will languish who spread nets on the waters.
9Moreover those who work in fine flax
And those who weave fine fabric will be ashamed;
10And its foundations will be broken.
All who make wages will be troubled of soul.
11Surely the princes of Zoan are fools;
Pharaoh’s wise counselors give foolish counsel.
How do you say to Pharaoh, “I am the son of the wise,
The son of ancient kings?”
12Where are they?
Where are your wise men?
Let them tell you now,
And let them know what the LORD of hosts has purposed against Egypt.
13The princes of Zoan have become fools;
The princes of Nopha are deceived;
They have also deluded Egypt,
Those who are the mainstay of its tribes.
14The LORD has mingled a perverse spirit in her midst;
And they have caused Egypt to err in all her work,
As a drunken man staggers in his vomit.
15Neither will there be any work for Egypt,
Which the head or tail,
Palm branch or bulrush, may do.a
16In that day Egypt will be like women, and will be afraid and fear because of the waving of the hand of the LORD of hosts, which He waves over it. 17And the land of Judah will be a terror to Egypt; everyone who makes mention of it will be afraid in himself, because of the counsel of the LORD of hosts which He has determined against it.
EGYPT, ASSYRIA, AND ISRAEL BLESSED
18In that day five cities in the land of Egypt will speak the language of Canaan and swear by the LORD of hosts; one will be called the City of Destruction.a
19:18 five cities. Humanly speaking, the chances of even one Egyptian city turning to the Lord were remote, but divinely speaking, there will be 5 times that many. language of Canaan. Egypt is to speak the language of Judah. Not only are they to fear Judah (v. 17), they are also to convert to Judah’s form of worship. swear by the LORD of hosts. Egypt will “in that day” turn to God in a dramatic way. This prophecy anticipates the personal reign of the Davidic King on earth.
19In that day there will be an altar to the LORD in the midst of the land of Egypt, and a pillar to the LORD at its border. 20And it will be for a sign and for a witness to the LORD of hosts in the land of Egypt; for they will cry to the LORD because of the oppressors, and He will send them a Savior and a Mighty One, and He will deliver them. 21Then the LORD will be known to Egypt, and the Egyptians will know the LORD in that day, and will make sacrifice and offering; yes, they will make a vow to the LORD and perform it. 22And the LORD will strike Egypt, He will strike and heal it; they will return to the LORD, and He will be entreated by them and heal them.
23In that day there will be a highway from Egypt to Assyria, and the Assyrian will come into Egypt and the Egyptian into Assyria, and the Egyptians will serve with the Assyrians.
24In that day Israel will be one of three with Egypt and Assyria—a blessing in the midst of the land, 25whom the LORD of hosts shall bless, saying, “Blessed is Egypt My people, and Assyria the work of My hands, and Israel My inheritance.”
19:25 My people,…the work of My hands. Elsewhere Scripture uses these epithets to speak only of Israel (10:24; 29:23; 43:6, 7; 45:11; 60:21; 64:8; Pss. 100:3; 110:3; 138:8; Jer. 11:4; Hos 1:10; 2:23). In the future kingdom, Israel is to be God’s instrument for drawing other nations into His fold.
THE SIGN AGAINST EGYPT AND ETHIOPIA
1In the year that Tartana came to Ashdod, when Sargon the king of Assyria sent him, and he fought against Ashdod and took it, 2at the same time the LORD spoke by Isaiah the son of Amoz, saying, “Go, and remove the sackcloth from your body, and take your sandals off your feet.” And he did so, walking naked and barefoot.
3Then the LORD said, “Just as My servant Isaiah has walked naked and barefoot three years for a sign and a wonder against Egypt and Ethiopia, 4so shall the king of Assyria lead away the Egyptians as prisoners and the Ethiopians as captives, young and old, naked and barefoot, with their buttocks uncovered, to the shame of Egypt. 5Then they shall be afraid and ashamed of Ethiopia their expectation and Egypt their glory. 6And the inhabitant of this territory will say in that day, ‘Surely such is our expectation, wherever we flee for help to be delivered from the king of Assyria; and how shall we escape?’ ”
THE FALL OF BABYLON PROCLAIMED
1The burden against the Wilderness of the Sea.
As whirlwinds in the South pass through,
So it comes from the desert, from a terrible land.
2A distressing vision is declared to me;
The treacherous dealer deals treacherously,
And the plunderer plunders.
Go up, O Elam!
Besiege, O Media!
All its sighing I have made to cease.
3Therefore my loins are filled with pain;
Pangs have taken hold of me, like the pangs of a woman in labor.
I was distressed when I heard it;
I was dismayed when I saw it.
4My heart wavered, fearfulness frightened me;
The night for which I longed He turned into fear for me.
5Prepare the table,
Set a watchman in the tower,
Eat and drink.
Arise, you princes,
Anoint the shield!
6For thus has the Lord said to me:
“Go, set a watchman,
Let him declare what he sees.”
7And he saw a chariot with a pair of horsemen,
A chariot of donkeys, and a chariot of camels,
And he listened earnestly with great care.
8Then he cried, “A lion,a my Lord!
I stand continually on the watchtower in the daytime;
I have sat at my post every night.
9And look, here comes a chariot of men with a pair of horsemen!”
21:9 Babylon is fallen, is fallen! The watchman proclaimed the tragic end of mighty Babylon, which initially fell to the Assyrians in 689 B.C. and again to the Persians in 539 B.C. Yet Isaiah’s prediction looked forward to the ultimate fall of the great enemy of God, as verified by John’s citation of this verse in Revelation 14:8; 18:2 (Jer. 50:2; 51:8, 49).
Then he answered and said,
“Babylon is fallen, is fallen!
And all the carved images of her gods
He has broken to the ground.”
10Oh, my threshing and the grain of my floor!
That which I have heard from the LORD of hosts,
The God of Israel,
I have declared to you.
PROCLAMATION AGAINST EDOM
11The burden against Dumah.
He calls to me out of Seir,
“Watchman, what of the night?
Watchman, what of the night?”
12The watchman said,
“The morning comes, and also the night.
If you will inquire, inquire;
Return! Come back!”
PROCLAMATION AGAINST ARABIA
13The burden against Arabia.
In the forest in Arabia you will lodge,
O you traveling companies of Dedanites.
14O inhabitants of the land of Tema,
Bring water to him who is thirsty;
With their bread they met him who fled.
15For they fled from the swords, from the drawn sword,
From the bent bow, and from the distress of war.
16For thus the LORD has said to me: “Within a year, according to the year of a hired man, all the glory of Kedar will fail; 17and the remainder of the number of archers, the mighty men of the people of Kedar, will be diminished; for the LORD God of Israel has spoken it.”
PROCLAMATION AGAINST JERUSALEM
1The burden against the Valley of Vision.
22:1 Valley of Vision. This referred to Israel, since God often revealed Himself to Jerusalem in visions. However, the unrepentant inhabitants displayed a marked lack of vision in their oblivion to the destruction that awaited them. What ails you…? The prophet reproached the people for celebrating with wild parties when they should have been in deep repentance because of their sins. Apparently he anticipated a condition that arose in conjunction with Jerusalem’s fall to the Babylonians in 586 B.C. But similar incursions by the Assyrians in either 711 or 701 B.C., from which the Lord delivered the city, had prompted the revelry among the people.
What ails you now, that you have all gone up to the housetops,
2You who are full of noise,
A tumultuous city, a joyous city?
Your slain men are not slain with the sword,
Nor dead in battle.
3All your rulers have fled together;
They are captured by the archers.
All who are found in you are bound together;
They have fled from afar.
4Therefore I said, “Look away from me,
I will weep bitterly;
Do not labor to comfort me
Because of the plundering of the daughter of my people.”
5For it is a day of trouble and treading down and perplexity
By the Lord GOD of hosts
In the Valley of Vision—
Breaking down the walls
And of crying to the mountain.
6Elam bore the quiver
With chariots of men and horsemen,
And Kir uncovered the shield.
7It shall come to pass that your choicest valleys
Shall be full of chariots,
And the horsemen shall set themselves in array at the gate.
8He removed the protection of Judah.
You looked in that day to the armor of the House of the Forest;
9You also saw the damage to the city of David,
That it was great;
And you gathered together the waters of the lower pool.
10You numbered the houses of Jerusalem,
And the houses you broke down
To fortify the wall.
11You also made a reservoir between the two walls
For the water of the old pool.
But you did not look to its Maker,
Nor did you have respect for Him who fashioned it long ago.
12And in that day the Lord GOD of hosts
Called for weeping and for mourning,
For baldness and for girding with sackcloth.
13But instead, joy and gladness,
22:13 Let us eat and drink, for tomorrow we die! Paul cites the same philosophy (1 Cor. 15:32): If there is no resurrection, enjoyment in this life is all that matters. It utterly disregards God’s eternal values.
Slaying oxen and killing sheep,
Eating meat and drinking wine:
“Let us eat and drink, for tomorrow we die!”
14Then it was revealed in my hearing by the LORD of hosts,
“Surely for this iniquity there will be no atonement for you,
Even to your death,” says the Lord GOD of hosts.
THE JUDGMENT ON SHEBNA
15Thus says the Lord GOD of hosts:
“Go, proceed to this steward,
To Shebna, who is over the house, and say:
16‘What have you here, and whom have you here,
That you have hewn a sepulcher here,
As he who hews himself a sepulcher on high,
Who carves a tomb for himself in a rock?
17Indeed, the LORD will throw you away violently,
O mighty man,
And will surely seize you.
18He will surely turn violently and toss you like a ball
Into a large country;
There you shall die, and there your glorious chariots
Shall be the shame of your master’s house.
19So I will drive you out of your office,
And from your position he will pull you down.a
20‘Then it shall be in that day,
That I will call My servant Eliakim the son of Hilkiah;
21I will clothe him with your robe
And strengthen him with your belt;
I will commit your responsibility into his hand.
He shall be a father to the inhabitants of Jerusalem
And to the house of Judah.
22The key of the house of David
22:22 key of the house of David. This authority to admit or refuse admittance into the king’s presence evidenced the king’s great confidence in Eliakim. Jesus applied this terminology to Himself as one who could determine who would enter His future Davidic kingdom (Rev. 3:7).
I will lay on his shoulder;
So he shall open, and no one shall shut;
And he shall shut, and no one shall open.
23I will fasten him as a peg in a secure place,
And he will become a glorious throne to his father’s house.
24‘They will hang on him all the glory of his father’s house, the offspring and the posterity, all vessels of small quantity, from the cups to all the pitchers. 25In that day,’ says the LORD of hosts, ‘the peg that is fastened in the secure place will be removed and be cut down and fall, and the burden that was on it will be cut off; for the LORD has spoken.’ ”
PROCLAMATION AGAINST TYRE
23:1 Tyre. A Phoenician seaport on the Mediterranean Sea, located about 35 miles north of Mt. Carmel and 28 miles west of Mt. Hermon, Tyre supplied lumber for King Solomon’s temple (1 Kin. 5:1, 7–12) and sailors for his navy (1 Kin. 9:26, 27). laid waste. Tyre was under siege 5 times between this prophecy and 332 B.C. Only the last of these attacks (in 332 B.C., by Alexander the Great) completely leveled and subdued the city. Ezekiel prophesied this destruction in Ezekiel 26:3–27:36.
Wail, you ships of Tarshish!
For it is laid waste,
So that there is no house, no harbor;
From the land of Cyprusa it is revealed to them.
2Be still, you inhabitants of the coastland,
You merchants of Sidon,
Whom those who cross the sea have filled.a
3And on great waters the grain of Shihor,
The harvest of the River,a is her revenue;
And she is a marketplace for the nations.
4Be ashamed, O Sidon;
For the sea has spoken,
The strength of the sea, saying,
“I do not labor, nor bring forth children;
Neither do I rear young men,
Nor bring up virgins.”
5When the report reaches Egypt,
They also will be in agony at the report of Tyre.
6Cross over to Tarshish;
Wail, you inhabitants of the coastland!
7Is this your joyous city,
Whose antiquity is from ancient days,
Whose feet carried her far off to dwell?
8Who has taken this counsel against Tyre, the crowning city,
Whose merchants are princes,
Whose traders are the honorable of the earth?
9The LORD of hosts has purposed it,
To bring to dishonor the pride of all glory,
To bring into contempt all the honorable of the earth.
10Overflow through your land like the River,a
O daughter of Tarshish;
There is no more strength.
11He stretched out His hand over the sea,
He shook the kingdoms;
The LORD has given a commandment against Canaan
To destroy its strongholds.
12And He said, “You will rejoice no more,
O you oppressed virgin daughter of Sidon.
Arise, cross over to Cyprus;
There also you will have no rest.”
13Behold, the land of the Chaldeans,
This people which was not;
Assyria founded it for wild beasts of the desert.
They set up its towers,
They raised up its palaces,
And brought it to ruin.
14Wail, you ships of Tarshish!
For your strength is laid waste.
15Now it shall come to pass in that day that Tyre will be forgotten seventy years, according to the days of one king. At the end of seventy years it will happen to Tyre as in the song of the harlot:
16“Take a harp, go about the city,
You forgotten harlot;
Make sweet melody, sing many songs,
That you may be remembered.”
17And it shall be, at the end of seventy years, that the LORD will deal with Tyre. She will return to her hire, and commit fornication with all the kingdoms of the world on the face of the earth. 18Her gain and her pay will be set apart for the LORD; it will not be treasured nor laid up, for her gain will be for those who dwell before the LORD, to eat sufficiently, and for fine clothing.
IMPENDING JUDGMENT ON THE EARTH
1Behold, the LORD makes the earth empty and makes it waste,
Distorts its surface
And scatters abroad its inhabitants.
2And it shall be:
As with the people, so with the priest;
As with the servant, so with his master;
As with the maid, so with her mistress;
As with the buyer, so with the seller;
As with the lender, so with the borrower;
As with the creditor, so with the debtor.
3The land shall be entirely emptied and utterly plundered,
For the LORD has spoken this word.
4The earth mourns and fades away,
The world languishes and fades away;
The haughty people of the earth languish.
5The earth is also defiled under its inhabitants,
Because they have transgressed the laws,
Changed the ordinance,
Broken the everlasting covenant.
6Therefore the curse has devoured the earth,
And those who dwell in it are desolate.
Therefore the inhabitants of the earth are burned,
And few men are left.
7The new wine fails, the vine languishes,
All the merry-hearted sigh.
8The mirth of the tambourine ceases,
The noise of the jubilant ends,
The joy of the harp ceases.
9They shall not drink wine with a song;
Strong drink is bitter to those who drink it.
10The city of confusion is broken down;
Every house is shut up, so that none may go in.
11There is a cry for wine in the streets,
All joy is darkened,
The mirth of the land is gone.
12In the city desolation is left,
And the gate is stricken with destruction.
13When it shall be thus in the midst of the land among the people,
It shall be like the shaking of an olive tree,
Like the gleaning of grapes when the vintage is done.
14They shall lift up their voice, they shall sing;
For the majesty of the LORD
They shall cry aloud from the sea.
15Therefore glorify the LORD in the dawning light,
The name of the LORD God of Israel in the coastlands of the sea.
16From the ends of the earth we have heard songs:
“Glory to the righteous!”
But I said, “I am ruined, ruined!
Woe to me!
The treacherous dealers have dealt treacherously,
Indeed, the treacherous dealers have dealt very treacherously.”
17Fear and the pit and the snare
Are upon you, O inhabitant of the earth.
18And it shall be
That he who flees from the noise of the fear
Shall fall into the pit,
And he who comes up from the midst of the pit
Shall be caught in the snare;
For the windows from on high are open,
And the foundations of the earth are shaken.
24:18 windows from on high. In Noah’s day, God judged with a flood (Gen. 7:11). He will judge again from heaven, but not with a flood. Revelation 6:13, 14; 8:3–13; 16:1–21. foundations of the earth. Unparalleled earthquakes will mark the future visitation during and after the fulfillment of Daniel’s 70-week prophecy (13:13; Matt. 24:7; Rev. 6:12, 14; 8:5; 11:19; 16:18).
24:23 moon…disgraced…sun ashamed. In the eternal state after Christ’s millennial reign, the glory of God and of the Lamb will replace the sun and moon as sources of light (Rev. 21:23). reign…in Jerusalem. In Revelation 11:15–17; 19:6, 16 (Luke 1:31–33), John confirmed this clear prophecy of Messiah’s future earthly reign in Jerusalem.
19The earth is violently broken,
The earth is split open,
The earth is shaken exceedingly.
20The earth shall reel to and fro like a drunkard,
And shall totter like a hut;
Its transgression shall be heavy upon it,
And it will fall, and not rise again.
21It shall come to pass in that day
That the LORD will punish on high the host of exalted ones,
And on the earth the kings of the earth.
22They will be gathered together,
As prisoners are gathered in the pit,
And will be shut up in the prison;
After many days they will be punished.
23Then the moon will be disgraced
And the sun ashamed;
For the LORD of hosts will reign
On Mount Zion and in Jerusalem
And before His elders, gloriously.
PRAISE TO GOD
1O LORD, You are my God.
I will exalt You,
I will praise Your name,
For You have done wonderful things;
Your counsels of old are faithfulness and truth.
2For You have made a city a ruin,
A fortified city a ruin,
A palace of foreigners to be a city no more;
It will never be rebuilt.
3Therefore the strong people will glorify You;
The city of the terrible nations will fear You.
4For You have been a strength to the poor,
A strength to the needy in his distress,
A refuge from the storm,
A shade from the heat;
For the blast of the terrible ones is as a storm against the wall.
5You will reduce the noise of aliens,
As heat in a dry place;
As heat in the shadow of a cloud,
The song of the terrible ones will be diminished.
6And in this mountain
The LORD of hosts will make for all people
A feast of choice pieces,
A feast of wines on the lees,
Of fat things full of marrow,
Of well-refined wines on the lees.
7And He will destroy on this mountain
The surface of the covering cast over all people,
And the veil that is spread over all nations.
8He will swallow up death forever,
25:8 swallow up death. God will swallow up death, which itself functions as a swallower of human beings (5:14; Prov. 1:12). Paul notes the fulfillment of this promise in the resurrection of believers (1 Cor. 15:54). wipe away tears. The Lord God will remove the sorrow associated with death (65:19). Revelation alludes to the tender action of this verse twice once in 7:17 to describe the bliss of the redeemed in heaven, and once in 21:4 to describe ideal conditions in the New Jerusalem. rebuke…He will take away. Israel will be the head of the nations and no longer the tail (Deut. 28:13).
And the Lord GOD will wipe away tears from all faces;
The rebuke of His people
He will take away from all the earth;
For the LORD has spoken.
9And it will be said in that day:
“Behold, this is our God;
We have waited for Him, and He will save us.
This is the LORD;
We have waited for Him;
We will be glad and rejoice in His salvation.”
10For on this mountain the hand of the LORD will rest,
And Moab shall be trampled down under Him,
As straw is trampled down for the refuse heap.
11And He will spread out His hands in their midst
As a swimmer reaches out to swim,
And He will bring down their pride
Together with the trickery of their hands.
12The fortress of the high fort of your walls
He will bring down, lay low,
And bring to the ground, down to the dust.
A SONG OF SALVATION
1In that day this song will be sung in the land of Judah:
“We have a strong city;
God will appoint salvation for walls and bulwarks.
2Open the gates,
That the righteous nation which keeps the truth may enter in.
3You will keep him in perfect peace,
26:3 perfect peace,…trusts in You. A fixed disposition of trust in the Lord brings a peace that the wicked can never know (48:22; 57:21). Such reliance precludes double-mindedness (James 1:6–8) and serving two masters (Matt. 6:24).
Whose mind is stayed on You,
Because he trusts in You.
4Trust in the LORD forever,
For in YAH, the LORD, is everlasting strength.a
5For He brings down those who dwell on high,
The lofty city;
He lays it low,
He lays it low to the ground,
He brings it down to the dust.
6The foot shall tread it down—
The feet of the poor
And the steps of the needy.”
7The way of the just is uprightness;
O Most Upright,
You weigh the path of the just.
8Yes, in the way of Your judgments,
O LORD, we have waited for You;
The desire of our soul is for Your name
And for the remembrance of You.
9With my soul I have desired You in the night,
Yes, by my spirit within me I will seek You early;
For when Your judgments are in the earth,
The inhabitants of the world will learn righteousness.
10Let grace be shown to the wicked,
Yet he will not learn righteousness;
In the land of uprightness he will deal unjustly,
And will not behold the majesty of the LORD.
11LORD, when Your hand is lifted up, they will not see.
But they will see and be ashamed
For their envy of people;
Yes, the fire of Your enemies shall devour them.
12LORD, You will establish peace for us,
For You have also done all our works in us.
13O LORD our God, masters besides You
Have had dominion over us;
But by You only we make mention of Your name.
14They are dead, they will not live;
They are deceased, they will not rise.
Therefore You have punished and destroyed them,
And made all their memory to perish.
15You have increased the nation, O LORD,
26:15 have increased the nation. With prophetic certainty from the perspective of Israel’s future restoration, Isaiah saw the expansion of Israel’s borders as an accomplished fact.
You have increased the nation;
You are glorified;
You have expanded all the borders of the land.
16LORD, in trouble they have visited You,
They poured out a prayer when Your chastening was upon them.
17As a woman with child
Is in pain and cries out in her pangs,
When she draws near the time of her delivery,
So have we been in Your sight, O LORD.
18We have been with child, we have been in pain;
We have, as it were, brought forth wind;
We have not accomplished any deliverance in the earth,
Nor have the inhabitants of the world fallen.
19Your dead shall live;
Together with my dead bodya they shall arise.
Awake and sing, you who dwell in dust;
For your dew is like the dew of herbs,
And the earth shall cast out the dead.
TAKE REFUGE FROM THE COMING JUDGMENT
20Come, my people, enter your chambers,
And shut your doors behind you;
Hide yourself, as it were, for a little moment,
Until the indignation is past.
21For behold, the LORD comes out of His place
To punish the inhabitants of the earth for their iniquity;
The earth will also disclose her blood,
And will no more cover her slain.
1In that day the LORD with His severe sword, great and strong,
Will punish Leviathan the fleeing serpent,
Leviathan that twisted serpent;
And He will slay the reptile that is in the sea.
THE RESTORATION OF ISRAEL
2In that day sing to her,
“A vineyard of red wine!a
3I, the LORD, keep it,
I water it every moment;
Lest any hurt it,
I keep it night and day.
4Fury is not in Me.
Who would set briers and thorns
Against Me in battle?
I would go through them,
I would burn them together.
5Or let him take hold of My strength,
That he may make peace with Me;
And he shall make peace with Me.”
6Those who come He shall cause to take root in Jacob;
Israel shall blossom and bud,
And fill the face of the world with fruit.
7Has He struck Israel as He struck those who struck him?
Or has He been slain according to the slaughter of those who were slain by Him?
8In measure, by sending it away,
You contended with it.
He removes it by His rough wind
In the day of the east wind.
9Therefore by this the iniquity of Jacob will be covered;
And this is all the fruit of taking away his sin:
When he makes all the stones of the altar
Like chalkstones that are beaten to dust,
Wooden imagesa and incense altars shall not stand.
10Yet the fortified city will be desolate,
The habitation forsaken and left like a wilderness;
There the calf will feed, and there it will lie down
And consume its branches.
11When its boughs are withered, they will be broken off;
The women come and set them on fire.
For it is a people of no understanding;
Therefore He who made them will not have mercy on them,
And He who formed them will show them no favor.
12And it shall come to pass in that day
That the LORD will thresh,
From the channel of the Rivera to the Brook of Egypt;
And you will be gathered one by one,
O you children of Israel.
13So it shall be in that day:
The great trumpet will be blown;
They will come, who are about to perish in the land of Assyria,
And they who are outcasts in the land of Egypt,
And shall worship the LORD in the holy mount at Jerusalem.
WOE TO EPHRAIM AND JERUSALEM
1Woe to the crown of pride, to the drunkards of Ephraim,
Whose glorious beauty is a fading flower
Which is at the head of the verdant valleys,
To those who are overcome with wine!
2Behold, the Lord has a mighty and strong one,
Like a tempest of hail and a destroying storm,
Like a flood of mighty waters overflowing,
Who will bring them down to the earth with His hand.
3The crown of pride, the drunkards of Ephraim,
Will be trampled underfoot;
4And the glorious beauty is a fading flower
Which is at the head of the verdant valley,
Like the first fruit before the summer,
Which an observer sees;
He eats it up while it is still in his hand.
5In that day the LORD of hosts will be
For a crown of glory and a diadem of beauty
To the remnant of His people,
6For a spirit of justice to him who sits in judgment,
And for strength to those who turn back the battle at the gate.
7But they also have erred through wine,
And through intoxicating drink are out of the way;
The priest and the prophet have erred through intoxicating drink,
They are swallowed up by wine,
They are out of the way through intoxicating drink;
They err in vision, they stumble in judgment.
8For all tables are full of vomit and filth;
No place is clean.
9“Whom will he teach knowledge?
And whom will he make to understand the message?
Those just weaned from milk?
Those just drawn from the breasts?
10For precept must be upon precept, precept upon precept,
Line upon line, line upon line,
Here a little, there a little.”
11For with stammering lips and another tongue
He will speak to this people,
12To whom He said, “This is the rest with which
You may cause the weary to rest,”
And, “This is the refreshing”;
Yet they would not hear.
13But the word of the LORD was to them,
“Precept upon precept, precept upon precept,
Line upon line, line upon line,
Here a little, there a little,”
That they might go and fall backward, and be broken
And snared and caught.
14Therefore hear the word of the LORD, you scornful men,
Who rule this people who are in Jerusalem,
15Because you have said, “We have made a covenant with death,
And with Sheol we are in agreement.
When the overflowing scourge passes through,
It will not come to us,
For we have made lies our refuge,
And under falsehood we have hidden ourselves.”
A CORNERSTONE IN ZION
16Therefore thus says the Lord GOD:
28:16 stone for a foundation,…a sure foundation. The Lord God contrasted the only sure refuge with the false refuge of relying on foreigners (v. 15). This directly prophesied the coming of the Messiah (Matt. 21:42; Mark 12:10; Luke 20:17; Acts 4:11; Rom. 9:33; Eph. 2:20; 1 Pet. 2:6–8; 8:14, 15; Ps. 118:22). will not act hastily. The Greek Old Testament interprets this Hebrew verb for “hurry” in the sense of “put to shame,” furnishing the basis of the New Testament citations of this verse (Rom. 9:33; 10:11; 1 Pet. 2:6).
“Behold, I lay in Zion a stone for a foundation,
A tried stone, a precious cornerstone, a sure foundation;
Whoever believes will not act hastily.
17Also I will make justice the measuring line,
And righteousness the plummet;
The hail will sweep away the refuge of lies,
And the waters will overflow the hiding place.
18Your covenant with death will be annulled,
And your agreement with Sheol will not stand;
When the overflowing scourge passes through,
Then you will be trampled down by it.
19As often as it goes out it will take you;
For morning by morning it will pass over,
And by day and by night;
It will be a terror just to understand the report.”
20For the bed is too short to stretch out on,
And the covering so narrow that one cannot wrap himself in it.
21For the LORD will rise up as at Mount Perazim,
He will be angry as in the Valley of Gibeon—
That He may do His work, His awesome work,
And bring to pass His act, His unusual act.
22Now therefore, do not be mockers,
Lest your bonds be made strong;
For I have heard from the Lord GOD of hosts,
A destruction determined even upon the whole earth.
LISTEN TO THE TEACHING OF GOD
23Give ear and hear my voice,
28:23 Give ear. The parable of a farmer underlined the lessons of judgment threats in vv. 18–22. As the farmer does his different tasks, each in the right season and proportion, so God adopts His measures to His purposes: now mercy, then judgment; punishing sooner, then later. His purpose was not to destroy His people, any more than the farmer’s object in his threshing or plowing is to destroy his crop.
Listen and hear my speech.
24Does the plowman keep plowing all day to sow?
Does he keep turning his soil and breaking the clods?
25When he has leveled its surface,
Does he not sow the black cummin
And scatter the cummin,
Plant the wheat in rows,
The barley in the appointed place,
And the spelt in its place?
26For He instructs him in right judgment,
His God teaches him.
27For the black cummin is not threshed with a threshing sledge,
Nor is a cartwheel rolled over the cummin;
But the black cummin is beaten out with a stick,
And the cummin with a rod.
28Bread flour must be ground;
Therefore he does not thresh it forever,
Break it with his cartwheel,
Or crush it with his horsemen.
29This also comes from the LORD of hosts,
Who is wonderful in counsel and excellent in guidance.
WOE TO JERUSALEM
1“Woe to Ariel,a to Ariel, the city where David dwelt!
Add year to year;
Let feasts come around.
2Yet I will distress Ariel;
There shall be heaviness and sorrow,
And it shall be to Me as Ariel.
3I will encamp against you all around,
I will lay siege against you with a mound,
And I will raise siegeworks against you.
4You shall be brought down,
You shall speak out of the ground;
Your speech shall be low, out of the dust;
Your voice shall be like a medium’s, out of the ground;
And your speech shall whisper out of the dust.
5“Moreover the multitude of your foes
Shall be like fine dust,
And the multitude of the terrible ones
Like chaff that passes away;
Yes, it shall be in an instant, suddenly.
6You will be punished by the LORD of hosts
With thunder and earthquake and great noise,
With storm and tempest
And the flame of devouring fire.
7The multitude of all the nations who fight against Ariel,
Even all who fight against her and her fortress,
And distress her,
Shall be as a dream of a night vision.
8It shall even be as when a hungry man dreams,
And look—he eats;
But he awakes, and his soul is still empty;
Or as when a thirsty man dreams,
And look—he drinks;
But he awakes, and indeed he is faint,
And his soul still craves:
So the multitude of all the nations shall be,
Who fight against Mount Zion.”
THE BLINDNESS OF DISOBEDIENCE
9Pause and wonder!
Blind yourselves and be blind!
They are drunk, but not with wine;
They stagger, but not with intoxicating drink.
10For the LORD has poured out on you
29:10 spirit of deep sleep. Because Israel refused to hear her true prophets initially, their ability to hear has been impaired. God gave them up judicially to their own hardness of heart. Paul applied this verse specifically to the general condition of Israel’s blindness during the age of the church (Rom. 11:8). prophets… seers. False prophets and seers have blinded their listeners with their false prophecies.
The spirit of deep sleep,
And has closed your eyes, namely, the prophets;
And He has covered your heads, namely, the seers.
11The whole vision has become to you like the words of a book that is sealed, which men deliver to one who is literate, saying, “Read this, please.”
And he says, “I cannot, for it is sealed.”
12Then the book is delivered to one who is illiterate, saying, “Read this, please.”
And he says, “I am not literate.”
29:13 hearts far from Me. Empty ritualism does not bring closeness to God. Jesus used this verse to describe the Judaism of His day (Matt. 15:7–9; Mark 7:6, 7).
“Inasmuch as these people draw near with their mouths
And honor Me with their lips,
But have removed their hearts far from Me,
And their fear toward Me is taught by the commandment of men,
14Therefore, behold, I will again do a marvelous work
Among this people,
A marvelous work and a wonder;
For the wisdom of their wise men shall perish,
And the understanding of their prudent men shall be hidden.”
15Woe to those who seek deep to hide their counsel far from the LORD,
And their works are in the dark;
They say, “Who sees us?” and, “Who knows us?”
16Surely you have things turned around!
Shall the potter be esteemed as the clay;
For shall the thing made say of him who made it,
“He did not make me”?
Or shall the thing formed say of him who formed it,
“He has no understanding”?
FUTURE RECOVERY OF WISDOM
17Is it not yet a very little while
Till Lebanon shall be turned into a fruitful field,
And the fruitful field be esteemed as a forest?
18In that day the deaf shall hear the words of the book,
And the eyes of the blind shall see out of obscurity and out of darkness.
19The humble also shall increase their joy in the LORD,
And the poor among men shall rejoice
In the Holy One of Israel.
20For the terrible one is brought to nothing,
The scornful one is consumed,
And all who watch for iniquity are cut off—
21Who make a man an offender by a word,
And lay a snare for him who reproves in the gate,
And turn aside the just by empty words.
22Therefore thus says the LORD, who redeemed Abraham, concerning the house of Jacob:
29:22 redeemed Abraham. God delivered Abraham from his pagan background when He brought him from beyond the Euphrates River into the land of Canaan (Josh. 24:2, 3). Paul elaborates on this theme in Romans 4:1–22. not now be ashamed. Israel in her history had frequently suffered disgrace, but the personal presence of the Messiah is to change that (45:17; 49:23; 50:7; 54:4). After the salvation of Israel in the end time, the children of Jacob will no longer cause their forefathers to blush over their wickedness.
“Jacob shall not now be ashamed,
Nor shall his face now grow pale;
23But when he sees his children,
The work of My hands, in his midst,
They will hallow My name,
And hallow the Holy One of Jacob,
And fear the God of Israel.
24These also who erred in spirit will come to understanding,
And those who complained will learn doctrine.”
FUTILE CONFIDENCE IN EGYPT
1“Woe to the rebellious children,” says the LORD,
30:1 not of Me…not of My Spirit. Hezekiah’s advisers urged him to turn to the Egyptians, not to God, for help against the invading Assyrians. Isaiah denounced this reliance on Egypt rather than God, who had forbidden such alliances.
“Who take counsel, but not of Me,
And who devise plans, but not of My Spirit,
That they may add sin to sin;
2Who walk to go down to Egypt,
And have not asked My advice,
To strengthen themselves in the strength of Pharaoh,
And to trust in the shadow of Egypt!
3Therefore the strength of Pharaoh
Shall be your shame,
And trust in the shadow of Egypt
Shall be your humiliation.
4For his princes were at Zoan,
And his ambassadors came to Hanes.
5They were all ashamed of a people who could not benefit them,
Or be help or benefit,
But a shame and also a reproach.”
6The burden against the beasts of the South.
Through a land of trouble and anguish,
From which came the lioness and lion,
The viper and fiery flying serpent,
They will carry their riches on the backs of young donkeys,
And their treasures on the humps of camels,
To a people who shall not profit;
7For the Egyptians shall help in vain and to no purpose.
Therefore I have called her
Rahab-Hem-Shebeth.a
A REBELLIOUS PEOPLE
8Now go, write it before them on a tablet,
And note it on a scroll,
That it may be for time to come,
Forever and ever:
9That this is a rebellious people,
Lying children,
Children who will not hear the law of the LORD;
10Who say to the seers, “Do not see,”
And to the prophets, “Do not prophesy to us right things;
Speak to us smooth things, prophesy deceits.
11Get out of the way,
Turn aside from the path,
Cause the Holy One of Israel
To cease from before us.”
12Therefore thus says the Holy One of Israel:
“Because you despise this word,
And trust in oppression and perversity,
And rely on them,
13Therefore this iniquity shall be to you
Like a breach ready to fall,
A bulge in a high wall,
Whose breaking comes suddenly, in an instant.
14And He shall break it like the breaking of the potter’s vessel,
Which is broken in pieces;
He shall not spare.
So there shall not be found among its fragments
A shard to take fire from the hearth,
Or to take water from the cistern.”
15For thus says the Lord GOD, the Holy One of Israel:
“In returning and rest you shall be saved;
In quietness and confidence shall be your strength.”
But you would not,
16And you said, “No, for we will flee on horses”—
Therefore you shall flee!
And, “We will ride on swift horses”—
Therefore those who pursue you shall be swift!
17One thousand shall flee at the threat of one,
At the threat of five you shall flee,
Till you are left as a pole on top of a mountain
And as a banner on a hill.
GOD WILL BE GRACIOUS
18Therefore the LORD will wait, that He may be gracious to you;
And therefore He will be exalted, that He may have mercy on you.
For the LORD is a God of justice;
Blessed are all those who wait for Him.
19For the people shall dwell in Zion at Jerusalem;
You shall weep no more.
He will be very gracious to you at the sound of your cry;
When He hears it, He will answer you.
20And though the Lord gives you
The bread of adversity and the water of affliction,
Yet your teachers will not be moved into a corner anymore,
But your eyes shall see your teachers.
21Your ears shall hear a word behind you, saying,
“This is the way, walk in it,”
Whenever you turn to the right hand
Or whenever you turn to the left.
22You will also defile the covering of your images of silver,
And the ornament of your molded images of gold.
You will throw them away as an unclean thing;
You will say to them, “Get away!”
23Then He will give the rain for your seed
With which you sow the ground,
And bread of the increase of the earth;
It will be fat and plentiful.
In that day your cattle will feed
In large pastures.
24Likewise the oxen and the young donkeys that work the ground
Will eat cured fodder,
Which has been winnowed with the shovel and fan.
25There will be on every high mountain
And on every high hill
Rivers and streams of waters,
In the day of the great slaughter,
When the towers fall.
26Moreover the light of the moon will be as the light of the sun,
And the light of the sun will be sevenfold,
As the light of seven days,
In the day that the LORD binds up the bruise of His people
And heals the stroke of their wound.
JUDGMENT ON ASSYRIA
27Behold, the name of the LORD comes from afar,
Burning with His anger,
And His burden is heavy;
His lips are full of indignation,
And His tongue like a devouring fire.
28His breath is like an overflowing stream,
Which reaches up to the neck,
To sift the nations with the sieve of futility;
And there shall be a bridle in the jaws of the people,
Causing them to err.
29You shall have a song
As in the night when a holy festival is kept,
And gladness of heart as when one goes with a flute,
To come into the mountain of the LORD,
To the Mighty One of Israel.
30The LORD will cause His glorious voice to be heard,
And show the descent of His arm,
With the indignation of His anger
And the flame of a devouring fire,
With scattering, tempest, and hailstones.
31For through the voice of the LORD
Assyria will be beaten down,
As He strikes with the rod.
32And in every place where the staff of punishment passes,
Which the LORD lays on him,
It will be with tambourines and harps;
And in battles of brandishing He will fight with it.
33For Tophet was established of old,
30:33 Tophet. Literally, a place of abomination. Idolatrous Israel had burned to death human victims in this valley just south of Jerusalem, an area sometimes called the Valley of Hinnom (2 Kin. 23:10; Jer. 19:6). Later it became known as Gehenna, the place of refuse for the city, with constantly burning fires, symbolizing hell. The defeat was to be so complete that the fire burns continually.
Yes, for the king it is prepared.
He has made it deep and large;
Its pyre is fire with much wood;
The breath of the LORD, like a stream of brimstone,
Kindles it.
THE FOLLY OF NOT TRUSTING GOD
1Woe to those who go down to Egypt for help,
And rely on horses,
Who trust in chariots because they are many,
And in horsemen because they are very strong,
But who do not look to the Holy One of Israel,
Nor seek the LORD!
2Yet He also is wise and will bring disaster,
And will not call back His words,
But will arise against the house of evildoers,
And against the help of those who work iniquity.
3Now the Egyptians are men, and not God;
And their horses are flesh, and not spirit.
When the LORD stretches out His hand,
Both he who helps will fall,
And he who is helped will fall down;
They all will perish together.
GOD WILL DELIVER JERUSALEM
4For thus the LORD has spoken to me:
“As a lion roars,
And a young lion over his prey
(When a multitude of shepherds is summoned against him,
He will not be afraid of their voice
Nor be disturbed by their noise),
So the LORD of hosts will come down
To fight for Mount Zion and for its hill.
5Like birds flying about,
So will the LORD of hosts defend Jerusalem.
Defending, He will also deliver it;
Passing over, He will preserve it.”
6Return to Him against whom the children of Israel have deeply revolted. 7For in that day every man shall throw away his idols of silver and his idols of gold—sin, which your own hands have made for yourselves.
8“Then Assyria shall fall by a sword not of man,
And a sword not of mankind shall devour him.
But he shall flee from the sword,
And his young men shall become forced labor.
9He shall cross over to his stronghold for fear,
And his princes shall be afraid of the banner,”
Says the LORD,
Whose fire is in Zion
And whose furnace is in Jerusalem.
A REIGN OF RIGHTEOUSNESS
1Behold, a king will reign in righteousness,
And princes will rule with justice.
2A man will be as a hiding place from the wind,
And a cover from the tempest,
As rivers of water in a dry place,
As the shadow of a great rock in a weary land.
3The eyes of those who see will not be dim,
And the ears of those who hear will listen.
4Also the heart of the rash will understand knowledge,
And the tongue of the stammerers will be ready to speak plainly.
5The foolish person will no longer be called generous,
Nor the miser said to be bountiful;
6For the foolish person will speak foolishness,
And his heart will work iniquity:
To practice ungodliness,
To utter error against the LORD,
To keep the hungry unsatisfied,
And he will cause the drink of the thirsty to fail.
7Also the schemes of the schemer are evil;
He devises wicked plans
To destroy the poor with lying words,
Even when the needy speaks justice.
8But a generous man devises generous things,
And by generosity he shall stand.
CONSEQUENCES OF COMPLACENCY
9Rise up, you women who are at ease,
Hear my voice;
You complacent daughters,
Give ear to my speech.
10In a year and some days
You will be troubled, you complacent women;
For the vintage will fail,
The gathering will not come.
11Tremble, you women who are at ease;
Be troubled, you complacent ones;
Strip yourselves, make yourselves bare,
And gird sackcloth on your waists.
12People shall mourn upon their breasts
For the pleasant fields, for the fruitful vine.
13On the land of my people will come up thorns and briers,
Yes, on all the happy homes in the joyous city;
14Because the palaces will be forsaken,
The bustling city will be deserted.
The forts and towers will become lairs forever,
A joy of wild donkeys, a pasture of flocks—
15Until the Spirit is poured upon us from on high,
And the wilderness becomes a fruitful field,
And the fruitful field is counted as a forest.
THE PEACE OF GOD’S REIGN
16Then justice will dwell in the wilderness,
And righteousness remain in the fruitful field.
17The work of righteousness will be peace,
And the effect of righteousness, quietness and assurance forever.
18My people will dwell in a peaceful habitation,
In secure dwellings, and in quiet resting places,
19Though hail comes down on the forest,
And the city is brought low in humiliation.
20Blessed are you who sow beside all waters,
Who send out freely the feet of the ox and the donkey.
A PRAYER IN DEEP DISTRESS
1Woe to you who plunder, though you have not been plundered;
And you who deal treacherously, though they have not dealt treacherously with you!
When you cease plundering,
You will be plundered;
When you make an end of dealing treacherously,
They will deal treacherously with you.
2O LORD, be gracious to us;
We have waited for You.
Be theira arm every morning,
Our salvation also in the time of trouble.
3At the noise of the tumult the people shall flee;
When You lift Yourself up, the nations shall be scattered;
4And Your plunder shall be gathered
Like the gathering of the caterpillar;
As the running to and fro of locusts,
He shall run upon them.
5The LORD is exalted, for He dwells on high;
He has filled Zion with justice and righteousness.
6Wisdom and knowledge will be the stability of your times,
And the strength of salvation;
The fear of the LORD is His treasure.
7Surely their valiant ones shall cry outside,
The ambassadors of peace shall weep bitterly.
8The highways lie waste,
The traveling man ceases.
He has broken the covenant,
He has despised the cities,a
He regards no man.
9The earth mourns and languishes,
Lebanon is shamed and shriveled;
Sharon is like a wilderness,
And Bashan and Carmel shake off their fruits.
IMPENDING JUDGMENT ON ZION
10“Now I will rise,” says the LORD;
“Now I will be exalted,
Now I will lift Myself up.
11You shall conceive chaff,
You shall bring forth stubble;
Your breath, as fire, shall devour you.
12And the people shall be like the burnings of lime;
Like thorns cut up they shall be burned in the fire.
13Hear, you who are afar off, what I have done;
And you who are near, acknowledge My might.”
14The sinners in Zion are afraid;
Fearfulness has seized the hypocrites:
“Who among us shall dwell with the devouring fire?
Who among us shall dwell with everlasting burnings?”
15He who walks righteously and speaks uprightly,
He who despises the gain of oppressions,
Who gestures with his hands, refusing bribes,
Who stops his ears from hearing of bloodshed,
And shuts his eyes from seeing evil:
16He will dwell on high;
His place of defense will be the fortress of rocks;
Bread will be given him,
His water will be sure.
THE LAND OF THE MAJESTIC KING
17Your eyes will see the King in His beauty;
33:17 King in His beauty. The prophecy moves beyond Hezekiah in his sackcloth, oppressed by his enemy, to the Messiah in His beauty. Seeing Him in glory is another reward of the righteous. The near-future deliverance from Sennacherib anticipates a more distant wonder when the Messiah will sit on His throne.
They will see the land that is very far off.
18Your heart will meditate on terror:
“Where is the scribe?
Where is he who weighs?
Where is he who counts the towers?”
19You will not see a fierce people,
A people of obscure speech, beyond perception,
Of a stammering tongue that you cannot understand.
20Look upon Zion, the city of our appointed feasts;
Your eyes will see Jerusalem, a quiet home,
A tabernacle that will not be taken down;
Not one of its stakes will ever be removed,
Nor will any of its cords be broken.
21But there the majestic LORD will be for us
A place of broad rivers and streams,
In which no galley with oars will sail,
Nor majestic ships pass by
22(For the LORD is our Judge,
The LORD is our Lawgiver,
The LORD is our King;
He will save us);
23Your tackle is loosed,
They could not strengthen their mast,
They could not spread the sail.
Then the prey of great plunder is divided;
The lame take the prey.
24And the inhabitant will not say, “I am sick”;
The people who dwell in it will be forgiven their iniquity.
JUDGMENT ON THE NATIONS
1Come near, you nations, to hear;
And heed, you people!
Let the earth hear, and all that is in it,
The world and all things that come forth from it.
2For the indignation of the LORD is against all nations,
And His fury against all their armies;
He has utterly destroyed them,
He has given them over to the slaughter.
3Also their slain shall be thrown out;
Their stench shall rise from their corpses,
And the mountains shall be melted with their blood.
4All the host of heaven shall be dissolved,
And the heavens shall be rolled up like a scroll;
All their host shall fall down
As the leaf falls from the vine,
And as fruit falling from a fig tree.
5“For My sword shall be bathed in heaven;
Indeed it shall come down on Edom,
And on the people of My curse, for judgment.
6The sword of the LORD is filled with blood,
It is made overflowing with fatness,
With the blood of lambs and goats,
With the fat of the kidneys of rams.
For the LORD has a sacrifice in Bozrah,
And a great slaughter in the land of Edom.
7The wild oxen shall come down with them,
And the young bulls with the mighty bulls;
Their land shall be soaked with blood,
And their dust saturated with fatness.”
8For it is the day of the LORD’s vengeance,
The year of recompense for the cause of Zion.
9Its streams shall be turned into pitch,
And its dust into brimstone;
Its land shall become burning pitch.
10It shall not be quenched night or day;
Its smoke shall ascend forever.
From generation to generation it shall lie waste;
No one shall pass through it forever and ever.
11But the pelican and the porcupine shall possess it,
Also the owl and the raven shall dwell in it.
And He shall stretch out over it
The line of confusion and the stones of emptiness.
12They shall call its nobles to the kingdom,
But none shall be there, and all its princes shall be nothing.
13And thorns shall come up in its palaces,
Nettles and brambles in its fortresses;
It shall be a habitation of jackals,
A courtyard for ostriches.
14The wild beasts of the desert shall also meet with the jackals,
And the wild goat shall bleat to its companion;
Also the night creature shall rest there,
And find for herself a place of rest.
15There the arrow snake shall make her nest and lay eggs
And hatch, and gather them under her shadow;
There also shall the hawks be gathered,
Every one with her mate.
16“Search from the book of the LORD, and read:
Not one of these shall fail;
Not one shall lack her mate.
For My mouth has commanded it, and His Spirit has gathered them.
17He has cast the lot for them,
And His hand has divided it among them with a measuring line.
They shall possess it forever;
From generation to generation they shall dwell in it.”
THE FUTURE GLORY OF ZION
1The wilderness and the wasteland shall be glad for them,
And the desert shall rejoice and blossom as the rose;
2It shall blossom abundantly and rejoice,
Even with joy and singing.
The glory of Lebanon shall be given to it,
The excellence of Carmel and Sharon.
They shall see the glory of the LORD,
The excellency of our God.
3Strengthen the weak hands,
And make firm the feeble knees.
4Say to those who are fearful-hearted,
“Be strong, do not fear!
Behold, your God will come with vengeance,
With the recompense of God;
He will come and save you.”
5Then the eyes of the blind shall be opened,
And the ears of the deaf shall be unstopped.
6Then the lame shall leap like a deer,
35:6 lame…sing. God’s restoration in the millennial age is to include physical restoration to the afflicted. Jesus’ First Coming gave a foretaste of that future day (Matt. 11:5; 12:22; Mark 7:37; Luke 7:21; Acts 3:8).
And the tongue of the dumb sing.
For waters shall burst forth in the wilderness,
And streams in the desert.
7The parched ground shall become a pool,
And the thirsty land springs of water;
In the habitation of jackals, where each lay,
There shall be grass with reeds and rushes.
8A highway shall be there, and a road,
35:8 Highway of Holiness. This refers to the way leading the redeemed back to Jerusalem, the throne of the Messiah, literally and spiritually. Christ Himself is to be the leader on that way, called in 40:3, the “way of the LORD.”
And it shall be called the Highway of Holiness.
The unclean shall not pass over it,
But it shall be for others.
Whoever walks the road, although a fool,
Shall not go astray.
9No lion shall be there,
Nor shall any ravenous beast go up on it;
It shall not be found there.
But the redeemed shall walk there,
10And the ransomed of the LORD shall return,
And come to Zion with singing,
With everlasting joy on their heads.
They shall obtain joy and gladness,
And sorrow and sighing shall flee away.
SENNACHERIB BOASTS AGAINST THE LORD
1Now it came to pass in the fourteenth year of King Hezekiah that Sennacherib king of Assyria came up against all the fortified cities of Judah and took them. 2Then the king of Assyria sent the Rabshakeha with a great army from Lachish to King Hezekiah at Jerusalem. And he stood by the aqueduct from the upper pool, on the highway to the Fuller’s Field. 3And Eliakim the son of Hilkiah, who was over the household, Shebna the scribe, and Joah the son of Asaph, the recorder, came out to him.
4Then the Rabshakeh said to them, “Say now to Hezekiah, ‘Thus says the great king, the king of Assyria: “What confidence is this in which you trust? 5I say you speak of having plans and power for war; but they are mere words. Now in whom do you trust, that you rebel against me? 6Look! You are trusting in the staff of this broken reed, Egypt, on which if a man leans, it will go into his hand and pierce it. So is Pharaoh king of Egypt to all who trust in him.
7“But if you say to me, ‘We trust in the LORD our God,’ is it not He whose high places and whose altars Hezekiah has taken away, and said to Judah and Jerusalem, ‘You shall worship before this altar’?” ’ 8Now therefore, I urge you, give a pledge to my master the king of Assyria, and I will give you two thousand horses—if you are able on your part to put riders on them! 9How then will you repel one captain of the least of my master’s servants, and put your trust in Egypt for chariots and horsemen? 10Have I now come up without the LORD against this land to destroy it? The LORD said to me, ‘Go up against this land, and destroy it.’ ”
36:10 The LORD said. Rabshakeh’s boastful claim of the authority from Judah’s God for his mission may have been a ploy on his part to get a surrender, but it aligned with Isaiah’s prophecy that the Assyrians would be His instrument to punish His people (8:7, 8; 10:5, 6). The Assyrians may have heard this from partisans or may not have known this, but Judah did.
11Then Eliakim, Shebna, and Joah said to the Rabshakeh, “Please speak to your servants in Aramaic, for we understand it; and do not speak to us in Hebrewa in the hearing of the people who are on the wall.”
12But the Rabshakeh said, “Has my master sent me to your master and to you to speak these words, and not to the men who sit on the wall, who will eat and drink their own waste with you?”
13Then the Rabshakeh stood and called out with a loud voice in Hebrew, and said, “Hear the words of the great king, the king of Assyria! 14Thus says the king: ‘Do not let Hezekiah deceive you, for he will not be able to deliver you; 15nor let Hezekiah make you trust in the LORD, saying, “The LORD will surely deliver us; this city will not be given into the hand of the king of Assyria.” ’ 16Do not listen to Hezekiah; for thus says the king of Assyria: ‘Make peace with me by a present and come out to me; and every one of you eat from his own vine and every one from his own fig tree, and every one of you drink the waters of his own cistern; 17until I come and take you away to a land like your own land, a land of grain and new wine, a land of bread and vineyards. 18Beware lest Hezekiah persuade you, saying, “The LORD will deliver us.” Has any one of the gods of the nations delivered its land from the hand of the king of Assyria? 19Where are the gods of Hamath and Arpad? Where are the gods of Sepharvaim? Indeed, have they delivered Samaria from my hand? 20Who among all the gods of these lands have delivered their countries from my hand, that the LORD should deliver Jerusalem from my hand?’ ”
21But they held their peace and answered him not a word; for the king’s commandment was, “Do not answer him.” 22Then Eliakim the son of Hilkiah, who was over the household, Shebna the scribe, and Joah the son of Asaph, the recorder, came to Hezekiah with their clothes torn, and told him the words of the Rabshakeh.
ISAIAH ASSURES DELIVERANCE
1And so it was, when King Hezekiah heard it, that he tore his clothes, covered himself with sackcloth, and went into the house of the LORD. 2Then he sent Eliakim, who was over the household, Shebna the scribe, and the elders of the priests, covered with sackcloth, to Isaiah the prophet, the son of Amoz. 3And they said to him, “Thus says Hezekiah: ‘This day is a day of trouble and rebuke and blasphemy; for the children have come to birth, but there is no strength to bring them forth. 4It may be that the LORD your God will hear the words of the Rabshakeh, whom his master the king of Assyria has sent to reproach the living God, and will rebuke the words which the LORD your God has heard. Therefore lift up your prayer for the remnant that is left.’ ”
5So the servants of King Hezekiah came to Isaiah. 6And Isaiah said to them, “Thus you shall say to your master, ‘Thus says the LORD: “Do not be afraid of the words which you have heard, with which the servants of the king of Assyria have blasphemed Me. 7Surely I will send a spirit upon him, and he shall hear a rumor and return to his own land; and I will cause him to fall by the sword in his own land.” ’ ”
SENNACHERIB’S THREAT AND HEZEKIAH’S PRAYER
8Then the Rabshakeh returned, and found the king of Assyria warring against Libnah, for he heard that he had departed from Lachish. 9And the king heard concerning Tirhakah king of Ethiopia, “He has come out to make war with you.” So when he heard it, he sent messengers to Hezekiah, saying, 10“Thus you shall speak to Hezekiah king of Judah, saying: ‘Do not let your God in whom you trust deceive you, saying, “Jerusalem shall not be given into the hand of the king of Assyria.” 11Look! You have heard what the kings of Assyria have done to all lands by utterly destroying them; and shall you be delivered? 12Have the gods of the nations delivered those whom my fathers have destroyed, Gozan and Haran and Rezeph, and the people of Eden who were in Telassar? 13Where is the king of Hamath, the king of Arpad, and the king of the city of Sepharvaim, Hena, and Ivah?’ ”
14And Hezekiah received the letter from the hand of the messengers, and read it; and Hezekiah went up to the house of the LORD, and spread it before the LORD. 15Then Hezekiah prayed to the LORD, saying: 16“O LORD of hosts, God of Israel, the One who dwells between the cherubim, You are God, You alone, of all the kingdoms of the earth. You have made heaven and earth. 17Incline Your ear, O LORD, and hear; open Your eyes, O LORD, and see; and hear all the words of Sennacherib, which he has sent to reproach the living God. 18Truly, LORD, the kings of Assyria have laid waste all the nations and their lands, 19and have cast their gods into the fire; for they were not gods, but the work of men’s hands—wood and stone. Therefore they destroyed them. 20Now therefore, O LORD our God, save us from his hand, that all the kingdoms of the earth may know that You are the LORD, You alone.”
THE WORD OF THE LORD CONCERNING SENNACHERIB
21Then Isaiah the son of Amoz sent to Hezekiah, saying, “Thus says the LORD God of Israel, ‘Because you have prayed to Me against Sennacherib king of Assyria, 22this is the word which the LORD has spoken concerning him:
“The virgin, the daughter of Zion,
Has despised you, laughed you to scorn;
The daughter of Jerusalem
Has shaken her head behind your back!
23“Whom have you reproached and blasphemed?
Against whom have you raised your voice,
And lifted up your eyes on high?
Against the Holy One of Israel.
24By your servants you have reproached the Lord,
And said, ‘By the multitude of my chariots
I have come up to the height of the mountains,
To the limits of Lebanon;
I will cut down its tall cedars
And its choice cypress trees;
I will enter its farthest height,
To its fruitful forest.
25I have dug and drunk water,
And with the soles of my feet I have dried up
All the brooks of defense.’
26“Did you not hear long ago
How I made it,
From ancient times that I formed it?
Now I have brought it to pass,
That you should be
For crushing fortified cities into heaps of ruins.
27Therefore their inhabitants had little power;
They were dismayed and confounded;
They were as the grass of the field
And the green herb,
As the grass on the housetops
And grain blighted before it is grown.
28“But I know your dwelling place,
Your going out and your coming in,
And your rage against Me.
29Because your rage against Me and your tumult
37:29 hook in your nose…bridle in your lips. In judging Sennacherib, the Lord treated him as an obstinate animal with a ring in his nose and/or a bridle in his mouth. Some ancient sources indicate that captives were led before a king by a cord attached to a hook or ring through the upper lip and nose. Thus, he was to be brought back to his own country.
Have come up to My ears,
Therefore I will put My hook in your nose
And My bridle in your lips,
And I will turn you back
By the way which you came.” ’
30“This shall be a sign to you:
You shall eat this year such as grows of itself,
And the second year what springs from the same;
Also in the third year sow and reap,
Plant vineyards and eat the fruit of them.
31And the remnant who have escaped of the house of Judah
Shall again take root downward,
And bear fruit upward.
32For out of Jerusalem shall go a remnant,
And those who escape from Mount Zion.
The zeal of the LORD of hosts will do this.
33“Therefore thus says the LORD concerning the king of Assyria:
‘He shall not come into this city,
Nor shoot an arrow there,
Nor come before it with shield,
Nor build a siege mound against it.
34By the way that he came,
By the same shall he return;
And he shall not come into this city,’
Says the LORD.
35‘For I will defend this city, to save it
For My own sake and for My servant David’s sake.’ ”
SENNACHERIB’S DEFEAT AND DEATH
36Then the angela of the LORD went out, and killed in the camp of the Assyrians one hundred and eighty-five thousand; and when people arose early in the morning, there were the corpses—all dead. 37So Sennacherib king of Assyria departed and went away, returned home, and remained at Nineveh. 38Now it came to pass, as he was worshiping in the house of Nisroch his god, that his sons Adrammelech and Sharezer struck him down with the sword; and they escaped into the land of Ararat. Then Esarhaddon his son reigned in his place.
37:36 the angel of the LORD. This was Isaiah’s only use of a title that is frequent in the Old Testament, one referring to the Lord Himself. killed. Secular records also mention this massive slaughter of Assyrian troops, without noting its supernatural nature, of course.
HEZEKIAH’S LIFE EXTENDED
1In those days Hezekiah was sick and near death. And Isaiah the prophet, the son of Amoz, went to him and said to him, “Thus says the LORD: ‘Set your house in order, for you shall die and not live.’ ”
2Then Hezekiah turned his face toward the wall, and prayed to the LORD, 3and said, “Remember now, O LORD, I pray, how I have walked before You in truth and with a loyal heart, and have done what is good in Your sight.” And Hezekiah wept bitterly.
4And the word of the LORD came to Isaiah, saying, 5“Go and tell Hezekiah, ‘Thus says the LORD, the God of David your father: “I have heard your prayer, I have seen your tears; surely I will add to your days fifteen years. 6I will deliver you and this city from the hand of the king of Assyria, and I will defend this city.” ’ 7And this is the sign to you from the LORD, that the LORD will do this thing which He has spoken: 8“Behold, I will bring the shadow on the sundial, which has gone down with the sun on the sundial of Ahaz, ten degrees backward.” So the sun returned ten degrees on the dial by which it had gone down.
9This is the writing of Hezekiah king of Judah, when he had been sick and had recovered from his sickness:
10I said,
“In the prime of my life
I shall go to the gates of Sheol;
I am deprived of the remainder of my years.”
11I said,
“I shall not see YAH,
The LORDa in the land of the living;
I shall observe man no more among the inhabitants of the world.b
12My life span is gone,
Taken from me like a shepherd’s tent;
I have cut off my life like a weaver.
He cuts me off from the loom;
From day until night You make an end of me.
13I have considered until morning—
Like a lion,
So He breaks all my bones;
From day until night You make an end of me.
14Like a crane or a swallow, so I chattered;
I mourned like a dove;
My eyes fail from looking upward.
O LORD,a I am oppressed;
Undertake for me!
15“What shall I say?
He has both spoken to me,a
And He Himself has done it.
I shall walk carefully all my years
In the bitterness of my soul.
16O Lord, by these things men live;
And in all these things is the life of my spirit;
So You will restore me and make me live.
17Indeed it was for my own peace
That I had great bitterness;
But You have lovingly delivered my soul from the pit of corruption,
For You have cast all my sins behind Your back.
18For Sheol cannot thank You,
Death cannot praise You;
Those who go down to the pit cannot hope for Your truth.
19The living, the living man, he shall praise You,
As I do this day;
The father shall make known Your truth to the children.
20“The LORD was ready to save me;
Therefore we will sing my songs with stringed instruments
All the days of our life, in the house of the LORD.”
21Now Isaiah had said, “Let them take a lump of figs, and apply it as a poultice on the boil, and he shall recover.”
22And Hezekiah had said, “What is the sign that I shall go up to the house of the LORD?”
THE BABYLONIAN ENVOYS
1At that time Merodach-Baladana the son of Baladan, king of Babylon, sent letters and a present to Hezekiah, for he heard that he had been sick and had recovered. 2And Hezekiah was pleased with them, and showed them the house of his treasures—the silver and gold, the spices and precious ointment, and all his armory—all that was found among his treasures. There was nothing in his house or in all his dominion that Hezekiah did not show them.
3Then Isaiah the prophet went to King Hezekiah, and said to him, “What did these men say, and from where did they come to you?”
So Hezekiah said, “They came to me from a far country, from Babylon.”
4And he said, “What have they seen in your house?”
So Hezekiah answered, “They have seen all that is in my house; there is nothing among my treasures that I have not shown them.”
5Then Isaiah said to Hezekiah, “Hear the word of the LORD of hosts: 6‘Behold, the days are coming when all that is in your house, and what your fathers have accumulated until this day, shall be carried to Babylon; nothing shall be left,’ says the LORD. 7‘And they shall take away some of your sons who will descend from you, whom you will beget; and they shall be eunuchs in the palace of the king of Babylon.’ ”
8So Hezekiah said to Isaiah, “The word of the LORD which you have spoken is good!” For he said, “At least there will be peace and truth in my days.”
GOD’S PEOPLE ARE COMFORTED
1“Comfort, yes, comfort My people!”
40:1, 2 Comfort,…comfort. The prophecy addressed God’s prophets, instructing them to emphasize the theme of comfort to a captive people in a foreign land many miles from their home city of Jerusalem. God has good plans for great blessing to Israel in the future because they are His covenant people, who are never to be permanently cast away (Rom. 11:2).
Says your God.
2“Speak comfort to Jerusalem, and cry out to her,
That her warfare is ended,
That her iniquity is pardoned;
For she has received from the LORD’s hand
Double for all her sins.”
3The voice of one crying in the wilderness:
40:3, 4 Prepare the way. The remnant of Israel could remove obstacles from the coming Messiah’s path through repentance from their sins. John the Baptist reminded his listeners of this necessity (Matt. 3:2), as did Jesus (Matt. 4:17; Mark 1:15). These verses reflect the custom of some eastern monarchs to send heralds before them to clear away obstacles, make causeways, straighten crooked roads and valleys, and level hills (45:1, 2). John had the task of getting people ready for the Messiah’s arrival.
“Prepare the way of the LORD;
Make straight in the deserta
A highway for our God.
4Every valley shall be exalted
And every mountain and hill brought low;
The crooked places shall be made straight
And the rough places smooth;
5The glory of the LORD shall be revealed,
And all flesh shall see it together;
For the mouth of the LORD has spoken.”
6The voice said, “Cry out!”
And hea said, “What shall I cry?”
“All flesh is grass,
And all its loveliness is like the flower of the field.
7The grass withers, the flower fades,
Because the breath of the LORD blows upon it;
Surely the people are grass.
8The grass withers, the flower fades,
But the word of our God stands forever.”
9O Zion,
You who bring good tidings,
Get up into the high mountain;
O Jerusalem,
You who bring good tidings,
Lift up your voice with strength,
Lift it up, be not afraid;
Say to the cities of Judah, “Behold your God!”
10Behold, the Lord GOD shall come with a strong hand,
And His arm shall rule for Him;
Behold, His reward is with Him,
And His work before Him.
11He will feed His flock like a shepherd;
He will gather the lambs with His arm,
And carry them in His bosom,
And gently lead those who are with young.
12Who has measured the watersa in the hollow of His hand,
Measured heaven with a span
And calculated the dust of the earth in a measure?
Weighed the mountains in scales
And the hills in a balance?
13Who has directed the Spirit of the LORD,
40:13, 14 directed the Spirit of the LORD. Isaiah pointed to the incomparable wisdom of God. Paul alluded to this verse in connection with God’s wisdom in dealing with Jews and Gentiles (Rom. 11:34) and with God’s impartation of wisdom to the spiritual believer (1 Cor. 2:16).
Or as His counselor has taught Him?
14With whom did He take counsel, and who instructed Him,
And taught Him in the path of justice?
Who taught Him knowledge,
And showed Him the way of understanding?
15Behold, the nations are as a drop in a bucket,
And are counted as the small dust on the scales;
Look, He lifts up the isles as a very little thing.
16And Lebanon is not sufficient to burn,
Nor its beasts sufficient for a burnt offering.
17All nations before Him are as nothing,
And they are counted by Him less than nothing and worthless.
18To whom then will you liken God?
Or what likeness will you compare to Him?
19The workman molds an image,
The goldsmith overspreads it with gold,
And the silversmith casts silver chains.
20Whoever is too impoverished for such a contribution
Chooses a tree that will not rot;
He seeks for himself a skillful workman
To prepare a carved image that will not totter.
21Have you not known?
Have you not heard?
Has it not been told you from the beginning?
Have you not understood from the foundations of the earth?
22It is He who sits above the circle of the earth,
And its inhabitants are like grasshoppers,
Who stretches out the heavens like a curtain,
And spreads them out like a tent to dwell in.
23He brings the princes to nothing;
He makes the judges of the earth useless.
24Scarcely shall they be planted,
Scarcely shall they be sown,
Scarcely shall their stock take root in the earth,
When He will also blow on them,
And they will wither,
And the whirlwind will take them away like stubble.
25“To whom then will you liken Me,
Or to whom shall I be equal?” says the Holy One.
26Lift up your eyes on high,
And see who has created these things,
Who brings out their host by number;
He calls them all by name,
By the greatness of His might
And the strength of His power;
Not one is missing.
27Why do you say, O Jacob,
And speak, O Israel:
“My way is hidden from the LORD,
And my just claim is passed over by my God”?
28Have you not known?
40:28 Neither faints nor is weary. God was not too weak to act on their behalf, nor was fatigue an obstacle for the Creator in caring for His people (vv. 29, 30). Though even the young and strong become tired and fall, the Ancient of Days never does. unsearchable. To the human mind, God’s wisdom is not fully comprehensible in how He chooses to fulfill His promises to deliver Israel. Paul saw a further illustration of this truth in God’s plan for the final restoration of Israel (Rom. 11:33; see Is. 40:13).
Have you not heard?
The everlasting God, the LORD,
The Creator of the ends of the earth,
Neither faints nor is weary.
His understanding is unsearchable.
29He gives power to the weak,
And to those who have no might He increases strength.
30Even the youths shall faint and be weary,
And the young men shall utterly fall,
31But those who wait on the LORD
40:31 wait on the LORD. There is a general principle here that patient, praying believers are blessed by God with strength in their trials (2 Cor. 12:8–10). The Lord also expected His people to be patient and await His coming in glory at the end to fulfill the promises of national deliverance, when believing Israel would become stronger than they had ever been.
Shall renew their strength;
They shall mount up with wings like eagles,
They shall run and not be weary,
They shall walk and not faint.
ISRAEL ASSURED OF GOD’S HELP
1“Keep silence before Me, O coastlands,
And let the people renew their strength!
Let them come near, then let them speak;
Let us come near together for judgment.
2“Who raised up one from the east?
Who in righteousness called him to His feet?
Who gave the nations before him,
And made him rule over kings?
Who gave them as the dust to his sword,
As driven stubble to his bow?
3Who pursued them, and passed safely
By the way that he had not gone with his feet?
4Who has performed and done it,
41:4 first…last. He existed before history and will exist after it (44:6; 48:12; Rev. 1:17; 2:8; 22:13). I am He. It is legitimate to translate the two Hebrew words thus represented by “I am” (see also 42:8; 43:10, 13; 46:4), a messianic title appropriated by Jesus frequently as explicit testimony to His deity (e.g., Mark 13:6; 14:62; Luke 21:8; John 8:28, 58; 13:19). The title comes originally from the Lord’s self-revelation to Moses in Exodus 3:14.
Calling the generations from the beginning?
‘I, the LORD, am the first;
And with the last I am He.’ ”
5The coastlands saw it and feared,
The ends of the earth were afraid;
They drew near and came.
6Everyone helped his neighbor,
And said to his brother,
“Be of good courage!”
7So the craftsman encouraged the goldsmith;
He who smooths with the hammer inspired him who strikes the anvil,
Saying, “It is ready for the soldering”;
Then he fastened it with pegs,
That it might not totter.
8“But you, Israel, are My servant,
Jacob whom I have chosen,
The descendants of Abraham My friend.
9You whom I have taken from the ends of the earth,
And called from its farthest regions,
And said to you,
‘You are My servant,
I have chosen you and have not cast you away:
10Fear not, for I am with you;
Be not dismayed, for I am your God.
I will strengthen you,
Yes, I will help you,
I will uphold you with My righteous right hand.’
11“Behold, all those who were incensed against you
Shall be ashamed and disgraced;
They shall be as nothing,
And those who strive with you shall perish.
12You shall seek them and not find them—
Those who contended with you.
Those who war against you
Shall be as nothing,
As a nonexistent thing.
13For I, the LORD your God, will hold your right hand,
Saying to you, ‘Fear not, I will help you.’
14“Fear not, you worm Jacob,
You men of Israel!
I will help you,” says the LORD
And your Redeemer, the Holy One of Israel.
15“Behold, I will make you into a new threshing sledge with sharp teeth;
You shall thresh the mountains and beat them small,
And make the hills like chaff.
16You shall winnow them, the wind shall carry them away,
And the whirlwind shall scatter them;
You shall rejoice in the LORD,
And glory in the Holy One of Israel.
17“The poor and needy seek water, but there is none,
Their tongues fail for thirst.
I, the LORD, will hear them;
I, the God of Israel, will not forsake them.
18I will open rivers in desolate heights,
And fountains in the midst of the valleys;
I will make the wilderness a pool of water,
And the dry land springs of water.
19I will plant in the wilderness the cedar and the acacia tree,
The myrtle and the oil tree;
I will set in the desert the cypress tree and the pine
And the box tree together,
20That they may see and know,
And consider and understand together,
That the hand of the LORD has done this,
And the Holy One of Israel has created it.
THE FUTILITY OF IDOLS
21“Present your case,” says the LORD.
“Bring forth your strong reasons,” says the King of Jacob.
22“Let them bring forth and show us what will happen;
Let them show the former things, what they were,
That we may consider them,
And know the latter end of them;
Or declare to us things to come.
23Show the things that are to come hereafter,
That we may know that you are gods;
Yes, do good or do evil,
That we may be dismayed and see it together.
24Indeed you are nothing,
And your work is nothing;
He who chooses you is an abomination.
25“I have raised up one from the north,
And he shall come;
From the rising of the sun he shall call on My name;
And he shall come against princes as though mortar,
As the potter treads clay.
26Who has declared from the beginning, that we may know?
And former times, that we may say, ‘He is righteous’?
Surely there is no one who shows,
Surely there is no one who declares,
Surely there is no one who hears your words.
27The first time I said to Zion,
‘Look, there they are!’
And I will give to Jerusalem one who brings good tidings.
28For I looked, and there was no man;
I looked among them, but there was no counselor,
Who, when I asked of them, could answer a word.
29Indeed they are all worthless;a
Their works are nothing;
Their molded images are wind and confusion.
THE SERVANT OF THE LORD
1“Behold! My Servant whom I uphold,
My Elect One in whom My soul delights!
I have put My Spirit upon Him;
He will bring forth justice to the Gentiles.
2He will not cry out, nor raise His voice,
Nor cause His voice to be heard in the street.
3A bruised reed He will not break,
And smoking flax He will not quench;
He will bring forth justice for truth.
4He will not fail nor be discouraged,
Till He has established justice in the earth;
And the coastlands shall wait for His law.”
5Thus says God the LORD,
Who created the heavens and stretched them out,
Who spread forth the earth and that which comes from it,
Who gives breath to the people on it,
And spirit to those who walk on it:
6“I, the LORD, have called You in righteousness,
And will hold Your hand;
I will keep You and give You as a covenant to the people,
As a light to the Gentiles,
7To open blind eyes,
To bring out prisoners from the prison,
Those who sit in darkness from the prison house.
8I am the LORD, that is My name;
And My glory I will not give to another,
Nor My praise to carved images.
9Behold, the former things have come to pass,
And new things I declare;
Before they spring forth I tell you of them.”
PRAISE TO THE LORD
10Sing to the LORD a new song,
And His praise from the ends of the earth,
You who go down to the sea, and all that is in it,
You coastlands and you inhabitants of them!
11Let the wilderness and its cities lift up their voice,
The villages that Kedar inhabits.
Let the inhabitants of Sela sing,
Let them shout from the top of the mountains.
12Let them give glory to the LORD,
And declare His praise in the coastlands.
13The LORD shall go forth like a mighty man;
He shall stir up His zeal like a man of war.
He shall cry out, yes, shout aloud;
He shall prevail against His enemies.
PROMISE OF THE LORD’S HELP
14“I have held My peace a long time,
I have been still and restrained Myself.
Now I will cry like a woman in labor,
I will pant and gasp at once.
15I will lay waste the mountains and hills,
And dry up all their vegetation;
I will make the rivers coastlands,
And I will dry up the pools.
16I will bring the blind by a way they did not know;
I will lead them in paths they have not known.
I will make darkness light before them,
And crooked places straight.
These things I will do for them,
And not forsake them.
17They shall be turned back,
They shall be greatly ashamed,
Who trust in carved images,
Who say to the molded images,
‘You are our gods.’
18“Hear, you deaf;
And look, you blind, that you may see.
19Who is blind but My servant,
Or deaf as My messenger whom I send?
Who is blind as he who is perfect,
And blind as the LORD’s servant?
20Seeing many things, but you do not observe;
Opening the ears, but he does not hear.”
ISRAEL’S OBSTINATE DISOBEDIENCE
21The LORD is well pleased for His righteousness’ sake;
He will exalt the law and make it honorable.
22But this is a people robbed and plundered;
All of them are snared in holes,
And they are hidden in prison houses;
They are for prey, and no one delivers;
For plunder, and no one says, “Restore!”
23Who among you will give ear to this?
Who will listen and hear for the time to come?
24Who gave Jacob for plunder, and Israel to the robbers?
Was it not the LORD,
He against whom we have sinned?
For they would not walk in His ways,
Nor were they obedient to His law.
25Therefore He has poured on him the fury of His anger
And the strength of battle;
It has set him on fire all around,
Yet he did not know;
And it burned him,
Yet he did not take it to heart.
THE REDEEMER OF ISRAEL
1But now, thus says the LORD, who created you, O Jacob,
And He who formed you, O Israel:
“Fear not, for I have redeemed you;
I have called you by your name;
You are Mine.
2When you pass through the waters, I will be with you;
And through the rivers, they shall not overflow you.
When you walk through the fire, you shall not be burned,
Nor shall the flame scorch you.
3For I am the LORD your God,
The Holy One of Israel, your Savior;
I gave Egypt for your ransom,
Ethiopia and Seba in your place.
4Since you were precious in My sight,
You have been honored,
And I have loved you;
Therefore I will give men for you,
And people for your life.
5Fear not, for I am with you;
I will bring your descendants from the east,
And gather you from the west;
6I will say to the north, ‘Give them up!’
And to the south, ‘Do not keep them back!’
Bring My sons from afar,
And My daughters from the ends of the earth—
7Everyone who is called by My name,
Whom I have created for My glory;
I have formed him, yes, I have made him.”
8Bring out the blind people who have eyes,
And the deaf who have ears.
9Let all the nations be gathered together,
And let the people be assembled.
Who among them can declare this,
And show us former things?
Let them bring out their witnesses, that they may be justified;
Or let them hear and say, “It is truth.”
10“You are My witnesses,” says the LORD,
“And My servant whom I have chosen,
That you may know and believe Me,
And understand that I am He.
Before Me there was no God formed,
Nor shall there be after Me.
11I, even I, am the LORD,
And besides Me there is no savior.
12I have declared and saved,
I have proclaimed,
And there was no foreign god among you;
Therefore you are My witnesses,”
Says the LORD, “that I am God.
13Indeed before the day was, I am He;
And there is no one who can deliver out of My hand;
I work, and who will reverse it?”
14Thus says the LORD, your Redeemer,
The Holy One of Israel:
“For your sake I will send to Babylon,
And bring them all down as fugitives—
The Chaldeans, who rejoice in their ships.
15I am the LORD, your Holy One,
The Creator of Israel, your King.”
16Thus says the LORD, who makes a way in the sea
And a path through the mighty waters,
17Who brings forth the chariot and horse,
The army and the power
(They shall lie down together, they shall not rise;
They are extinguished, they are quenched like a wick):
18“Do not remember the former things,
Nor consider the things of old.
19Behold, I will do a new thing,
Now it shall spring forth;
Shall you not know it?
I will even make a road in the wilderness
And rivers in the desert.
20The beast of the field will honor Me,
The jackals and the ostriches,
Because I give waters in the wilderness
And rivers in the desert,
To give drink to My people, My chosen.
21This people I have formed for Myself;
They shall declare My praise.
PLEADING WITH UNFAITHFUL ISRAEL
22“But you have not called upon Me, O Jacob;
And you have been weary of Me, O Israel.
23You have not brought Me the sheep for your burnt offerings,
Nor have you honored Me with your sacrifices.
I have not caused you to serve with grain offerings,
Nor wearied you with incense.
24You have bought Me no sweet cane with money,
Nor have you satisfied Me with the fat of your sacrifices;
But you have burdened Me with your sins,
You have wearied Me with your iniquities.
25“I, even I, am He who blots out your transgressions for My own sake;
43:25 I, even I…not remember your sins. This verse is probably the high point of grace in the Old Testament. In spite of Israel’s utter unworthiness, the Lord in His grace has devised a way that He can forgive their sins and grant righteousness, without compromising His holiness. This He would accomplish through the work of His Servant (53:6). In spite of her failures, Israel will always be God’s chosen people.
And I will not remember your sins.
26Put Me in remembrance;
Let us contend together;
State your case, that you may be acquitted.
27Your first father sinned,
And your mediators have transgressed against Me.
28Therefore I will profane the princes of the sanctuary;
I will give Jacob to the curse,
And Israel to reproaches.
GOD’S BLESSING ON ISRAEL
1“Yet hear now, O Jacob My servant,
And Israel whom I have chosen.
2Thus says the LORD who made you
And formed you from the womb, who will help you:
‘Fear not, O Jacob My servant;
And you, Jeshurun, whom I have chosen.
3For I will pour water on him who is thirsty,
And floods on the dry ground;
I will pour My Spirit on your descendants,
And My blessing on your offspring;
4They will spring up among the grass
Like willows by the watercourses.’
5One will say, ‘I am the LORD’s’;
Another will call himself by the name of Jacob;
Another will write with his hand, ‘The LORD’s,’
And name himself by the name of Israel.
THERE IS NO OTHER GOD
6“Thus says the LORD, the King of Israel,
And his Redeemer, the LORD of hosts:
‘I am the First and I am the Last;
Besides Me there is no God.
7And who can proclaim as I do?
Then let him declare it and set it in order for Me,
Since I appointed the ancient people.
And the things that are coming and shall come,
Let them show these to them.
8Do not fear, nor be afraid;
Have I not told you from that time, and declared it?
You are My witnesses.
Is there a God besides Me?
Indeed there is no other Rock;
I know not one.’ ”
IDOLATRY IS FOOLISHNESS
9Those who make an image, all of them are useless,
And their precious things shall not profit;
They are their own witnesses;
They neither see nor know, that they may be ashamed.
10Who would form a god or mold an image
That profits him nothing?
11Surely all his companions would be ashamed;
And the workmen, they are mere men.
Let them all be gathered together,
Let them stand up;
Yet they shall fear,
They shall be ashamed together.
12The blacksmith with the tongs works one in the coals,
Fashions it with hammers,
And works it with the strength of his arms.
Even so, he is hungry, and his strength fails;
He drinks no water and is faint.
13The craftsman stretches out his rule,
He marks one out with chalk;
He fashions it with a plane,
He marks it out with the compass,
And makes it like the figure of a man,
According to the beauty of a man, that it may remain in the house.
14He cuts down cedars for himself,
And takes the cypress and the oak;
He secures it for himself among the trees of the forest.
He plants a pine, and the rain nourishes it.
15Then it shall be for a man to burn,
For he will take some of it and warm himself;
Yes, he kindles it and bakes bread;
Indeed he makes a god and worships it;
He makes it a carved image, and falls down to it.
16He burns half of it in the fire;
With this half he eats meat;
He roasts a roast, and is satisfied.
He even warms himself and says,
“Ah! I am warm,
I have seen the fire.”
17And the rest of it he makes into a god,
His carved image.
He falls down before it and worships it,
Prays to it and says,
“Deliver me, for you are my god!”
18They do not know nor understand;
For He has shut their eyes, so that they cannot see,
And their hearts, so that they cannot understand.
19And no one considers in his heart,
Nor is there knowledge nor understanding to say,
“I have burned half of it in the fire,
Yes, I have also baked bread on its coals;
I have roasted meat and eaten it;
And shall I make the rest of it an abomination?
Shall I fall down before a block of wood?”
20He feeds on ashes;
A deceived heart has turned him aside;
And he cannot deliver his soul,
Nor say, “Is there not a lie in my right hand?”
ISRAEL IS NOT FORGOTTEN
21“Remember these, O Jacob,
And Israel, for you are My servant;
I have formed you, you are My servant;
O Israel, you will not be forgotten by Me!
22I have blotted out, like a thick cloud, your transgressions,
And like a cloud, your sins.
Return to Me, for I have redeemed you.”
23Sing, O heavens, for the LORD has done it!
Shout, you lower parts of the earth;
Break forth into singing, you mountains,
O forest, and every tree in it!
For the LORD has redeemed Jacob,
And glorified Himself in Israel.
JUDAH WILL BE RESTORED
24Thus says the LORD, your Redeemer,
And He who formed you from the womb:
“I am the LORD, who makes all things,
Who stretches out the heavens all alone,
Who spreads abroad the earth by Myself;
25Who frustrates the signs of the babblers,
And drives diviners mad;
Who turns wise men backward,
And makes their knowledge foolishness;
26Who confirms the word of His servant,
And performs the counsel of His messengers;
Who says to Jerusalem, ‘You shall be inhabited,’
To the cities of Judah, ‘You shall be built,’
And I will raise up her waste places;
27Who says to the deep, ‘Be dry!
And I will dry up your rivers’;
28Who says of Cyrus, ‘He is My shepherd,
44:28 Cyrus,…My shepherd. The prophecy given a century and a half before Cyrus lived and became king of Persia predicted God’s use of the Persian king to gather the faithful remnant of Israel back to the land. In this role, Cyrus prefigured the Lord’s Servant, who will shepherd the sheep of Israel in their final regathering (Mic. 5:4). The title “shepherd” applied to kings as leaders of God’s people (2 Sam. 5:2; Jer. 3:15). In Acts 13:22, Paul compares David to the standard of Cyrus’s obedience. Jerusalem…the temple. In 538 B.C., Cyrus decreed the rebuilding of the temple (Ezra 1:1, 2; 6:3), thus fulfilling Isaiah’s prophecy. The returning Jews completed the work in 516 B.C. (Ezra 6:15).
And he shall perform all My pleasure,
Saying to Jerusalem, “You shall be built,”
And to the temple, “Your foundation shall be laid.” ’
CYRUS, GOD’S INSTRUMENT
1“Thus says the LORD to His anointed,
45:1 His anointed. This word is the one translated from the Hebrew by the transliteration “Messiah.” It is the word used for the messianic Redeemer King in Psalm 2:2 and Daniel 9:25, 26, but here refers to Cyrus, as the king set apart by God’s providence for divine purposes. Though not a worshiper of the Lord, the Persian monarch played an unusual role as Israel’s shepherd (44:28) and God’s anointed judge on nations.
To Cyrus, whose right hand I have held—
To subdue nations before him
And loose the armor of kings,
To open before him the double doors,
So that the gates will not be shut:
2‘I will go before you
And make the crooked placesa straight;
I will break in pieces the gates of bronze
And cut the bars of iron.
3I will give you the treasures of darkness
And hidden riches of secret places,
That you may know that I, the LORD,
Who call you by your name,
Am the God of Israel.
4For Jacob My servant’s sake,
And Israel My elect,
I have even called you by your name;
I have named you, though you have not known Me.
5I am the LORD, and there is no other;
There is no God besides Me.
I will gird you, though you have not known Me,
6That they may know from the rising of the sun to its setting
That there is none besides Me.
I am the LORD, and there is no other;
7I form the light and create darkness,
I make peace and create calamity;
I, the LORD, do all these things.’
8“Rain down, you heavens, from above,
And let the skies pour down righteousness;
Let the earth open, let them bring forth salvation,
And let righteousness spring up together.
I, the LORD, have created it.
9“Woe to him who strives with his Maker!
Let the potsherd strive with the potsherds of the earth!
Shall the clay say to him who forms it, ‘What are you making?’
Or shall your handiwork say, ‘He has no hands’?
10Woe to him who says to his father, ‘What are you begetting?’
Or to the woman, ‘What have you brought forth?’ ”
11Thus says the LORD,
The Holy One of Israel, and his Maker:
“Ask Me of things to come concerning My sons;
And concerning the work of My hands, you command Me.
12I have made the earth,
And created man on it.
I—My hands—stretched out the heavens,
And all their host I have commanded.
13I have raised him up in righteousness,
And I will direct all his ways;
He shall build My city
And let My exiles go free,
Not for price nor reward,”
Says the LORD of hosts.
THE LORD, THE ONLY SAVIOR
14Thus says the LORD:
“The labor of Egypt and merchandise of Cush
And of the Sabeans, men of stature,
Shall come over to you, and they shall be yours;
They shall walk behind you,
They shall come over in chains;
And they shall bow down to you.
They will make supplication to you, saying, ‘Surely God is in you,
And there is no other;
There is no other God.’ ”
15Truly You are God, who hide Yourself,
O God of Israel, the Savior!
16They shall be ashamed
And also disgraced, all of them;
They shall go in confusion together,
Who are makers of idols.
17But Israel shall be saved by the LORD
With an everlasting salvation;
You shall not be ashamed or disgraced
Forever and ever.
18For thus says the LORD,
Who created the heavens,
Who is God,
Who formed the earth and made it,
Who has established it,
Who did not create it in vain,
Who formed it to be inhabited:
“I am the LORD, and there is no other.
19I have not spoken in secret,
In a dark place of the earth;
I did not say to the seed of Jacob,
‘Seek Me in vain’;
I, the LORD, speak righteousness,
I declare things that are right.
20“Assemble yourselves and come;
Draw near together,
You who have escaped from the nations.
They have no knowledge,
Who carry the wood of their carved image,
And pray to a god that cannot save.
21Tell and bring forth your case;
45:21 there is no other… There is none. The Lord restated the truth expressed by Moses in Deuteronomy 4:35. The scribe who asked Jesus about the greatest commandment cited this same principle in agreeing with Jesus’ answer to his question (Mark 12:32).
Yes, let them take counsel together.
Who has declared this from ancient time?
Who has told it from that time?
Have not I, the LORD?
And there is no other God besides Me,
A just God and a Savior;
There is none besides Me.
22“Look to Me, and be saved,
All you ends of the earth!
For I am God, and there is no other.
23I have sworn by Myself;
45:23 every knee shall bow. In the kingdom age, all nations will worship the one true God of Israel. A further meaning, justified by the New Testament, applies this verse to believers’ accountability to God when He evaluates their works (Rom. 14:11). In assigning the words another meaning, Paul relates the words to the coming universal acknowledgment that “Jesus Christ is Lord, to the glory of God the Father” (Phil. 2:10, 11).
The word has gone out of My mouth in righteousness,
And shall not return,
That to Me every knee shall bow,
Every tongue shall take an oath.
24He shall say,
‘Surely in the LORD I have righteousness and strength.
To Him men shall come,
And all shall be ashamed
Who are incensed against Him.
25In the LORD all the descendants of Israel
Shall be justified, and shall glory.’ ”
DEAD IDOLS AND THE LIVING GOD
1Bel bows down, Nebo stoops;
Their idols were on the beasts and on the cattle.
Your carriages were heavily loaded,
A burden to the weary beast.
2They stoop, they bow down together;
They could not deliver the burden,
But have themselves gone into captivity.
3“Listen to Me, O house of Jacob,
And all the remnant of the house of Israel,
Who have been upheld by Me from birth,
Who have been carried from the womb:
4Even to your old age, I am He,
And even to gray hairs I will carry you!
I have made, and I will bear;
Even I will carry, and will deliver you.
5“To whom will you liken Me, and make Me equal
And compare Me, that we should be alike?
6They lavish gold out of the bag,
And weigh silver on the scales;
They hire a goldsmith, and he makes it a god;
They prostrate themselves, yes, they worship.
7They bear it on the shoulder, they carry it
And set it in its place, and it stands;
From its place it shall not move.
Though one cries out to it, yet it cannot answer
Nor save him out of his trouble.
8“Remember this, and show yourselves men;
Recall to mind, O you transgressors.
9Remember the former things of old,
For I am God, and there is no other;
I am God, and there is none like Me,
10Declaring the end from the beginning,
And from ancient times things that are not yet done,
Saying, ‘My counsel shall stand,
And I will do all My pleasure,’
11Calling a bird of prey from the east,
The man who executes My counsel, from a far country.
Indeed I have spoken it;
I will also bring it to pass.
I have purposed it;
I will also do it.
12“Listen to Me, you stubborn-hearted,
Who are far from righteousness:
13I bring My righteousness near, it shall not be far off;
My salvation shall not linger.
And I will place salvation in Zion,
For Israel My glory.
THE HUMILIATION OF BABYLON
1“Come down and sit in the dust,
O virgin daughter of Babylon;
Sit on the ground without a throne,
O daughter of the Chaldeans!
For you shall no more be called
Tender and delicate.
2Take the millstones and grind meal.
Remove your veil,
Take off the skirt,
Uncover the thigh,
Pass through the rivers.
3Your nakedness shall be uncovered,
Yes, your shame will be seen;
I will take vengeance,
And I will not arbitrate with a man.”
4As for our Redeemer, the LORD of hosts is His name,
The Holy One of Israel.
5“Sit in silence, and go into darkness,
O daughter of the Chaldeans;
For you shall no longer be called
The Lady of Kingdoms.
6I was angry with My people;
I have profaned My inheritance,
And given them into your hand.
You showed them no mercy;
On the elderly you laid your yoke very heavily.
7And you said, ‘I shall be a lady forever,’
So that you did not take these things to heart,
Nor remember the latter end of them.
8“Therefore hear this now, you who are given to pleasures,
Who dwell securely,
Who say in your heart, ‘I am, and there is no one else besides me;
I shall not sit as a widow,
Nor shall I know the loss of children’;
9But these two things shall come to you
In a moment, in one day:
The loss of children, and widowhood.
They shall come upon you in their fullness
Because of the multitude of your sorceries,
For the great abundance of your enchantments.
10“For you have trusted in your wickedness;
You have said, ‘No one sees me’;
Your wisdom and your knowledge have warped you;
And you have said in your heart,
‘I am, and there is no one else besides me.’
11Therefore evil shall come upon you;
You shall not know from where it arises.
And trouble shall fall upon you;
You will not be able to put it off.
And desolation shall come upon you suddenly,
Which you shall not know.
12“Stand now with your enchantments
And the multitude of your sorceries,
In which you have labored from your youth—
Perhaps you will be able to profit,
Perhaps you will prevail.
13You are wearied in the multitude of your counsels;
Let now the astrologers, the stargazers,
And the monthly prognosticators
Stand up and save you
From what shall come upon you.
14Behold, they shall be as stubble,
The fire shall burn them;
They shall not deliver themselves
From the power of the flame;
It shall not be a coal to be warmed by,
Nor a fire to sit before!
15Thus shall they be to you
With whom you have labored,
Your merchants from your youth;
They shall wander each one to his quarter.
No one shall save you.
ISRAEL REFINED FOR GOD’S GLORY
1“Hear this, O house of Jacob,
Who are called by the name of Israel,
And have come forth from the wellsprings of Judah;
Who swear by the name of the LORD,
And make mention of the God of Israel,
But not in truth or in righteousness;
2For they call themselves after the holy city,
And lean on the God of Israel;
The LORD of hosts is His name:
3“I have declared the former things from the beginning;
They went forth from My mouth, and I caused them to hear it.
Suddenly I did them, and they came to pass.
4Because I knew that you were obstinate,
And your neck was an iron sinew,
And your brow bronze,
5Even from the beginning I have declared it to you;
Before it came to pass I proclaimed it to you,
Lest you should say, ‘My idol has done them,
And my carved image and my molded image
Have commanded them.’
6“You have heard;
48:6 new things. From this point onward, the prophecies of the Messiah’s First and Second Coming and the restoration of Israel have a new distinctiveness. Babylon becomes the Babylon of Revelation (v. 20), and God uses Isaiah to communicate truths about the messianic kingdom on earth and the new heavens and new earth that follow it (e.g., 11:1–5; 65:17). Verse 7 indicates that God had never before revealed these features about the future.
See all this.
And will you not declare it?
I have made you hear new things from this time,
Even hidden things, and you did not know them.
7They are created now and not from the beginning;
And before this day you have not heard them,
Lest you should say, ‘Of course I knew them.’
8Surely you did not hear,
Surely you did not know;
Surely from long ago your ear was not opened.
For I knew that you would deal very treacherously,
And were called a transgressor from the womb.
9“For My name’s sake I will defer My anger,
And for My praise I will restrain it from you,
So that I do not cut you off.
10Behold, I have refined you, but not as silver;
8:10, 11 refined…tested. Since Isaiah’s time, Israel’s testings have included the Babylonian captivity and present worldwide dispersion from her land; unlike silver purged in the furnace, the purging of Israel is not complete, and they are not refined. But God keeps up the afflictions until they are, so His name is not defamed through the destruction of Israel. The nation will be purged (Zech. 13:1). God’s plan is such that He alone, not man or man-made idols, will receive credit for Israel’s salvation (42:8; Rom. 11:25–27, 33–36). The adversaries of God are never to be given legitimate reasons for scoffing at God and His work.
I have tested you in the furnace of affliction.
11For My own sake, for My own sake, I will do it;
For how should My name be profaned?
And I will not give My glory to another.
GOD’S ANCIENT PLAN TO REDEEM ISRAEL
12“Listen to Me, O Jacob,
And Israel, My called:
I am He, I am the First,
I am also the Last.
13Indeed My hand has laid the foundation of the earth,
And My right hand has stretched out the heavens;
When I call to them,
They stand up together.
14“All of you, assemble yourselves, and hear!
Who among them has declared these things?
The LORD loves him;
He shall do His pleasure on Babylon,
And His arm shall be against the Chaldeans.
15I, even I, have spoken;
Yes, I have called him,
I have brought him, and his way will prosper.
16“Come near to Me, hear this:
I have not spoken in secret from the beginning;
From the time that it was, I was there.
And now the Lord GOD and His Spirit
Havea sent Me.”
17Thus says the LORD, your Redeemer,
The Holy One of Israel:
“I am the LORD your God,
Who teaches you to profit,
Who leads you by the way you should go.
18Oh, that you had heeded My commandments!
Then your peace would have been like a river,
And your righteousness like the waves of the sea.
19Your descendants also would have been like the sand,
And the offspring of your body like the grains of sand;
His name would not have been cut off
Nor destroyed from before Me.”
20Go forth from Babylon!
Flee from the Chaldeans!
With a voice of singing,
Declare, proclaim this,
Utter it to the end of the earth;
Say, “The LORD has redeemed
His servant Jacob!”
21And they did not thirst
When He led them through the deserts;
He caused the waters to flow from the rock for them;
He also split the rock, and the waters gushed out.
22“There is no peace,” says the LORD, “for the wicked.”
THE SERVANT, THE LIGHT TO THE GENTILES
1“Listen, O coastlands, to Me,
And take heed, you peoples from afar!
The LORD has called Me from the womb;
From the matrix of My mother He has made mention of My name.
2And He has made My mouth like a sharp sword;
In the shadow of His hand He has hidden Me,
And made Me a polished shaft;
In His quiver He has hidden Me.”
3“And He said to me,
‘You are My servant, O Israel,
In whom I will be glorified.’
4Then I said, ‘I have labored in vain,
I have spent my strength for nothing and in vain;
Yet surely my just reward is with the LORD,
And my work with my God.’ ”
5“And now the LORD says,
Who formed Me from the womb to be His Servant,
To bring Jacob back to Him,
So that Israel is gathered to Hima
(For I shall be glorious in the eyes of the LORD,
And My God shall be My strength),
6Indeed He says,
‘It is too small a thing that You should be My Servant
To raise up the tribes of Jacob,
And to restore the preserved ones of Israel;
I will also give You as a light to the Gentiles,
That You should be My salvation to the ends of the earth.’ ”
7Thus says the LORD,
The Redeemer of Israel, their Holy One,
To Him whom man despises,
To Him whom the nation abhors,
To the Servant of rulers:
“Kings shall see and arise,
Princes also shall worship,
Because of the LORD who is faithful,
The Holy One of Israel;
And He has chosen You.”
49:8 acceptable time…day of salvation. The Messiah is represented as asking for the grace of God to be given to sinners. God gives His favorable answer in a time of grace (61:1) when salvation’s day comes to the world (Gal. 4:4, 5; Heb. 4:7). At His appointed time in the future, the Lord will, by His Servant, accomplish the final deliverance of Israel. Paul applied these words to his ministry of proclaiming the gospel of God’s grace to all people (2 Cor. 6:2). a covenant to the people. When the Lord saves and regathers Israel, they will return to the land, to which Joshua brought their ancestors after their exit from Egypt, now restored and glorious (44:26; Josh. 13:1–8).
“In an acceptable time I have heard You,
And in the day of salvation I have helped You;
I will preserve You and give You
As a covenant to the people,
To restore the earth,
To cause them to inherit the desolate heritages;
9That You may say to the prisoners, ‘Go forth,’
To those who are in darkness, ‘Show yourselves.’
“They shall feed along the roads,
And their pastures shall be on all desolate heights.
10They shall neither hunger nor thirst,
Neither heat nor sun shall strike them;
For He who has mercy on them will lead them,
Even by the springs of water He will guide them.
11I will make each of My mountains a road,
And My highways shall be elevated.
12Surely these shall come from afar;
Look! Those from the north and the west,
And these from the land of Sinim.”
13Sing, O heavens!
Be joyful, O earth!
And break out in singing, O mountains!
For the LORD has comforted His people,
And will have mercy on His afflicted.
GOD WILL REMEMBER ZION
14But Zion said, “The LORD has forsaken me,
And my Lord has forgotten me.”
15“Can a woman forget her nursing child,
And not have compassion on the son of her womb?
Surely they may forget,
Yet I will not forget you.
16See, I have inscribed you on the palms of My hands;
Your walls are continually before Me.
17Your sonsa shall make haste;
Your destroyers and those who laid you waste
Shall go away from you.
18Lift up your eyes, look around and see;
All these gather together and come to you.
As I live,” says the LORD,
“You shall surely clothe yourselves with them all as an ornament,
And bind them on you as a bride does.
19“For your waste and desolate places,
And the land of your destruction,
Will even now be too small for the inhabitants;
And those who swallowed you up will be far away.
20The children you will have,
After you have lost the others,
Will say again in your ears,
‘The place is too small for me;
Give me a place where I may dwell.’
21Then you will say in your heart,
‘Who has begotten these for me,
Since I have lost my children and am desolate,
A captive, and wandering to and fro?
And who has brought these up?
There I was, left alone;
But these, where were they?’ ”
“Behold, I will lift My hand in an oath to the nations,
And set up My standard for the peoples;
They shall bring your sons in their arms,
And your daughters shall be carried on their shoulders;
23Kings shall be your foster fathers,
And their queens your nursing mothers;
They shall bow down to you with their faces to the earth,
And lick up the dust of your feet.
Then you will know that I am the LORD,
For they shall not be ashamed who wait for Me.”
24Shall the prey be taken from the mighty,
Or the captives of the righteousa be delivered?
25But thus says the LORD:
“Even the captives of the mighty shall be taken away,
And the prey of the terrible be delivered;
For I will contend with him who contends with you,
And I will save your children.
26I will feed those who oppress you with their own flesh,
And they shall be drunk with their own blood as with sweet wine.
All flesh shall know
That I, the LORD, am your Savior,
And your Redeemer, the Mighty One of Jacob.”
THE SERVANT, ISRAEL’S HOPE
1Thus says the LORD:
“Where is the certificate of your mother’s divorce,
Whom I have put away?
Or which of My creditors is it to whom I have sold you?
For your iniquities you have sold yourselves,
And for your transgressions your mother has been put away.
2Why, when I came, was there no man?
Why, when I called, was there none to answer?
Is My hand shortened at all that it cannot redeem?
Or have I no power to deliver?
Indeed with My rebuke I dry up the sea,
I make the rivers a wilderness;
Their fish stink because there is no water,
And die of thirst.
3I clothe the heavens with blackness,
And I make sackcloth their covering.”
4“The Lord GOD has given Me
The tongue of the learned,
That I should know how to speak
A word in season to him who is weary.
He awakens Me morning by morning,
He awakens My ear
To hear as the learned.
5The Lord GOD has opened My ear;
And I was not rebellious,
Nor did I turn away.
6I gave My back to those who struck Me,
50:6 My back…My cheeks…My face. The Servant remained obedient though provoked to rebel by excessively vile treatment. Jesus fulfilled this prophecy by remaining submissive to the Father’s will (Matt. 26:67; 27:26, 30; Mark 14:65; 15:19; Luke 22:63; John 18:22).
And My cheeks to those who plucked out the beard;
I did not hide My face from shame and spitting.
7“For the Lord GOD will help Me;
50:7 set My face like a flint. So sure was He of the Lord God’s help that He resolutely determined to remain unswayed by whatever hardship might await Him (Ezek. 3:8, 9). Jesus demonstrated this determination in setting His face to go to Jerusalem to be crucified (Luke 9:51).
Therefore I will not be disgraced;
Therefore I have set My face like a flint,
And I know that I will not be ashamed.
8He is near who justifies Me;
Who will contend with Me?
Let us stand together.
Who is My adversary?
Let him come near Me.
9Surely the Lord GOD will help Me;
Who is he who will condemn Me?
Indeed they will all grow old like a garment;
The moth will eat them up.
10“Who among you fears the LORD?
Who obeys the voice of His Servant?
Who walks in darkness
And has no light?
Let him trust in the name of the LORD
And rely upon his God.
11Look, all you who kindle a fire,
Who encircle yourselves with sparks:
Walk in the light of your fire and in the sparks you have kindled—
This you shall have from My hand:
You shall lie down in torment.
THE LORD COMFORTS ZION
1“Listen to Me, you who follow after righteousness,
You who seek the LORD:
Look to the rock from which you were hewn,
And to the hole of the pit from which you were dug.
2Look to Abraham your father,
And to Sarah who bore you;
For I called him alone,
And blessed him and increased him.”
3For the LORD will comfort Zion,
He will comfort all her waste places;
He will make her wilderness like Eden,
And her desert like the garden of the LORD;
Joy and gladness will be found in it,
Thanksgiving and the voice of melody.
4“Listen to Me, My people;
And give ear to Me, O My nation:
For law will proceed from Me,
And I will make My justice rest
As a light of the peoples.
5My righteousness is near,
My salvation has gone forth,
And My arms will judge the peoples;
The coastlands will wait upon Me,
And on My arm they will trust.
6Lift up your eyes to the heavens,
51:6 heavens will vanish…earth will grow old. This begins to take place in the time of tribulation (Rev. 6:12–14; 8:12, 13; 16:8–10, 21), setting the stage, along with the earthly judgments on land, sea, and fresh water (Rev. 6:14; 8:6–11; 16:3–5), for a renewed earth during the Millennium. The actual “uncreation” or destruction of the present universe, of which Peter wrote (2 Pet. 3:10–13), occurs at the end of Christ’s millennial reign on the earth, when a new heaven and a new earth will replace the present creation (2 Pet. 3:10; Rev. 21:1).
And look on the earth beneath.
For the heavens will vanish away like smoke,
The earth will grow old like a garment,
And those who dwell in it will die in like manner;
But My salvation will be forever,
And My righteousness will not be abolished.
7“Listen to Me, you who know righteousness,
You people in whose heart is My law:
Do not fear the reproach of men,
Nor be afraid of their insults.
8For the moth will eat them up like a garment,
And the worm will eat them like wool;
But My righteousness will be forever,
And My salvation from generation to generation.”
9Awake, awake, put on strength,
O arm of the LORD!
Awake as in the ancient days,
In the generations of old.
Are You not the arm that cut Rahab apart,
And wounded the serpent?
10Are You not the One who dried up the sea,
The waters of the great deep;
That made the depths of the sea a road
For the redeemed to cross over?
11So the ransomed of the LORD shall return,
And come to Zion with singing,
With everlasting joy on their heads.
They shall obtain joy and gladness;
Sorrow and sighing shall flee away.
12“I, even I, am He who comforts you.
Who are you that you should be afraid
Of a man who will die,
And of the son of a man who will be made like grass?
13And you forget the LORD your Maker,
Who stretched out the heavens
And laid the foundations of the earth;
You have feared continually every day
Because of the fury of the oppressor,
When he has prepared to destroy.
And where is the fury of the oppressor?
14The captive exile hastens, that he may be loosed,
That he should not die in the pit,
And that his bread should not fail.
15But I am the LORD your God,
Who divided the sea whose waves roared—
The LORD of hosts is His name.
16And I have put My words in your mouth;
I have covered you with the shadow of My hand,
That I may plant the heavens,
Lay the foundations of the earth,
And say to Zion, ‘You are My people.’ ”
GOD’S FURY REMOVED
17Awake, awake!
Stand up, O Jerusalem,
You who have drunk at the hand of the LORD
The cup of His fury;
You have drunk the dregs of the cup of trembling,
And drained it out.
18There is no one to guide her
Among all the sons she has brought forth;
Nor is there any who takes her by the hand
Among all the sons she has brought up.
19These two things have come to you;
Who will be sorry for you?—
Desolation and destruction, famine and sword—
By whom will I comfort you?
20Your sons have fainted,
They lie at the head of all the streets,
Like an antelope in a net;
They are full of the fury of the LORD,
The rebuke of your God.
21Therefore please hear this, you afflicted,
And drunk but not with wine.
22Thus says your Lord,
The LORD and your God,
Who pleads the cause of His people:
“See, I have taken out of your hand
The cup of trembling,
The dregs of the cup of My fury;
You shall no longer drink it.
23But I will put it into the hand of those who afflict you,
Who have said to you,a
‘Lie down, that we may walk over you.’
And you have laid your body like the ground,
And as the street, for those who walk over.”
GOD REDEEMS JERUSALEM
1Awake, awake!
Put on your strength, O Zion;
Put on your beautiful garments,
O Jerusalem, the holy city!
For the uncircumcised and the unclean
Shall no longer come to you.
2Shake yourself from the dust, arise;
Sit down, O Jerusalem!
Loose yourself from the bonds of your neck,
O captive daughter of Zion!
3For thus says the LORD:
“You have sold yourselves for nothing,
And you shall be redeemed without money.”
4For thus says the Lord GOD:
“My people went down at first
Into Egypt to dwell there;
Then the Assyrian oppressed them without cause.
5Now therefore, what have I here,” says the LORD,
“That My people are taken away for nothing?
Those who rule over them
Make them wail,”a says the LORD,
“And My name is blasphemed continually every day.
6Therefore My people shall know My name;
Therefore they shall know in that day
That I am He who speaks:
‘Behold, it is I.’ ”
7How beautiful upon the mountains
Are the feet of him who brings good news,
Who proclaims peace,
Who brings glad tidings of good things,
Who proclaims salvation,
Who says to Zion,
“Your God reigns!”
8Your watchmen shall lift up their voices,
With their voices they shall sing together;
For they shall see eye to eye
When the LORD brings back Zion.
9Break forth into joy, sing together,
You waste places of Jerusalem!
For the LORD has comforted His people,
He has redeemed Jerusalem.
10The LORD has made bare His holy arm
In the eyes of all the nations;
And all the ends of the earth shall see
The salvation of our God.
11Depart! Depart! Go out from there,
Touch no unclean thing;
Go out from the midst of her,
Be clean,
You who bear the vessels of the LORD.
12For you shall not go out with haste,
Nor go by flight;
For the LORD will go before you,
And the God of Israel will be your rear guard.
THE SIN-BEARING SERVANT
13Behold, My Servant shall deal prudently;
He shall be exalted and extolled and be very high.
14Just as many were astonished at you,
52:14 His visage was marred. The Servant must undergo inhuman cruelty to the point that He no longer looks like a human being. His appearance is so awful that people look at Him in astonishment (53:2, 3; Ps. 22:6; Matt. 26:67; 27:30; John 19:3).
So His visage was marred more than any man,
And His form more than the sons of men;
15So shall He sprinklea many nations.
52:15 sprinkle many nations. In His disfigured state, the Servant will perform a priestly work of cleansing not just Israel but many outside the nation (Ex. 29:21; Lev. 4:6; 8:11; 14:7; Num. 8:7; 19:18, 19; Heb. 9:13). shut their mouths. At His exaltation, human leaders in the highest places will be speechless and in awe before the once-despised Servant (Ps. 2). When He takes His throne, they will see the unfolding of power and glory such as they have never heard. Paul applied the principle in this verse to his apostolic mission of preaching the gospel of Christ where Christ was yet unknown (Rom. 15:21).
Kings shall shut their mouths at Him;
For what had not been told them they shall see,
And what they had not heard they shall consider.
1Who has believed our report?
And to whom has the arm of the LORD been revealed?
2For He shall grow up before Him as a tender plant,
And as a root out of dry ground.
He has no form or comeliness;
And when we see Him,
There is no beauty that we should desire Him.
3He is despised and rejected by men,
A Man of sorrows and acquainted with grief.
And we hid, as it were, our faces from Him;
He was despised, and we did not esteem Him.
4Surely He has borne our griefs
And carried our sorrows;
Yet we esteemed Him stricken,
Smitten by God, and afflicted.
5But He was wounded for our transgressions,
He was bruised for our iniquities;
The chastisement for our peace was upon Him,
And by His stripes we are healed.
6All we like sheep have gone astray;
53:6 All we…every one,…us all. Every person has sinned (Rom. 3:9, 23), but the Servant has sufficiently shouldered the consequences of sin and the righteous wrath deserved by sinners (1 Tim. 2:5, 6; 4:10; 1 John 2:2). The manner in which God laid our iniquity on Him was that God treated Him as if He had committed every sin ever committed by every person who would ever believe, though He was perfectly innocent of any sin. God did so to Him, so that wrath being spent and justice satisfied, God could then give to the account of sinners who believe, the righteousness of Christ, treating them as if they had done only the righteous acts of Christ. In both cases, this is substitution.
We have turned, every one, to his own way;
And the LORD has laid on Him the iniquity of us all.
7He was oppressed and He was afflicted,
Yet He opened not His mouth;
He was led as a lamb to the slaughter,
And as a sheep before its shearers is silent,
So He opened not His mouth.
8He was taken from prison and from judgment,
And who will declare His generation?
For He was cut off from the land of the living;
For the transgressions of My people He was stricken.
9And theya made His grave with the wicked—
But with the rich at His death,
Because He had done no violence,
Nor was any deceit in His mouth.
10Yet it pleased the LORD to bruise Him;
53:10 it pleased the LORD. Though the Servant did not deserve to die, it was the Lord’s will for Him to do so (Matt. 26:39; Luke 22:42; John 12:27; Acts 2:23). an offering for sin. Fulfilled by the Servant as the Lamb of God (v. 7; John 1:29). Christ is the Christian’s Passover (1 Cor. 5:7). This conclusively eliminates the error that Christ’s atonement provides present-day healing for those who pray in faith. His death was an atonement for sin, not sickness. see His seed,…prolong His days. To see His seed, the Servant must rise from the dead. He will do this and live to reign forever.
He has put Him to grief.
When You make His soul an offering for sin,
He shall see His seed, He shall prolong His days,
And the pleasure of the LORD shall prosper in His hand.
11He shall see the labor of His soul,a and be satisfied.
By His knowledge My righteous Servant shall justify many,
For He shall bear their iniquities.
12Therefore I will divide Him a portion with the great,
And He shall divide the spoil with the strong,
Because He poured out His soul unto death,
And He was numbered with the transgressors,
And He bore the sin of many,
And made intercession for the transgressors.
A PERPETUAL COVENANT OF PEACE
1“Sing, O barren,
You who have not borne!
Break forth into singing, and cry aloud,
You who have not labored with child!
For more are the children of the desolate
Than the children of the married woman,” says the LORD.
2“Enlarge the place of your tent,
And let them stretch out the curtains of your dwellings;
Do not spare;
Lengthen your cords,
And strengthen your stakes.
3For you shall expand to the right and to the left,
And your descendants will inherit the nations,
And make the desolate cities inhabited.
4“Do not fear, for you will not be ashamed;
Neither be disgraced, for you will not be put to shame;
For you will forget the shame of your youth,
And will not remember the reproach of your widowhood anymore.
5For your Maker is your husband,
The LORD of hosts is His name;
And your Redeemer is the Holy One of Israel;
He is called the God of the whole earth.
6For the LORD has called you
Like a woman forsaken and grieved in spirit,
Like a youthful wife when you were refused,”
Says your God.
7“For a mere moment I have forsaken you,
But with great mercies I will gather you.
8With a little wrath I hid My face from you for a moment;
But with everlasting kindness I will have mercy on you,”
Says the LORD, your Redeemer.
9“For this is like the waters of Noah to Me;
For as I have sworn
That the waters of Noah would no longer cover the earth,
So have I sworn
That I would not be angry with you, nor rebuke you.
10For the mountains shall depart
And the hills be removed,
But My kindness shall not depart from you,
Nor shall My covenant of peace be removed,”
Says the LORD, who has mercy on you.
11“O you afflicted one,
Tossed with tempest, and not comforted,
Behold, I will lay your stones with colorful gems,
And lay your foundations with sapphires.
12I will make your pinnacles of rubies,
Your gates of crystal,
And all your walls of precious stones.
13All your children shall be taught by the LORD,
And great shall be the peace of your children.
14In righteousness you shall be established;
You shall be far from oppression, for you shall not fear;
And from terror, for it shall not come near you.
15Indeed they shall surely assemble, but not because of Me.
Whoever assembles against you shall fall for your sake.
16“Behold, I have created the blacksmith
Who blows the coals in the fire,
Who brings forth an instrument for his work;
And I have created the spoiler to destroy.
17No weapon formed against you shall prosper,
And every tongue which rises against you in judgment
You shall condemn.
This is the heritage of the servants of the LORD,
And their righteousness is from Me,”
Says the LORD.
AN INVITATION TO ABUNDANT LIFE
1“Ho! Everyone who thirsts,
55:1 Everyone. The Servant’s redemptive work and glorious kingdom is for the benefit of all who are willing to come (53:6). The prophet invites his readers to participate in the benefits obtained by the suffering of the Servant in chapter 53 and described in chapter 54. no money,…without money and without price. Benefits in the Servant’s kingdom will be free because of His redemptive work (53:6, 8, 11; Eph. 2:8, 9). wine and milk. Symbols for abundance, satisfaction, and prosperity (Song 5:1; Joel 3:18).
Come to the waters;
And you who have no money,
Come, buy and eat.
Yes, come, buy wine and milk
Without money and without price.
2Why do you spend money for what is not bread,
And your wages for what does not satisfy?
Listen carefully to Me, and eat what is good,
And let your soul delight itself in abundance.
3Incline your ear, and come to Me.
Hear, and your soul shall live;
And I will make an everlasting covenant with you—
The sure mercies of David.
4Indeed I have given him as a witness to the people,
A leader and commander for the people.
5Surely you shall call a nation you do not know,
And nations who do not know you shall run to you,
Because of the LORD your God,
And the Holy One of Israel;
For He has glorified you.”
6Seek the LORD while He may be found,
55:6, 7 Here is one of the clearest Old Testament invitations to salvation now and kingdom blessing later. It gives an excellent example of how people were saved during the Old Testament period. Salvation grace and mercy were available to the soul that was willing to 1) seek the Lord (Deut. 4:29; 2 Chr. 15:4) and 2) call on Him while He is still available (65:1; Ps. 32:6; Prov. 8:17; Matt. 25:1–13). Such true seeking in faith is accompanied by repentance, which is described as forsaking ways and thoughts and turning from sinful living to the Lord. A sinner must come, believing in God, recognizing his sin, and desiring forgiveness and deliverance from that sin. At the same time he must recognize his own inability to be righteous or to satisfy God and cast himself on God’s mercy. It is then that he receives a complete pardon. His sin has been covered by the substitution of the Messiah in his place (chap. 53).
Call upon Him while He is near.
7Let the wicked forsake his way,
And the unrighteous man his thoughts;
Let him return to the LORD,
And He will have mercy on him;
And to our God,
For He will abundantly pardon.
8“For My thoughts are not your thoughts,
Nor are your ways My ways,” says the LORD.
9“For as the heavens are higher than the earth,
So are My ways higher than your ways,
And My thoughts than your thoughts.
10“For as the rain comes down, and the snow from heaven,
And do not return there,
But water the earth,
And make it bring forth and bud,
That it may give seed to the sower
And bread to the eater,
11So shall My word be that goes forth from My mouth;
It shall not return to Me void,
But it shall accomplish what I please,
And it shall prosper in the thing for which I sent it.
12“For you shall go out with joy,
And be led out with peace;
The mountains and the hills
Shall break forth into singing before you,
And all the trees of the field shall clap their hands.
13Instead of the thorn shall come up the cypress tree,
And instead of the brier shall come up the myrtle tree;
And it shall be to the LORD for a name,
For an everlasting sign that shall not be cut off.”
SALVATION FOR THE GENTILES
1Thus says the LORD:
“Keep justice, and do righteousness,
For My salvation is about to come,
And My righteousness to be revealed.
2Blessed is the man who does this,
And the son of man who lays hold on it;
Who keeps from defiling the Sabbath,
And keeps his hand from doing any evil.”
3Do not let the son of the foreigner
Who has joined himself to the LORD
Speak, saying,
“The LORD has utterly separated me from His people”;
Nor let the eunuch say,
“Here I am, a dry tree.”
4For thus says the LORD:
“To the eunuchs who keep My Sabbaths,
And choose what pleases Me,
And hold fast My covenant,
5Even to them I will give in My house
And within My walls a place and a name
Better than that of sons and daughters;
I will give thema an everlasting name
That shall not be cut off.
6“Also the sons of the foreigner
Who join themselves to the LORD, to serve Him,
And to love the name of the LORD, to be His servants—
Everyone who keeps from defiling the Sabbath,
And holds fast My covenant—
7Even them I will bring to My holy mountain,
And make them joyful in My house of prayer.
Their burnt offerings and their sacrifices
Will be accepted on My altar;
For My house shall be called a house of prayer for all nations.”
8The Lord GOD, who gathers the outcasts of Israel, says,
“Yet I will gather to him
Others besides those who are gathered to him.”
ISRAEL’S IRRESPONSIBLE LEADERS
9All you beasts of the field, come to devour,
All you beasts in the forest.
10His watchmen are blind,
They are all ignorant;
They are all dumb dogs,
They cannot bark;
Sleeping, lying down, loving to slumber.
11Yes, they are greedy dogs
Which never have enough.
And they are shepherds
Who cannot understand;
They all look to their own way,
Every one for his own gain,
From his own territory.
12“Come,” one says, “I will bring wine,
And we will fill ourselves with intoxicating drink;
Tomorrow will be as today,
And much more abundant.”
ISRAEL’S FUTILE IDOLATRY
1The righteous perishes,
And no man takes it to heart;
Merciful men are taken away,
While no one considers
That the righteous is taken away from evil.
2He shall enter into peace;
They shall rest in their beds,
Each one walking in his uprightness.
3“But come here,
You sons of the sorceress,
You offspring of the adulterer and the harlot!
4Whom do you ridicule?
Against whom do you make a wide mouth
And stick out the tongue?
Are you not children of transgression,
Offspring of falsehood,
5Inflaming yourselves with gods under every green tree,
Slaying the children in the valleys,
Under the clefts of the rocks?
6Among the smooth stones of the stream
Is your portion;
They, they, are your lot!
Even to them you have poured a drink offering,
You have offered a grain offering.
Should I receive comfort in these?
7“On a lofty and high mountain
You have set your bed;
Even there you went up
To offer sacrifice.
8Also behind the doors and their posts
You have set up your remembrance;
For you have uncovered yourself to those other than Me,
And have gone up to them;
You have enlarged your bed
And made a covenant with them;
You have loved their bed,
Where you saw their nudity.a
9You went to the king with ointment,
And increased your perfumes;
You sent your messengers far off,
And even descended to Sheol.
10You are wearied in the length of your way;
Yet you did not say, ‘There is no hope.’
You have found the life of your hand;
Therefore you were not grieved.
11“And of whom have you been afraid, or feared,
That you have lied
And not remembered Me,
Nor taken it to your heart?
Is it not because I have held My peace from of old
That you do not fear Me?
12I will declare your righteousness
And your works,
For they will not profit you.
13When you cry out,
Let your collection of idols deliver you.
But the wind will carry them all away,
A breath will take them.
But he who puts his trust in Me shall possess the land,
And shall inherit My holy mountain.”
HEALING FOR THE BACKSLIDER
14And one shall say,
“Heap it up! Heap it up!
Prepare the way,
Take the stumbling block out of the way of My people.”
15For thus says the High and Lofty One
Who inhabits eternity, whose name is Holy:
“I dwell in the high and holy place,
With him who has a contrite and humble spirit,
To revive the spirit of the humble,
And to revive the heart of the contrite ones.
16For I will not contend forever,
Nor will I always be angry;
For the spirit would fail before Me,
And the souls which I have made.
17For the iniquity of his covetousness
I was angry and struck him;
I hid and was angry,
And he went on backsliding in the way of his heart.
18I have seen his ways, and will heal him;
I will also lead him,
And restore comforts to him
And to his mourners.
19“I create the fruit of the lips:
Peace, peace to him who is far off and to him who is near,”
Says the LORD,
“And I will heal him.”
20But the wicked are like the troubled sea,
When it cannot rest,
Whose waters cast up mire and dirt.
21“There is no peace,”
Says my God, “for the wicked.”
FASTING THAT PLEASES GOD
1“Cry aloud, spare not;
Lift up your voice like a trumpet;
Tell My people their transgression,
And the house of Jacob their sins.
2Yet they seek Me daily,
And delight to know My ways,
As a nation that did righteousness,
And did not forsake the ordinance of their God.
They ask of Me the ordinances of justice;
They take delight in approaching God.
3‘Why have we fasted,’ they say, ‘and You have not seen?
58:3–7 Why…? The people complained when God did not recognize their religious actions, but God responded that their fastings had been only halfhearted. Hypocritical fasting resulted in contention, quarreling, and pretense, excluding the possibility of genuine prayer to God. Fasting consisted of more than just an outward ritual and a mock repentance. It involved penitence over sin and consequent humility, disconnecting from sin and oppression of others, feeding the hungry, and acting humanely toward those in need.
Why have we afflicted our souls, and You take no notice?’
“In fact, in the day of your fast you find pleasure,
And exploit all your laborers.
4Indeed you fast for strife and debate,
And to strike with the fist of wickedness.
You will not fast as you do this day,
To make your voice heard on high.
5Is it a fast that I have chosen,
A day for a man to afflict his soul?
Is it to bow down his head like a bulrush,
And to spread out sackcloth and ashes?
Would you call this a fast,
And an acceptable day to the LORD?
6“Is this not the fast that I have chosen:
To loose the bonds of wickedness,
To undo the heavy burdens,
To let the oppressed go free,
And that you break every yoke?
7Is it not to share your bread with the hungry,
And that you bring to your house the poor who are cast out;
When you see the naked, that you cover him,
And not hide yourself from your own flesh?
8Then your light shall break forth like the morning,
Your healing shall spring forth speedily,
And your righteousness shall go before you;
The glory of the LORD shall be your rear guard.
9Then you shall call, and the LORD will answer;
You shall cry, and He will say, ‘Here I am.’
“If you take away the yoke from your midst,
The pointing of the finger, and speaking wickedness,
10If you extend your soul to the hungry
And satisfy the afflicted soul,
Then your light shall dawn in the darkness,
And your darkness shall be as the noonday.
11The LORD will guide you continually,
And satisfy your soul in drought,
And strengthen your bones;
You shall be like a watered garden,
And like a spring of water, whose waters do not fail.
12Those from among you
Shall build the old waste places;
You shall raise up the foundations of many generations;
And you shall be called the Repairer of the Breach,
The Restorer of Streets to Dwell In.
13“If you turn away your foot from the Sabbath,
From doing your pleasure on My holy day,
And call the Sabbath a delight,
The holy day of the LORD honorable,
And shall honor Him, not doing your own ways,
Nor finding your own pleasure,
Nor speaking your own words,
14Then you shall delight yourself in the LORD;
58:14 delight yourself in the LORD. Repentant ones walking in fellowship with the Lord experience satisfaction of soul (Ps. 37:4). Their satisfaction will not come from material goods.
And I will cause you to ride on the high hills of the earth,
And feed you with the heritage of Jacob your father.
The mouth of the LORD has spoken.”
SEPARATED FROM GOD
1Behold, the LORD’s hand is not shortened,
That it cannot save;
Nor His ear heavy,
That it cannot hear.
2But your iniquities have separated you from your God;
And your sins have hidden His face from you,
So that He will not hear.
3For your hands are defiled with blood,
And your fingers with iniquity;
Your lips have spoken lies,
Your tongue has muttered perversity.
4No one calls for justice,
Nor does any plead for truth.
They trust in empty words and speak lies;
They conceive evil and bring forth iniquity.
5They hatch vipers’ eggs and weave the spider’s web;
He who eats of their eggs dies,
And from that which is crushed a viper breaks out.
6Their webs will not become garments,
Nor will they cover themselves with their works;
Their works are works of iniquity,
And the act of violence is in their hands.
7Their feet run to evil,
And they make haste to shed innocent blood;
Their thoughts are thoughts of iniquity;
Wasting and destruction are in their paths.
8The way of peace they have not known,
And there is no justice in their ways;
They have made themselves crooked paths;
Whoever takes that way shall not know peace.
SIN CONFESSED
9Therefore justice is far from us,
Nor does righteousness overtake us;
We look for light, but there is darkness!
For brightness, but we walk in blackness!
10We grope for the wall like the blind,
And we grope as if we had no eyes;
We stumble at noonday as at twilight;
We are as dead men in desolate places.
11We all growl like bears,
And moan sadly like doves;
We look for justice, but there is none;
For salvation, but it is far from us.
12For our transgressions are multiplied before You,
And our sins testify against us;
For our transgressions are with us,
And as for our iniquities, we know them:
13In transgressing and lying against the LORD,
And departing from our God,
Speaking oppression and revolt,
Conceiving and uttering from the heart words of falsehood.
14Justice is turned back,
And righteousness stands afar off;
For truth is fallen in the street,
And equity cannot enter.
15So truth fails,
59:15, 16 the LORD saw…no intercessor. The Lord was aware of Israel’s tragic condition and of the absence of anyone to intervene on His behalf. The Lord took it on Himself to change Israel’s condition through the intervention of His Suffering Servant (53:12).
And he who departs from evil makes himself a prey.
THE REDEEMER OF ZION
Then the LORD saw it, and it displeased Him
That there was no justice.
16He saw that there was no man,
And wondered that there was no intercessor;
Therefore His own arm brought salvation for Him;
And His own righteousness, it sustained Him.
17For He put on righteousness as a breastplate,
59:17 righteousness as a breastplate…helmet of salvation. Figuratively speaking, the Lord armed Himself for the deliverance of His people and for taking vengeance on enemies who would seek His destruction. Paul drew on this terminology in describing a believer’s spiritual preparation for warding off the attacks of Satan (Eph. 6:14, 17; 1 Thess. 5:8).
And a helmet of salvation on His head;
He put on the garments of vengeance for clothing,
And was clad with zeal as a cloak.
18According to their deeds, accordingly He will repay,
Fury to His adversaries,
Recompense to His enemies;
The coastlands He will fully repay.
19So shall they fear
The name of the LORD from the west,
And His glory from the rising of the sun;
When the enemy comes in like a flood,
The Spirit of the LORD will lift up a standard against him.
20“The Redeemer will come to Zion,
And to those who turn from transgression in Jacob,”
Says the LORD.
21“As for Me,” says the LORD, “this is My covenant with them: My Spirit who is upon you, and My words which I have put in your mouth, shall not depart from your mouth, nor from the mouth of your descendants, nor from the mouth of your descendants’ descendants,” says the LORD, “from this time and forevermore.”
THE GENTILES BLESS ZION
1Arise, shine;
For your light has come!
And the glory of the LORD is risen upon you.
2For behold, the darkness shall cover the earth,
And deep darkness the people;
But the LORD will arise over you,
And His glory will be seen upon you.
3The Gentiles shall come to your light,
And kings to the brightness of your rising.
4“Lift up your eyes all around, and see:
They all gather together, they come to you;
Your sons shall come from afar,
And your daughters shall be nursed at your side.
5Then you shall see and become radiant,
And your heart shall swell with joy;
Because the abundance of the sea shall be turned to you,
The wealth of the Gentiles shall come to you.
6The multitude of camels shall cover your land,
The dromedaries of Midian and Ephah;
All those from Sheba shall come;
They shall bring gold and incense,
And they shall proclaim the praises of the LORD.
7All the flocks of Kedar shall be gathered together to you,
The rams of Nebaioth shall minister to you;
They shall ascend with acceptance on My altar,
And I will glorify the house of My glory.
8“Who are these who fly like a cloud,
And like doves to their roosts?
9Surely the coastlands shall wait for Me;
And the ships of Tarshish will come first,
To bring your sons from afar,
Their silver and their gold with them,
To the name of the LORD your God,
And to the Holy One of Israel,
Because He has glorified you.
10“The sons of foreigners shall build up your walls,
And their kings shall minister to you;
For in My wrath I struck you,
But in My favor I have had mercy on you.
11Therefore your gates shall be open continually;
They shall not be shut day or night,
That men may bring to you the wealth of the Gentiles,
And their kings in procession.
12For the nation and kingdom which will not serve you shall perish,
And those nations shall be utterly ruined.
13“The glory of Lebanon shall come to you,
The cypress, the pine, and the box tree together,
To beautify the place of My sanctuary;
And I will make the place of My feet glorious.
14Also the sons of those who afflicted you
Shall come bowing to you,
And all those who despised you shall fall prostrate at the soles of your feet;
And they shall call you The City of the LORD,
Zion of the Holy One of Israel.
15“Whereas you have been forsaken and hated,
So that no one went through you,
I will make you an eternal excellence,
A joy of many generations.
16You shall drink the milk of the Gentiles,
And milk the breast of kings;
You shall know that I, the LORD, am your Savior
And your Redeemer, the Mighty One of Jacob.
17“Instead of bronze I will bring gold,
Instead of iron I will bring silver,
Instead of wood, bronze,
And instead of stones, iron.
I will also make your officers peace,
And your magistrates righteousness.
18Violence shall no longer be heard in your land,
Neither wasting nor destruction within your borders;
But you shall call your walls Salvation,
And your gates Praise.
GOD THE GLORY OF HIS PEOPLE
19“The sun shall no longer be your light by day,
60:19 sun shall no longer…everlasting light. Isaiah, looking beyond the millennial kingdom, sees a view of the New Jerusalem following the Millennium (Rev. 21:23; 22:5). His prophetic perspective did not allow him to distinguish the eternal phase of the future kingdom from the temporal one, just as the Old Testament prophets could not distinguish between the First and Second Advent of Christ (1 Pet. 1:10, 11).
Nor for brightness shall the moon give light to you;
But the LORD will be to you an everlasting light,
And your God your glory.
20Your sun shall no longer go down,
Nor shall your moon withdraw itself;
For the LORD will be your everlasting light,
And the days of your mourning shall be ended.
21Also your people shall all be righteous;
They shall inherit the land forever,
The branch of My planting,
The work of My hands,
That I may be glorified.
22A little one shall become a thousand,
And a small one a strong nation.
I, the LORD, will hasten it in its time.”
THE GOOD NEWS OF SALVATION
1“The Spirit of the Lord GOD is upon Me,
61:1, 2 The Spirit…acceptable year of the LORD. The Servant of the Lord (42:1) will be the ultimate Preacher and the Redeemer of Israel who rescues them. Jesus speaks of the initial fulfillment of this promise, referring it to His ministry of providing salvation’s comfort to the spiritually oppressed (Luke 4:18, 19). He says specifically, “Today this Scripture is fulfilled in your hearing” (Luke 4:21). The Jews who were saved during Christ’s ministry, and those being saved during this church age still do not fulfill the promise of the salvation of the nation to come in the end time (Zech. 12:10–13:1; Rom. 11:25–27).
Because the LORD has anointed Me
To preach good tidings to the poor;
He has sent Me to heal the brokenhearted,
To proclaim liberty to the captives,
And the opening of the prison to those who are bound;
2To proclaim the acceptable year of the LORD,
And the day of vengeance of our God;
To comfort all who mourn,
3To console those who mourn in Zion,
To give them beauty for ashes,
The oil of joy for mourning,
The garment of praise for the spirit of heaviness;
That they may be called trees of righteousness,
The planting of the LORD, that He may be glorified.”
4And they shall rebuild the old ruins,
They shall raise up the former desolations,
And they shall repair the ruined cities,
The desolations of many generations.
5Strangers shall stand and feed your flocks,
And the sons of the foreigner
Shall be your plowmen and your vinedressers.
6But you shall be named the priests of the LORD,
They shall call you the servants of our God.
You shall eat the riches of the Gentiles,
And in their glory you shall boast.
7Instead of your shame you shall have double honor,
And instead of confusion they shall rejoice in their portion.
Therefore in their land they shall possess double;
Everlasting joy shall be theirs.
8“For I, the LORD, love justice;
I hate robbery for burnt offering;
I will direct their work in truth,
And will make with them an everlasting covenant.
9Their descendants shall be known among the Gentiles,
And their offspring among the people.
All who see them shall acknowledge them,
That they are the posterity whom the LORD has blessed.”
10I will greatly rejoice in the LORD,
61:10 clothed me…covered me. Here is the Old Testament picture of imputed righteousness, the essential heart of the New Covenant. When a penitent sinner recognizes he can’t achieve his own righteousness by works (Rom. 3:19–22; 2 Cor. 5:21; Phil. 3:8, 9) and repents and calls on the mercy of God, the Lord covers him with His own divine righteousness by grace through his faith.
My soul shall be joyful in my God;
For He has clothed me with the garments of salvation,
He has covered me with the robe of righteousness,
As a bridegroom decks himself with ornaments,
And as a bride adorns herself with her jewels.
11For as the earth brings forth its bud,
As the garden causes the things that are sown in it to spring forth,
So the Lord GOD will cause righteousness and praise to spring forth before all the nations.
ASSURANCE OF ZION’S SALVATION
1For Zion’s sake I will not hold My peace,
And for Jerusalem’s sake I will not rest,
Until her righteousness goes forth as brightness,
And her salvation as a lamp that burns.
2The Gentiles shall see your righteousness,
And all kings your glory.
You shall be called by a new name,
Which the mouth of the LORD will name.
3You shall also be a crown of glory
In the hand of the LORD,
And a royal diadem
In the hand of your God.
4You shall no longer be termed Forsaken,
Nor shall your land any more be termed Desolate;
But you shall be called Hephzibah,a and your land Beulah;b
For the LORD delights in you,
And your land shall be married.
5For as a young man marries a virgin,
So shall your sons marry you;
And as the bridegroom rejoices over the bride,
So shall your God rejoice over you.
6I have set watchmen on your walls, O Jerusalem;
They shall never hold their peace day or night.
You who make mention of the LORD, do not keep silent,
7And give Him no rest till He establishes
And till He makes Jerusalem a praise in the earth.
8The LORD has sworn by His right hand
And by the arm of His strength:
“Surely I will no longer give your grain
As food for your enemies;
And the sons of the foreigner shall not drink your new wine,
For which you have labored.
9But those who have gathered it shall eat it,
And praise the LORD;
Those who have brought it together shall drink it in My holy courts.”
10Go through,
Go through the gates!
Prepare the way for the people;
Build up,
Build up the highway!
Take out the stones,
Lift up a banner for the peoples!
11Indeed the LORD has proclaimed
To the end of the world:
“Say to the daughter of Zion,
‘Surely your salvation is coming;
Behold, His reward is with Him,
And His work before Him.’ ”
12And they shall call them The Holy People,
The Redeemed of the LORD;
And you shall be called Sought Out,
A City Not Forsaken.
THE LORD IN JUDGMENT AND SALVATION
1Who is this who comes from Edom,
With dyed garments from Bozrah,
This One who is glorious in His apparel,
Traveling in the greatness of His strength?—
“I who speak in righteousness, mighty to save.”
2Why is Your apparel red,
And Your garments like one who treads in the winepress?
3“I have trodden the winepress alone,
And from the peoples no one was with Me.
For I have trodden them in My anger,
And trampled them in My fury;
Their blood is sprinkled upon My garments,
And I have stained all My robes.
4For the day of vengeance is in My heart,
And the year of My redeemed has come.
5I looked, but there was no one to help,
And I wondered
That there was no one to uphold;
Therefore My own arm brought salvation for Me;
And My own fury, it sustained Me.
6I have trodden down the peoples in My anger,
Made them drunk in My fury,
And brought down their strength to the earth.”
GOD’S MERCY REMEMBERED
7I will mention the lovingkindnesses of the LORD
63:7 lovingkindnesses…lovingkindnesses. All the plurals in this verse imply that language is inadequate to recite all the goodness and undeserved mercies God has showered on the nation time after time because of His everlasting covenant with them. By His elective choice, they became His people and He their Savior (43:1, 3). This guarantees that they will not always be false (“lie”), but someday true and faithful to God because of His sovereign election of them.
And the praises of the LORD,
According to all that the LORD has bestowed on us,
And the great goodness toward the house of Israel,
Which He has bestowed on them according to His mercies,
According to the multitude of His lovingkindnesses.
8For He said, “Surely they are My people,
Children who will not lie.”
So He became their Savior.
9In all their affliction He was afflicted,
And the Angel of His Presence saved them;
In His love and in His pity He redeemed them;
And He bore them and carried them
All the days of old.
10But they rebelled and grieved His Holy Spirit;
So He turned Himself against them as an enemy,
And He fought against them.
11Then he remembered the days of old,
Moses and his people, saying:
“Where is He who brought them up out of the sea
With the shepherd of His flock?
Where is He who put His Holy Spirit within them,
12Who led them by the right hand of Moses,
With His glorious arm,
Dividing the water before them
To make for Himself an everlasting name,
13Who led them through the deep,
As a horse in the wilderness,
That they might not stumble?”
14As a beast goes down into the valley,
And the Spirit of the LORD causes him to rest,
So You lead Your people,
To make Yourself a glorious name.
A PRAYER OF PENITENCE
15Look down from heaven,
And see from Your habitation, holy and glorious.
Where are Your zeal and Your strength,
The yearning of Your heart and Your mercies toward me?
Are they restrained?
16Doubtless You are our Father,
Though Abraham was ignorant of us,
And Israel does not acknowledge us.
You, O LORD, are our Father;
Our Redeemer from Everlasting is Your name.
17O LORD, why have You made us stray from Your ways,
And hardened our heart from Your fear?
Return for Your servants’ sake,
The tribes of Your inheritance.
18Your holy people have possessed it but a little while;
Our adversaries have trodden down Your sanctuary.
19We have become like those of old, over whom You never ruled,
Those who were never called by Your name.
1Oh, that You would rend the heavens!
That You would come down!
That the mountains might shake at Your presence—
2As fire burns brushwood,
As fire causes water to boil—
To make Your name known to Your adversaries,
That the nations may tremble at Your presence!
3When You did awesome things for which we did not look,
You came down,
The mountains shook at Your presence.
4For since the beginning of the world
Men have not heard nor perceived by the ear,
Nor has the eye seen any God besides You,
Who acts for the one who waits for Him.
5You meet him who rejoices and does righteousness,
Who remembers You in Your ways.
You are indeed angry, for we have sinned—
In these ways we continue;
And we need to be saved.
6But we are all like an unclean thing,
And all our righteousnesses are like filthy rags;
We all fade as a leaf,
And our iniquities, like the wind,
Have taken us away.
7And there is no one who calls on Your name,
Who stirs himself up to take hold of You;
For You have hidden Your face from us,
And have consumed us because of our iniquities.
8But now, O LORD,
You are our Father;
We are the clay, and You our potter;
And all we are the work of Your hand.
9Do not be furious, O LORD,
Nor remember iniquity forever;
Indeed, please look—we all are Your people!
10Your holy cities are a wilderness,
Zion is a wilderness,
Jerusalem a desolation.
11Our holy and beautiful temple,
64:11 burned up with fire;…laid waste. Through prophetic revelation Isaiah uttered these words many years before the fall of Jerusalem and the destruction of the temple in 586 B.C. Yet he lamented over the fallen state as though it had already occurred. God’s people were in desperate straits and their prayers urgent and persistent: “How can You stand by when Your people and Your land are so barren?”
Where our fathers praised You,
Is burned up with fire;
And all our pleasant things are laid waste.
12Will You restrain Yourself because of these things, O LORD?
Will You hold Your peace, and afflict us very severely?
THE RIGHTEOUSNESS OF GOD’S JUDGMENT
1“I was sought by those who did not ask for Me;
65:1 not ask…not seek…not called. Though Israel sought the Lord, they did so only superficially. They did not genuinely seek Him. The New Testament assigns an additional sense to the words in Romans 10:20, applying them to Gentiles who find Him through the work of His sovereign grace.
I was found by those who did not seek Me.
I said, ‘Here I am, here I am,’
To a nation that was not called by My name.
2I have stretched out My hands all day long to a rebellious people,
Who walk in a way that is not good,
According to their own thoughts;
3A people who provoke Me to anger continually to My face;
Who sacrifice in gardens,
And burn incense on altars of brick;
4Who sit among the graves,
And spend the night in the tombs;
Who eat swine’s flesh,
And the broth of abominable things is in their vessels;
5Who say, ‘Keep to yourself,
Do not come near me,
For I am holier than you!’
These are smoke in My nostrils,
A fire that burns all the day.
6“Behold, it is written before Me:
I will not keep silence, but will repay—
Even repay into their bosom—
7Your iniquities and the iniquities of your fathers together,”
Says the LORD,
“Who have burned incense on the mountains
And blasphemed Me on the hills;
Therefore I will measure their former work into their bosom.”
8Thus says the LORD:
“As the new wine is found in the cluster,
And one says, ‘Do not destroy it,
For a blessing is in it,’
So will I do for My servants’ sake,
That I may not destroy them all.
9I will bring forth descendants from Jacob,
And from Judah an heir of My mountains;
My elect shall inherit it,
And My servants shall dwell there.
10Sharon shall be a fold of flocks,
And the Valley of Achor a place for herds to lie down,
For My people who have sought Me.
11“But you are those who forsake the LORD,
Who forget My holy mountain,
Who prepare a table for Gad,a
And who furnish a drink offering for Meni.b
12Therefore I will number you for the sword,
And you shall all bow down to the slaughter;
Because, when I called, you did not answer;
When I spoke, you did not hear,
But did evil before My eyes,
And chose that in which I do not delight.”
13Therefore thus says the Lord GOD:
“Behold, My servants shall eat,
But you shall be hungry;
Behold, My servants shall drink,
But you shall be thirsty;
Behold, My servants shall rejoice,
But you shall be ashamed;
14Behold, My servants shall sing for joy of heart,
But you shall cry for sorrow of heart,
And wail for grief of spirit.
15You shall leave your name as a curse to My chosen;
For the Lord GOD will slay you,
And call His servants by another name;
16So that he who blesses himself in the earth
Shall bless himself in the God of truth;
And he who swears in the earth
Shall swear by the God of truth;
Because the former troubles are forgotten,
And because they are hidden from My eyes.
THE GLORIOUS NEW CREATION
17“For behold, I create new heavens and a new earth;
And the former shall not be remembered or come to mind.
18But be glad and rejoice forever in what I create;
For behold, I create Jerusalem as a rejoicing,
And her people a joy.
19I will rejoice in Jerusalem,
And joy in My people;
The voice of weeping shall no longer be heard in her,
Nor the voice of crying.
20“No more shall an infant from there live but a few days,
Nor an old man who has not fulfilled his days;
For the child shall die one hundred years old,
But the sinner being one hundred years old shall be accursed.
21They shall build houses and inhabit them;
They shall plant vineyards and eat their fruit.
22They shall not build and another inhabit;
They shall not plant and another eat;
For as the days of a tree, so shall be the days of My people,
And My elect shall long enjoy the work of their hands.
23They shall not labor in vain,
Nor bring forth children for trouble;
For they shall be the descendants of the blessed of the LORD,
And their offspring with them.
24“It shall come to pass
That before they call, I will answer;
And while they are still speaking, I will hear.
25The wolf and the lamb shall feed together,
The lion shall eat straw like the ox,
And dust shall be the serpent’s food.
They shall not hurt nor destroy in all My holy mountain,”
Says the LORD.
TRUE WORSHIP AND FALSE
66:1, 2 Isaiah began the final summary of his prophecy with a reminder that God is not looking for a temple of stone, since as Creator of all things, the whole universe is His dwelling place. Stephen cited this passage before the Sanhedrin to point out their error in limiting God to a temple made with hands (Acts 7:49, 50). On the contrary, God is looking for a heart to dwell in, a heart that is tender and broken, not one concerned with the externalities of religion. God is looking to dwell in the heart of a person who takes His Word seriously.
“Heaven is My throne,
And earth is My footstool.
Where is the house that you will build Me?
And where is the place of My rest?
2For all those things My hand has made,
And all those things exist,”
Says the LORD.
“But on this one will I look:
On him who is poor and of a contrite spirit,
And who trembles at My word.
3“He who kills a bull is as if he slays a man;
He who sacrifices a lamb, as if he breaks a dog’s neck;
He who offers a grain offering, as if he offers swine’s blood;
He who burns incense, as if he blesses an idol.
Just as they have chosen their own ways,
And their soul delights in their abominations,
4So will I choose their delusions,
And bring their fears on them;
Because, when I called, no one answered,
When I spoke they did not hear;
But they did evil before My eyes,
And chose that in which I do not delight.”
THE LORD VINDICATES ZION
5Hear the word of the LORD,
You who tremble at His word:
“Your brethren who hated you,
Who cast you out for My name’s sake, said,
‘Let the LORD be glorified,
That we may see your joy.’
But they shall be ashamed.”
6The sound of noise from the city!
A voice from the temple!
The voice of the LORD,
Who fully repays His enemies!
7“Before she was in labor, she gave birth;
Before her pain came,
She delivered a male child.
8Who has heard such a thing?
Who has seen such things?
Shall the earth be made to give birth in one day?
Or shall a nation be born at once?
For as soon as Zion was in labor,
She gave birth to her children.
9Shall I bring to the time of birth, and not cause delivery?” says the LORD.
“Shall I who cause delivery shut up the womb?” says your God.
10“Rejoice with Jerusalem,
And be glad with her, all you who love her;
Rejoice for joy with her, all you who mourn for her;
11That you may feed and be satisfied
With the consolation of her bosom,
That you may drink deeply and be delighted
With the abundance of her glory.”
“Behold, I will extend peace to her like a river,
And the glory of the Gentiles like a flowing stream.
Then you shall feed;
On her sides shall you be carried,
And be dandled on her knees.
13As one whom his mother comforts,
So I will comfort you;
And you shall be comforted in Jerusalem.”
THE REIGN AND INDIGNATION OF GOD
14When you see this, your heart shall rejoice,
And your bones shall flourish like grass;
The hand of the LORD shall be known to His servants,
And His indignation to His enemies.
15For behold, the LORD will come with fire
And with His chariots, like a whirlwind,
To render His anger with fury,
And His rebuke with flames of fire.
16For by fire and by His sword
The LORD will judge all flesh;
And the slain of the LORD shall be many.
17“Those who sanctify themselves and purify themselves,
To go to the gardens
After an idol in the midst,
Eating swine’s flesh and the abomination and the mouse,
Shall be consumed together,” says the LORD.
18“For I know their works and their thoughts. It shall be that I will gather all nations and tongues; and they shall come and see My glory. 19I will set a sign among them; and those among them who escape I will send to the nations: to Tarshish and Pula and Lud, who draw the bow, and Tubal and Javan, to the coastlands afar off who have not heard My fame nor seen My glory. And they shall declare My glory among the Gentiles. 20Then they shall bring all your brethren for an offering to the LORD out of all nations, on horses and in chariots and in litters, on mules and on camels, to My holy mountain Jerusalem,” says the LORD, “as the children of Israel bring an offering in a clean vessel into the house of the LORD. 21And I will also take some of them for priests and Levites,” says the LORD.
22“For as the new heavens and the new earth
Which I will make shall remain before Me,” says the LORD,
“So shall your descendants and your name remain.
23And it shall come to pass
That from one New Moon to another,
And from one Sabbath to another,
All flesh shall come to worship before Me,” says the LORD.
24“And they shall go forth and look
Upon the corpses of the men
Who have transgressed against Me.
For their worm does not die,
And their fire is not quenched.
They shall be an abhorrence to all flesh.”
The Book of Jeremiah
1The words of Jeremiah the son of Hilkiah, of the priests who were in Anathoth in the land of Benjamin, 2to whom the word of the LORD came in the days of Josiah the son of Amon, king of Judah, in the thirteenth year of his reign. 3It came also in the days of Jehoiakim the son of Josiah, king of Judah, until the end of the eleventh year of Zedekiah the son of Josiah, king of Judah, until the carrying away of Jerusalem captive in the fifth month.
THE PROPHET IS CALLED
4Then the word of the LORD came to me, saying:
5“Before I formed you in the womb I knew you;
1:5 Before I formed you… This is not reincarnation; it is God’s all-knowing cognizance of Jeremiah and sovereign plan for him before he was conceived (Paul’s similar realization, Gal. 1:15).
Before you were born I sanctified you;
I ordained you a prophet to the nations.”
6Then said I:
“Ah, Lord GOD!
Behold, I cannot speak, for I am a youth.”
“Do not say, ‘I am a youth,’
For you shall go to all to whom I send you,
And whatever I command you, you shall speak.
8Do not be afraid of their faces,
For I am with you to deliver you,” says the LORD.
9Then the LORD put forth His hand and touched my mouth, and the LORD said to me:
“Behold, I have put My words in your mouth.
10See, I have this day set you over the nations and over the kingdoms,
To root out and to pull down,
To destroy and to throw down,
To build and to plant.”
11Moreover the word of the LORD came to me, saying, “Jeremiah, what do you see?”
And I said, “I see a branch of an almond tree.”
12Then the LORD said to me, “You have seen well, for I am ready to perform My word.”
13And the word of the LORD came to me the second time, saying, “What do you see?”
And I said, “I see a boiling pot, and it is facing away from the north.”
14Then the LORD said to me:
“Out of the north calamity shall break forth
On all the inhabitants of the land.
15For behold, I am calling
All the families of the kingdoms of the north,” says the LORD;
“They shall come and each one set his throne
At the entrance of the gates of Jerusalem,
Against all its walls all around,
And against all the cities of Judah.
16I will utter My judgments
Against them concerning all their wickedness,
Because they have forsaken Me,
Burned incense to other gods,
And worshiped the works of their own hands.
17“Therefore prepare yourself and arise,
And speak to them all that I command you.
Do not be dismayed before their faces,
Lest I dismay you before them.
18For behold, I have made you this day
A fortified city and an iron pillar,
And bronze walls against the whole land—
Against the kings of Judah,
Against its princes,
Against its priests,
And against the people of the land.
19They will fight against you,
But they shall not prevail against you.
For I am with you,” says the LORD, “to deliver you.”
GOD’S CASE AGAINST ISRAEL
1Moreover the word of the LORD came to me, saying,
2“Go and cry in the hearing of Jerusalem, saying, ‘Thus says the LORD:
“I remember you,
The kindness of your youth,
The love of your betrothal,
When you went after Me in the wilderness,
In a land not sown.
3Israel was holiness to the LORD,
The firstfruits of His increase.
All that devour him will offend;
Disaster will come upon them,” says the LORD.’ ”
4Hear the word of the LORD, O house of Jacob and all the families of the house of Israel. 5Thus says the LORD:
“What injustice have your fathers found in Me,
That they have gone far from Me,
Have followed idols,
And have become idolaters?
6Neither did they say, ‘Where is the LORD,
Who brought us up out of the land of Egypt,
Who led us through the wilderness,
Through a land of deserts and pits,
Through a land of drought and the shadow of death,
Through a land that no one crossed
And where no one dwelt?’
7I brought you into a bountiful country,
To eat its fruit and its goodness.
But when you entered, you defiled My land
And made My heritage an abomination.
8The priests did not say, ‘Where is the LORD?’
And those who handle the law did not know Me;
The rulers also transgressed against Me;
The prophets prophesied by Baal,
And walked after things that do not profit.
9“Therefore I will yet bring charges against you,” says the LORD,
“And against your children’s children I will bring charges.
10For pass beyond the coasts of Cyprusa and see,
Send to Kedarb and consider diligently,
And see if there has been such a thing.
11Has a nation changed its gods,
Which are not gods?
But My people have changed their Glory
For what does not profit.
12Be astonished, O heavens, at this,
And be horribly afraid;
Be very desolate,” says the LORD.
13“For My people have committed two evils:
They have forsaken Me, the fountain of living waters,
And hewn themselves cisterns—broken cisterns that can hold no water.
14“Is Israel a servant?
Is he a homeborn slave?
Why is he plundered?
15The young lions roared at him, and growled;
They made his land waste;
His cities are burned, without inhabitant.
16Also the people of Nopha and Tahpanhes
Have broken the crown of your head.
17Have you not brought this on yourself,
In that you have forsaken the LORD your God
When He led you in the way?
18And now why take the road to Egypt,
To drink the waters of Sihor?
Or why take the road to Assyria,
To drink the waters of the River?a
19Your own wickedness will correct you,
And your backslidings will rebuke you.
Know therefore and see that it is an evil and bitter thing
That you have forsaken the LORD your God,
And the fear of Me is not in you,”
Says the Lord GOD of hosts.
20“For of old I have broken your yoke and burst your bonds;
And you said, ‘I will not transgress,’
When on every high hill and under every green tree
You lay down, playing the harlot.
21Yet I had planted you a noble vine, a seed of highest quality.
How then have you turned before Me
Into the degenerate plant of an alien vine?
22For though you wash yourself with lye, and use much soap,
Yet your iniquity is marked before Me,” says the Lord GOD.
23“How can you say, ‘I am not polluted,
I have not gone after the Baals’?
See your way in the valley;
Know what you have done:
You are a swift dromedary breaking loose in her ways,
24A wild donkey used to the wilderness,
That sniffs at the wind in her desire;
In her time of mating, who can turn her away?
All those who seek her will not weary themselves;
In her month they will find her.
25Withhold your foot from being unshod, and your throat from thirst.
But you said, ‘There is no hope.
No! For I have loved aliens, and after them I will go.’
26“As the thief is ashamed when he is found out,
So is the house of Israel ashamed;
They and their kings and their princes, and their priests and their prophets,
27Saying to a tree, ‘You are my father,’
And to a stone, ‘You gave birth to me.’
For they have turned their back to Me, and not their face.
But in the time of their trouble
They will say, ‘Arise and save us.’
28But where are your gods that you have made for yourselves?
Let them arise,
If they can save you in the time of your trouble;
For according to the number of your cities
Are your gods, O Judah.
29“Why will you plead with Me?
You all have transgressed against Me,” says the LORD.
30“In vain I have chastened your children;
They received no correction.
Your sword has devoured your prophets
Like a destroying lion.
31“O generation, see the word of the LORD!
Have I been a wilderness to Israel,
Or a land of darkness?
Why do My people say, ‘We are lords;
We will come no more to You’?
32Can a virgin forget her ornaments,
Or a bride her attire?
Yet My people have forgotten Me days without number.
33“Why do you beautify your way to seek love?
Therefore you have also taught
The wicked women your ways.
34Also on your skirts is found
The blood of the lives of the poor innocents.
I have not found it by secret search,
But plainly on all these things.
35Yet you say, ‘Because I am innocent,
Surely His anger shall turn from me.’
Behold, I will plead My case against you,
Because you say, ‘I have not sinned.’
36Why do you gad about so much to change your way?
Also you shall be ashamed of Egypt as you were ashamed of Assyria.
37Indeed you will go forth from him
With your hands on your head;
For the LORD has rejected your trusted allies,
And you will not prosper by them.
ISRAEL IS SHAMELESS
1“They say, ‘If a man divorces his wife,
And she goes from him
And becomes another man’s,
May he return to her again?’
Would not that land be greatly polluted?
But you have played the harlot with many lovers;
Yet return to Me,” says the LORD.
2“Lift up your eyes to the desolate heights and see:
Where have you not lain with men?
By the road you have sat for them
Like an Arabian in the wilderness;
And you have polluted the land
With your harlotries and your wickedness.
3Therefore the showers have been withheld,
And there has been no latter rain.
You have had a harlot’s forehead;
You refuse to be ashamed.
4Will you not from this time cry to Me,
‘My Father, You are the guide of my youth?
5Will He remain angry forever?
Will He keep it to the end?’
Behold, you have spoken and done evil things,
As you were able.”
A CALL TO REPENTANCE
6The LORD said also to me in the days of Josiah the king: “Have you seen what backsliding Israel has done? She has gone up on every high mountain and under every green tree, and there played the harlot. 7And I said, after she had done all these things, ‘Return to Me.’ But she did not return. And her treacherous sister Judah saw it. 8Then I saw that for all the causes for which backsliding Israel had committed adultery, I had put her away and given her a certificate of divorce; yet her treacherous sister Judah did not fear, but went and played the harlot also. 9So it came to pass, through her casual harlotry, that she defiled the land and committed adultery with stones and trees. 10And yet for all this her treacherous sister Judah has not turned to Me with her whole heart, but in pretense,” says the LORD.
11Then the LORD said to me, “Backsliding Israel has shown herself more righteous than treacherous Judah. 12Go and proclaim these words toward the north, and say:
‘Return, backsliding Israel,’ says the LORD;
‘I will not cause My anger to fall on you.
For I am merciful,’ says the LORD;
‘I will not remain angry forever.
13Only acknowledge your iniquity,
That you have transgressed against the LORD your God,
And have scattered your charms
To alien deities under every green tree,
And you have not obeyed My voice,’ says the LORD.
14“Return, O backsliding children,” says the LORD; “for I am married to you. I will take you, one from a city and two from a family, and I will bring you to Zion. 15And I will give you shepherds according to My heart, who will feed you with knowledge and understanding.
3:14 I am married to you. God pictured His covenant relationship with Israel as a marriage and pleaded with mercy for Judah to repent and return. He will take her back. Hosea’s restoration of Gomer was a picture of God taking back His wicked, adulterous people.
16“Then it shall come to pass, when you are multiplied and increased in the land in those days,” says the LORD, “that they will say no more, ‘The ark of the covenant of the LORD.’ It shall not come to mind, nor shall they remember it, nor shall they visit it, nor shall it be made anymore.
17“At that time Jerusalem shall be called The Throne of the LORD, and all the nations shall be gathered to it, to the name of the LORD, to Jerusalem. No more shall they follow the dictates of their evil hearts.
18“In those days the house of Judah shall walk with the house of Israel, and they shall come together out of the land of the north to the land that I have given as an inheritance to your fathers.
19“But I said:
‘How can I put you among the children
And give you a pleasant land,
A beautiful heritage of the hosts of nations?’
“And I said:
‘You shall call Me, “My Father,”
And not turn away from Me.’
20Surely, as a wife treacherously departs from her husband,
So have you dealt treacherously with Me,
O house of Israel,” says the LORD.
21A voice was heard on the desolate heights,
Weeping and supplications of the children of Israel.
For they have perverted their way;
They have forgotten the LORD their God.
22“Return, you backsliding children,
And I will heal your backslidings.”
“Indeed we do come to You,
For You are the LORD our God.
23Truly, in vain is salvation hoped for from the hills,
And from the multitude of mountains;
Truly, in the LORD our God
Is the salvation of Israel.
24For shame has devoured
The labor of our fathers from our youth—
Their flocks and their herds,
Their sons and their daughters.
25We lie down in our shame,
And our reproach covers us.
For we have sinned against the LORD our God,
We and our fathers,
From our youth even to this day,
And have not obeyed the voice of the LORD our God.”
1“If you will return, O Israel,” says the LORD,
“Return to Me;
And if you will put away your abominations out of My sight,
Then you shall not be moved.
2And you shall swear, ‘The LORD lives,’
In truth, in judgment, and in righteousness;
The nations shall bless themselves in Him,
And in Him they shall glory.”
3For thus says the LORD to the men of Judah and Jerusalem:
“Break up your fallow ground,
And do not sow among thorns.
4Circumcise yourselves to the LORD,
4:4 Circumcise. This surgery (Gen. 17:10–14) was to cut away flesh that could hold disease in its folds and could pass the disease on to wives. It was important for the preservation of God’s people physically. But it was also a symbol of the need for the heart to be cleansed from sin’s deadly disease. The essential surgery needed to happen on the inside, where God calls for taking away fleshly things that keep the heart from being spiritually devoted to Him and from true faith in Him and His will. Jeremiah later expanded on this theme (31:31–34).
And take away the foreskins of your hearts,
You men of Judah and inhabitants of Jerusalem,
Lest My fury come forth like fire,
And burn so that no one can quench it,
Because of the evil of your doings.”
AN IMMINENT INVASION
5Declare in Judah and proclaim in Jerusalem, and say:
“Blow the trumpet in the land;
Cry, ‘Gather together,’
And say, ‘Assemble yourselves,
And let us go into the fortified cities.’
6Set up the standard toward Zion.
Take refuge! Do not delay!
For I will bring disaster from the north,
And great destruction.”
7The lion has come up from his thicket,
And the destroyer of nations is on his way.
He has gone forth from his place
To make your land desolate.
Your cities will be laid waste,
Without inhabitant.
8For this, clothe yourself with sackcloth,
Lament and wail.
For the fierce anger of the LORD
Has not turned back from us.
9“And it shall come to pass in that day,” says the LORD,
“That the heart of the king shall perish,
And the heart of the princes;
The priests shall be astonished,
And the prophets shall wonder.”
10Then I said, “Ah, Lord GOD!
Surely You have greatly deceived this people and Jerusalem,
Saying, ‘You shall have peace,’
Whereas the sword reaches to the heart.”
11At that time it will be said
To this people and to Jerusalem,
“A dry wind of the desolate heights blows in the wilderness
Toward the daughter of My people—
Not to fan or to cleanse—
12A wind too strong for these will come for Me;
Now I will also speak judgment against them.”
13“Behold, he shall come up like clouds,
And his chariots like a whirlwind.
His horses are swifter than eagles.
Woe to us, for we are plundered!”
14O Jerusalem, wash your heart from wickedness,
That you may be saved.
How long shall your evil thoughts lodge within you?
15For a voice declares from Dan
And proclaims affliction from Mount Ephraim:
16“Make mention to the nations,
Yes, proclaim against Jerusalem,
That watchers come from a far country
And raise their voice against the cities of Judah.
17Like keepers of a field they are against her all around,
Because she has been rebellious against Me,” says the LORD.
18“Your ways and your doings
Have procured these things for you.
This is your wickedness,
Because it is bitter,
Because it reaches to your heart.”
SORROW FOR THE DOOMED NATION
19O my soul, my soul!
I am pained in my very heart!
My heart makes a noise in me;
I cannot hold my peace,
Because you have heard, O my soul,
The sound of the trumpet,
The alarm of war.
20Destruction upon destruction is cried,
For the whole land is plundered.
Suddenly my tents are plundered,
And my curtains in a moment.
21How long will I see the standard,
And hear the sound of the trumpet?
22“For My people are foolish,
They have not known Me.
They are silly children,
And they have no understanding.
They are wise to do evil,
But to do good they have no knowledge.”
23I beheld the earth, and indeed it was without form, and void;
And the heavens, they had no light.
24I beheld the mountains, and indeed they trembled,
And all the hills moved back and forth.
25I beheld, and indeed there was no man,
And all the birds of the heavens had fled.
26I beheld, and indeed the fruitful land was a wilderness,
And all its cities were broken down
At the presence of the LORD,
By His fierce anger.
27For thus says the LORD:
“The whole land shall be desolate;
Yet I will not make a full end.
28For this shall the earth mourn,
And the heavens above be black,
Because I have spoken.
I have purposed and will not relent,
Nor will I turn back from it.
29The whole city shall flee from the noise of the horsemen and bowmen.
They shall go into thickets and climb up on the rocks.
Every city shall be forsaken,
And not a man shall dwell in it.
30“And when you are plundered,
What will you do?
Though you clothe yourself with crimson,
Though you adorn yourself with ornaments of gold,
Though you enlarge your eyes with paint,
In vain you will make yourself fair;
Your lovers will despise you;
They will seek your life.
31“For I have heard a voice as of a woman in labor,
The anguish as of her who brings forth her first child,
The voice of the daughter of Zion bewailing herself;
She spreads her hands, saying,
‘Woe is me now, for my soul is weary
Because of murderers!’
THE JUSTICE OF GOD’S JUDGMENT
1“Run to and fro through the streets of Jerusalem;
See now and know;
And seek in her open places
If you can find a man,
If there is anyone who executes judgment,
Who seeks the truth,
And I will pardon her.
2Though they say, ‘As the LORD lives,’
Surely they swear falsely.”
3O LORD, are not Your eyes on the truth?
You have stricken them,
But they have not grieved;
You have consumed them,
But they have refused to receive correction.
They have made their faces harder than rock;
They have refused to return.
4Therefore I said, “Surely these are poor.
They are foolish;
For they do not know the way of the LORD,
The judgment of their God.
5I will go to the great men and speak to them,
For they have known the way of the LORD,
The judgment of their God.”
But these have altogether broken the yoke
And burst the bonds.
6Therefore a lion from the forest shall slay them,
A wolf of the deserts shall destroy them;
A leopard will watch over their cities.
Everyone who goes out from there shall be torn in pieces,
Because their transgressions are many;
Their backslidings have increased.
7“How shall I pardon you for this?
Your children have forsaken Me
And sworn by those that are not gods.
When I had fed them to the full,
Then they committed adultery
And assembled themselves by troops in the harlots’ houses.
8They were like well-fed lusty stallions;
Every one neighed after his neighbor’s wife.
9Shall I not punish them for these things?” says the LORD.
“And shall I not avenge Myself on such a nation as this?
10“Go up on her walls and destroy,
5:10 not the LORD’s. The people, depicted as vine branches to be destroyed (11:16, 17), did not genuinely know the Lord in a saving relationship, but had forsaken Him and given allegiance to other gods. The description of having eyes but not seeing and ears but not hearing (v. 21) is used by Isaiah (6:9) and Jesus Christ (Matt. 13:13) for such false professors as these branches. Jesus also referred to false branches which were burned (John 15:2, 6).
But do not make a complete end.
Take away her branches,
For they are not the LORD’s.
11For the house of Israel and the house of Judah
Have dealt very treacherously with Me,” says the LORD.
12They have lied about the LORD,
And said, “It is not He.
Neither will evil come upon us,
Nor shall we see sword or famine.
13And the prophets become wind,
For the word is not in them.
Thus shall it be done to them.”
14Therefore thus says the LORD God of hosts:
“Because you speak this word,
Behold, I will make My words in your mouth fire,
And this people wood,
And it shall devour them.
15Behold, I will bring a nation against you from afar,
O house of Israel,” says the LORD.
“It is a mighty nation,
It is an ancient nation,
A nation whose language you do not know,
Nor can you understand what they say.
16Their quiver is like an open tomb;
They are all mighty men.
17And they shall eat up your harvest and your bread,
Which your sons and daughters should eat.
They shall eat up your flocks and your herds;
They shall eat up your vines and your fig trees;
They shall destroy your fortified cities,
In which you trust, with the sword.
18“Nevertheless in those days,” says the LORD, “I will not make a complete end of you. 19And it will be when you say, ‘Why does the LORD our God do all these things to us?’ then you shall answer them, ‘Just as you have forsaken Me and served foreign gods in your land, so you shall serve aliens in a land that is not yours.’
20“Declare this in the house of Jacob
And proclaim it in Judah, saying,
21‘Hear this now, O foolish people,
Without understanding,
Who have eyes and see not,
And who have ears and hear not:
22Do you not fear Me?’ says the LORD.
‘Will you not tremble at My presence,
Who have placed the sand as the bound of the sea,
By a perpetual decree, that it cannot pass beyond it?
And though its waves toss to and fro,
Yet they cannot prevail;
Though they roar, yet they cannot pass over it.
23But this people has a defiant and rebellious heart;
They have revolted and departed.
24They do not say in their heart,
“Let us now fear the LORD our God,
Who gives rain, both the former and the latter, in its season.
He reserves for us the appointed weeks of the harvest.”
25Your iniquities have turned these things away,
And your sins have withheld good from you.
26‘For among My people are found wicked men;
They lie in wait as one who sets snares;
They set a trap;
They catch men.
27As a cage is full of birds,
So their houses are full of deceit.
Therefore they have become great and grown rich.
28They have grown fat, they are sleek;
Yes, they surpass the deeds of the wicked;
They do not plead the cause,
The cause of the fatherless;
Yet they prosper,
And the right of the needy they do not defend.
29Shall I not punish them for these things?’ says the LORD.
‘Shall I not avenge Myself on such a nation as this?’
30“An astonishing and horrible thing
Has been committed in the land:
31The prophets prophesy falsely,
And the priests rule by their own power;
And My people love to have it so.
But what will you do in the end?
IMPENDING DESTRUCTION FROM THE NORTH
1“O you children of Benjamin,
Gather yourselves to flee from the midst of Jerusalem!
Blow the trumpet in Tekoa,
And set up a signal-fire in Beth Haccerem;
For disaster appears out of the north,
And great destruction.
2I have likened the daughter of Zion
To a lovely and delicate woman.
3The shepherds with their flocks shall come to her.
They shall pitch their tents against her all around.
Each one shall pasture in his own place.”
4“Prepare war against her;
Arise, and let us go up at noon.
Woe to us, for the day goes away,
For the shadows of the evening are lengthening.
5Arise, and let us go by night,
And let us destroy her palaces.”
6For thus has the LORD of hosts said:
“Cut down trees,
And build a mound against Jerusalem.
This is the city to be punished.
She is full of oppression in her midst.
7As a fountain wells up with water,
So she wells up with her wickedness.
Violence and plundering are heard in her.
Before Me continually are grief and wounds.
8Be instructed, O Jerusalem,
Lest My soul depart from you;
Lest I make you desolate,
A land not inhabited.”
“They shall thoroughly glean as a vine the remnant of Israel;
As a grape-gatherer, put your hand back into the branches.”
10To whom shall I speak and give warning,
That they may hear?
Indeed their ear is uncircumcised,
And they cannot give heed.
Behold, the word of the LORD is a reproach to them;
They have no delight in it.
11Therefore I am full of the fury of the LORD.
I am weary of holding it in.
“I will pour it out on the children outside,
And on the assembly of young men together;
For even the husband shall be taken with the wife,
The aged with him who is full of days.
12And their houses shall be turned over to others,
Fields and wives together;
For I will stretch out My hand
Against the inhabitants of the land,” says the LORD.
13“Because from the least of them even to the greatest of them,
Everyone is given to covetousness;
And from the prophet even to the priest,
Everyone deals falsely.
14They have also healed the hurt of My people slightly,
6:14 ’Peace, peace!’ Wicked leaders among the prophets and priests (v. 13) proclaimed peace falsely and gave weak and brief comfort. They provided no true healing from the spiritual wound, not having discernment to deal with the sin and its effects (v. 15). The need was to return to obedience (v. 16).
Saying, ‘Peace, peace!’
When there is no peace.
15Were they ashamed when they had committed abomination?
No! They were not at all ashamed;
Nor did they know how to blush.
Therefore they shall fall among those who fall;
At the time I punish them,
They shall be cast down,” says the LORD.
16Thus says the LORD:
“Stand in the ways and see,
And ask for the old paths, where the good way is,
And walk in it;
Then you will find rest for your souls.
But they said, ‘We will not walk in it.’
17Also, I set watchmen over you, saying,
‘Listen to the sound of the trumpet!’
But they said, ‘We will not listen.’
18Therefore hear, you nations,
And know, O congregation, what is among them.
19Hear, O earth!
Behold, I will certainly bring calamity on this people—
The fruit of their thoughts,
Because they have not heeded My words
Nor My law, but rejected it.
20For what purpose to Me
Comes frankincense from Sheba,
And sweet cane from a far country?
Your burnt offerings are not acceptable,
Nor your sacrifices sweet to Me.”
21Therefore thus says the LORD:
“Behold, I will lay stumbling blocks before this people,
And the fathers and the sons together shall fall on them.
The neighbor and his friend shall perish.”
22Thus says the LORD:
“Behold, a people comes from the north country,
And a great nation will be raised from the farthest parts of the earth.
23They will lay hold on bow and spear;
They are cruel and have no mercy;
Their voice roars like the sea;
And they ride on horses,
As men of war set in array against you, O daughter of Zion.”
24We have heard the report of it;
Our hands grow feeble.
Anguish has taken hold of us,
Pain as of a woman in labor.
25Do not go out into the field,
Nor walk by the way.
Because of the sword of the enemy,
Fear is on every side.
26O daughter of my people,
Dress in sackcloth
And roll about in ashes!
Make mourning as for an only son, most bitter lamentation;
For the plunderer will suddenly come upon us.
27“I have set you as an assayer and a fortress among My people,
That you may know and test their way.
28They are all stubborn rebels, walking as slanderers.
They are bronze and iron,
They are all corrupters;
29The bellows blow fiercely,
The lead is consumed by the fire;
The smelter refines in vain,
For the wicked are not drawn off.
30People will call them rejected silver,
Because the LORD has rejected them.”
TRUSTING IN LYING WORDS
1The word that came to Jeremiah from the LORD, saying, 2“Stand in the gate of the LORD’s house, and proclaim there this word, and say, ‘Hear the word of the LORD, all you of Judah who enter in at these gates to worship the LORD!’ ” 3Thus says the LORD of hosts, the God of Israel: “Amend your ways and your doings, and I will cause you to dwell in this place. 4Do not trust in these lying words, saying, ‘The temple of the LORD, the temple of the LORD, the temple of the LORD are these.’
7:1 The word that came. This was Jeremiah’s first temple sermon (v. 2); another is found in chapter 26. God was aroused against the sins He names (vv. 6, 19), especially at His temple becoming a den of thieves (v. 11). The point of this message, however, was that if Israel would repent, even at this late hour, God would still keep the conqueror from coming (vv. 3, 7). They must reject lies such as the false hope that peace is certain, based on the reasoning that the Lord would never bring calamity on His own temple (v. 4). They must turn from their sins (vv. 3, 5, 9) and end their hypocrisy (v. 10).
5“For if you thoroughly amend your ways and your doings, if you thoroughly execute judgment between a man and his neighbor, 6if you do not oppress the stranger, the fatherless, and the widow, and do not shed innocent blood in this place, or walk after other gods to your hurt, 7then I will cause you to dwell in this place, in the land that I gave to your fathers forever and ever.
8“Behold, you trust in lying words that cannot profit. 9Will you steal, murder, commit adultery, swear falsely, burn incense to Baal, and walk after other gods whom you do not know, 10and then come and stand before Me in this house which is called by My name, and say, ‘We are delivered to do all these abominations’? 11Has this house, which is called by My name, become a den of thieves in your eyes? Behold, I, even I, have seen it,” says the LORD.
12“But go now to My place which was in Shiloh, where I set My name at the first, and see what I did to it because of the wickedness of My people Israel. 13And now, because you have done all these works,” says the LORD, “and I spoke to you, rising up early and speaking, but you did not hear, and I called you, but you did not answer, 14therefore I will do to the house which is called by My name, in which you trust, and to this place which I gave to you and your fathers, as I have done to Shiloh. 15And I will cast you out of My sight, as I have cast out all your brethren—the whole posterity of Ephraim.
16“Therefore do not pray for this people, nor lift up a cry or prayer for them, nor make intercession to Me; for I will not hear you. 17Do you not see what they do in the cities of Judah and in the streets of Jerusalem? 18The children gather wood, the fathers kindle the fire, and the women knead dough, to make cakes for the queen of heaven; and they pour out drink offerings to other gods, that they may provoke Me to anger. 19Do they provoke Me to anger?” says the LORD. “Do they not provoke themselves, to the shame of their own faces?”
7:18 the queen of heaven. The Jews were worshiping Ishtar, an Assyrian and Babylonian goddess also called Ashtoreth and Astarte, the wife of Baal or Molech. Because these deities symbolized generative power, their worship involved prostitution.
20Therefore thus says the Lord GOD: “Behold, My anger and My fury will be poured out on this place—on man and on beast, on the trees of the field and on the fruit of the ground. And it will burn and not be quenched.”
21Thus says the LORD of hosts, the God of Israel: “Add your burnt offerings to your sacrifices and eat meat. 22For I did not speak to your fathers, or command them in the day that I brought them out of the land of Egypt, concerning burnt offerings or sacrifices. 23But this is what I commanded them, saying, ‘Obey My voice, and I will be your God, and you shall be My people. And walk in all the ways that I have commanded you, that it may be well with you.’ 24Yet they did not obey or incline their ear, but followed the counsels and the dictates of their evil hearts, and went backward and not forward. 25Since the day that your fathers came out of the land of Egypt until this day, I have even sent to you all My servants the prophets, daily rising up early and sending them. 26Yet they did not obey Me or incline their ear, but stiffened their neck. They did worse than their fathers.
7:22 I did not…command. Bible writers sometimes use apparent negation to make a comparative emphasis. What God commanded His people at the Exodus was not so much the offerings as it was the heart obedience which prompted the offerings.
27“Therefore you shall speak all these words to them, but they will not obey you. You shall also call to them, but they will not answer you.
JUDGMENT ON OBSCENE RELIGION
28“So you shall say to them, ‘This is a nation that does not obey the voice of the LORD their God nor receive correction. Truth has perished and has been cut off from their mouth. 29Cut off your hair and cast it away, and take up a lamentation on the desolate heights; for the LORD has rejected and forsaken the generation of His wrath.’ 30For the children of Judah have done evil in My sight,” says the LORD. “They have set their abominations in the house which is called by My name, to pollute it. 31And they have built the high places of Tophet, which is in the Valley of the Son of Hinnom, to burn their sons and their daughters in the fire, which I did not command, nor did it come into My heart.
32“Therefore behold, the days are coming,” says the LORD, “when it will no more be called Tophet, or the Valley of the Son of Hinnom, but the Valley of Slaughter; for they will bury in Tophet until there is no room. 33The corpses of this people will be food for the birds of the heaven and for the beasts of the earth. And no one will frighten them away. 34Then I will cause to cease from the cities of Judah and from the streets of Jerusalem the voice of mirth and the voice of gladness, the voice of the bridegroom and the voice of the bride. For the land shall be desolate.
1“At that time,” says the LORD, “they shall bring out the bones of the kings of Judah, and the bones of its princes, and the bones of the priests, and the bones of the prophets, and the bones of the inhabitants of Jerusalem, out of their graves. 2They shall spread them before the sun and the moon and all the host of heaven, which they have loved and which they have served and after which they have walked, which they have sought and which they have worshiped. They shall not be gathered nor buried; they shall be like refuse on the face of the earth. 3Then death shall be chosen rather than life by all the residue of those who remain of this evil family, who remain in all the places where I have driven them,” says the LORD of hosts.
THE PERIL OF FALSE TEACHING
4“Moreover you shall say to them, ‘Thus says the LORD:
“Will they fall and not rise?
Will one turn away and not return?
5Why has this people slidden back,
Jerusalem, in a perpetual backsliding?
They hold fast to deceit,
They refuse to return.
6I listened and heard,
But they do not speak aright.
No man repented of his wickedness,
Saying, ‘What have I done?’
Everyone turned to his own course,
As the horse rushes into the battle.
7“Even the stork in the heavens
Knows her appointed times;
And the turtledove, the swift, and the swallow
Observe the time of their coming.
But My people do not know the judgment of the LORD.
8“How can you say, ‘We are wise,
And the law of the LORD is with us’?
Look, the false pen of the scribe certainly works falsehood.
9The wise men are ashamed,
They are dismayed and taken.
Behold, they have rejected the word of the LORD;
So what wisdom do they have?
10Therefore I will give their wives to others,
And their fields to those who will inherit them;
Because from the least even to the greatest
Everyone is given to covetousness;
From the prophet even to the priest
Everyone deals falsely.
11For they have healed the hurt of the daughter of My people slightly,
Saying, ‘Peace, peace!’
When there is no peace.
12Were they ashamed when they had committed abomination?
No! They were not at all ashamed,
Nor did they know how to blush.
Therefore they shall fall among those who fall;
In the time of their punishment
They shall be cast down,” says the LORD.
13“I will surely consume them,” says the LORD.
“No grapes shall be on the vine,
Nor figs on the fig tree,
And the leaf shall fade;
And the things I have given them shall pass away from them.” ’ ”
14“Why do we sit still?
Assemble yourselves,
And let us enter the fortified cities,
And let us be silent there.
For the LORD our God has put us to silence
And given us water of gall to drink,
Because we have sinned against the LORD.
15“We looked for peace, but no good came;
And for a time of health, and there was trouble!
16The snorting of His horses was heard from Dan.
The whole land trembled at the sound of the neighing of His strong ones;
For they have come and devoured the land and all that is in it,
The city and those who dwell in it.”
17“For behold, I will send serpents among you,
Vipers which cannot be charmed,
And they shall bite you,” says the LORD.
THE PROPHET MOURNS FOR THE PEOPLE
18I would comfort myself in sorrow;
My heart is faint in me.
19Listen! The voice,
The cry of the daughter of my people
From a far country:
“Is not the LORD in Zion?
Is not her King in her?”
“Why have they provoked Me to anger
With their carved images—
With foreign idols?”
20“The harvest is past,
The summer is ended,
And we are not saved!”
21For the hurt of the daughter of my people I am hurt.
I am mourning;
Astonishment has taken hold of me.
22Is there no balm in Gilead,
Is there no physician there?
Why then is there no recovery
For the health of the daughter of my people?
1Oh, that my head were waters,
9:1 waters,…tears. Jeremiah cared so greatly that he longed for the relief of flooding tears or a place of retreat to be free of the burden of Judah’s sins for a while.
And my eyes a fountain of tears,
That I might weep day and night
For the slain of the daughter of my people!
2Oh, that I had in the wilderness
A lodging place for travelers;
That I might leave my people,
And go from them!
For they are all adulterers,
An assembly of treacherous men.
3“And like their bow they have bent their tongues for lies.
They are not valiant for the truth on the earth.
For they proceed from evil to evil,
And they do not know Me,” says the LORD.
4“Everyone take heed to his neighbor,
And do not trust any brother;
For every brother will utterly supplant,
And every neighbor will walk with slanderers.
5Everyone will deceive his neighbor,
And will not speak the truth;
They have taught their tongue to speak lies;
They weary themselves to commit iniquity.
6Your dwelling place is in the midst of deceit;
Through deceit they refuse to know Me,” says the LORD.
7Therefore thus says the LORD of hosts:
“Behold, I will refine them and try them;
For how shall I deal with the daughter of My people?
8Their tongue is an arrow shot out;
It speaks deceit;
One speaks peaceably to his neighbor with his mouth,
But in his heart he lies in wait.
9Shall I not punish them for these things?” says the LORD.
“Shall I not avenge Myself on such a nation as this?”
10I will take up a weeping and wailing for the mountains,
And for the dwelling places of the wilderness a lamentation,
Because they are burned up,
So that no one can pass through;
Nor can men hear the voice of the cattle.
Both the birds of the heavens and the beasts have fled;
They are gone.
11“I will make Jerusalem a heap of ruins, a den of jackals.
I will make the cities of Judah desolate, without an inhabitant.”
12Who is the wise man who may understand this? And who is he to whom the mouth of the LORD has spoken, that he may declare it? Why does the land perish and burn up like a wilderness, so that no one can pass through?
13And the LORD said, “Because they have forsaken My law which I set before them, and have not obeyed My voice, nor walked according to it, 14but they have walked according to the dictates of their own hearts and after the Baals, which their fathers taught them,” 15therefore thus says the LORD of hosts, the God of Israel: “Behold, I will feed them, this people, with wormwood, and give them water of gall to drink. 16I will scatter them also among the Gentiles, whom neither they nor their fathers have known. And I will send a sword after them until I have consumed them.”
THE PEOPLE MOURN IN JUDGMENT
17Thus says the LORD of hosts:
“Consider and call for the mourning women,
That they may come;
And send for skillful wailing women,
That they may come.
18Let them make haste
And take up a wailing for us,
That our eyes may run with tears,
And our eyelids gush with water.
19For a voice of wailing is heard from Zion:
‘How we are plundered!
We are greatly ashamed,
Because we have forsaken the land,
Because we have been cast out of our dwellings.’ ”
20Yet hear the word of the LORD, O women,
And let your ear receive the word of His mouth;
Teach your daughters wailing,
And everyone her neighbor a lamentation.
21For death has come through our windows,
Has entered our palaces,
To kill off the children— no longer to be outside!
And the young men— no longer on the streets!
22Speak, “Thus says the LORD:
‘Even the carcasses of men shall fall as refuse on the open field,
Like cuttings after the harvester,
And no one shall gather them.’ ”
“Let not the wise man glory in his wisdom,
Let not the mighty man glory in his might,
Nor let the rich man glory in his riches;
24But let him who glories glory in this,
That he understands and knows Me,
That I am the LORD, exercising lovingkindness, judgment, and righteousness in the earth.
For in these I delight,” says the LORD.
25“Behold, the days are coming,” says the LORD, “that I will punish all who are circumcised with the uncircumcised— 26Egypt, Judah, Edom, the people of Ammon, Moab, and all who are in the farthest corners, who dwell in the wilderness. For all these nations are uncircumcised, and all the house of Israel are uncircumcised in the heart.”
IDOLS AND THE TRUE GOD
1Hear the word which the LORD speaks to you, O house of Israel.
2Thus says the LORD:
“Do not learn the way of the Gentiles;
Do not be dismayed at the signs of heaven,
For the Gentiles are dismayed at them.
3For the customs of the peoples are futile;
For one cuts a tree from the forest,
The work of the hands of the workman, with the ax.
4They decorate it with silver and gold;
They fasten it with nails and hammers
So that it will not topple.
5They are upright, like a palm tree,
And they cannot speak;
They must be carried,
Because they cannot go by themselves.
Do not be afraid of them,
For they cannot do evil,
Nor can they do any good.”
6Inasmuch as there is none like You, O LORD
(You are great, and Your name is great in might),
7Who would not fear You, O King of the nations?
10:7 King. God, who sovereignly created and controls all things (vv. 12, 16; Deut. 4:35), is alone the eternal, living God (Pss. 47; 145) worthy of trust. By contrast, earthly idols have to be fashioned by men (v. 9) and will perish (v. 15).
For this is Your rightful due.
For among all the wise men of the nations,
And in all their kingdoms,
There is none like You.
8But they are altogether dull-hearted and foolish;
A wooden idol is a worthless doctrine.
9Silver is beaten into plates;
It is brought from Tarshish,
And gold from Uphaz,
The work of the craftsman
And of the hands of the metalsmith;
Blue and purple are their clothing;
They are all the work of skillful men.
10But the LORD is the true God;
He is the living God and the everlasting King.
At His wrath the earth will tremble,
And the nations will not be able to endure His indignation.
11Thus you shall say to them: “The gods that have not made the heavens and the earth shall perish from the earth and from under these heavens.”
12He has made the earth by His power,
He has established the world by His wisdom,
And has stretched out the heavens at His discretion.
13When He utters His voice,
There is a multitude of waters in the heavens:
“And He causes the vapors to ascend from the ends of the earth.
He makes lightning for the rain,
He brings the wind out of His treasuries.”a
14Everyone is dull-hearted, without knowledge;
Every metalsmith is put to shame by an image;
For his molded image is falsehood,
And there is no breath in them.
15They are futile, a work of errors;
In the time of their punishment they shall perish.
16The Portion of Jacob is not like them,
For He is the Maker of all things,
And Israel is the tribe of His inheritance;
The LORD of hosts is His name.
THE COMING CAPTIVITY OF JUDAH
17Gather up your wares from the land,
O inhabitant of the fortress!
18For thus says the LORD:
“Behold, I will throw out at this time
The inhabitants of the land,
And will distress them,
That they may find it so.”
19Woe is me for my hurt!
My wound is severe.
But I say, “Truly this is an infirmity,
And I must bear it.”
20My tent is plundered,
And all my cords are broken;
My children have gone from me,
And they are no more.
There is no one to pitch my tent anymore,
Or set up my curtains.
21For the shepherds have become dull-hearted,
And have not sought the LORD;
Therefore they shall not prosper,
And all their flocks shall be scattered.
22Behold, the noise of the report has come,
And a great commotion out of the north country,
To make the cities of Judah desolate, a den of jackals.
23O LORD, I know the way of man is not in himself;
It is not in man who walks to direct his own steps.
24O LORD, correct me, but with justice;
Not in Your anger, lest You bring me to nothing.
25Pour out Your fury on the Gentiles, who do not know You,
And on the families who do not call on Your name;
For they have eaten up Jacob,
Devoured him and consumed him,
And made his dwelling place desolate.
THE BROKEN COVENANT
1The word that came to Jeremiah from the LORD, saying, 2“Hear the words of this covenant, and speak to the men of Judah and to the inhabitants of Jerusalem; 3and say to them, ‘Thus says the LORD God of Israel: “Cursed is the man who does not obey the words of this covenant 4which I commanded your fathers in the day I brought them out of the land of Egypt, from the iron furnace, saying, ‘Obey My voice, and do according to all that I command you; so shall you be My people, and I will be your God,’ 5that I may establish the oath which I have sworn to your fathers, to give them ‘a land flowing with milk and honey,’a as it is this day.” ’ ”
And I answered and said, “So be it, LORD.”
6Then the LORD said to me, “Proclaim all these words in the cities of Judah and in the streets of Jerusalem, saying: ‘Hear the words of this covenant and do them. 7For I earnestly exhorted your fathers in the day I brought them up out of the land of Egypt, until this day, rising early and exhorting, saying, “Obey My voice.” 8Yet they did not obey or incline their ear, but everyone followed the dictates of his evil heart; therefore I will bring upon them all the words of this covenant, which I commanded them to do, but which they have not done.’ ”
9And the LORD said to me, “A conspiracy has been found among the men of Judah and among the inhabitants of Jerusalem. 10They have turned back to the iniquities of their forefathers who refused to hear My words, and they have gone after other gods to serve them; the house of Israel and the house of Judah have broken My covenant which I made with their fathers.”
11Therefore thus says the LORD: “Behold, I will surely bring calamity on them which they will not be able to escape; and though they cry out to Me, I will not listen to them. 12Then the cities of Judah and the inhabitants of Jerusalem will go and cry out to the gods to whom they offer incense, but they will not save them at all in the time of their trouble. 13For according to the number of your cities were your gods, O Judah; and according to the number of the streets of Jerusalem you have set up altars to that shameful thing, altars to burn incense to Baal.
14“So do not pray for this people, or lift up a cry or prayer for them; for I will not hear them in the time that they cry out to Me because of their trouble.
15“What has My beloved to do in My house,
11:15 My beloved. A phrase showing God’s sensitive regard for His relationship to Israel as a nation (2:2; 12:7). It does not carry the assumption, however, that every individual is spiritually saved (5:10a). lewd deeds. Shameful idolatry that defiled all that befits true temple worship, such as the examples in Ezekiel 8:6–13. These were gross violations of the first 3 commandments (Ex. 20:2–7). holy flesh. In some way, they corrupted the animal sacrifices by committing sin which they enjoyed.
Having done lewd deeds with many?
And the holy flesh has passed from you.
When you do evil, then you rejoice.
16The LORD called your name,
Green Olive Tree, Lovely and of Good Fruit.
With the noise of a great tumult
He has kindled fire on it,
And its branches are broken.
17“For the LORD of hosts, who planted you, has pronounced doom against you for the evil of the house of Israel and of the house of Judah, which they have done against themselves to provoke Me to anger in offering incense to Baal.”
JEREMIAH’S LIFE THREATENED
18Now the LORD gave me knowledge of it, and I know it; for You showed me their doings. 19But I was like a docile lamb brought to the slaughter; and I did not know that they had devised schemes against me, saying, “Let us destroy the tree with its fruit, and let us cut him off from the land of the living, that his name may be remembered no more.”
20But, O LORD of hosts,
You who judge righteously,
Testing the mind and the heart,
Let me see Your vengeance on them,
For to You I have revealed my cause.
21“Therefore thus says the LORD concerning the men of Anathoth who seek your life, saying, ‘Do not prophesy in the name of the LORD, lest you die by our hand’— 22therefore thus says the LORD of hosts: ‘Behold, I will punish them. The young men shall die by the sword, their sons and their daughters shall die by famine; 23and there shall be no remnant of them, for I will bring catastrophe on the men of Anathoth, even the year of their punishment.’ ”
JEREMIAH’S QUESTION
1Righteous are You, O LORD, when I plead with You;
Yet let me talk with You about Your judgments.
Why does the way of the wicked prosper?
Why are those happy who deal so treacherously?
2You have planted them, yes, they have taken root;
They grow, yes, they bear fruit.
You are near in their mouth
But far from their mind.
3But You, O LORD, know me;
You have seen me,
And You have tested my heart toward You.
Pull them out like sheep for the slaughter,
And prepare them for the day of slaughter.
4How long will the land mourn,
And the herbs of every field wither?
The beasts and birds are consumed,
For the wickedness of those who dwell there,
Because they said, “He will not see our final end.”
THE LORD ANSWERS JEREMIAH
5“If you have run with the footmen, and they have wearied you,
12:5 If you have run. The Lord replied to Jeremiah telling him that if he grew faint with lesser trials and felt like quitting, what would he do when the battle got even harder? floodplain of the Jordan. The river in flood stage overflowed its banks into a plain that grew up as a thicket. The point is that Jeremiah needed to be ready to deal with tougher testings, pictured by the invader’s overwhelming the land like a flood, or posing high danger as in the Jordan thicket where concealed wild animals could terrify a person.
Then how can you contend with horses?
And if in the land of peace,
In which you trusted, they wearied you,
Then how will you do in the floodplaina of the Jordan?
6For even your brothers, the house of your father,
Even they have dealt treacherously with you;
Yes, they have called a multitude after you.
Do not believe them,
Even though they speak smooth words to you.
7“I have forsaken My house, I have left My heritage;
I have given the dearly beloved of My soul into the hand of her enemies.
8My heritage is to Me like a lion in the forest;
It cries out against Me;
Therefore I have hated it.
9My heritage is to Me like a speckled vulture;
The vultures all around are against her.
Come, assemble all the beasts of the field,
Bring them to devour!
10“Many rulersa have destroyed My vineyard,
They have trodden My portion underfoot;
They have made My pleasant portion a desolate wilderness.
11They have made it desolate;
Desolate, it mourns to Me;
The whole land is made desolate,
Because no one takes it to heart.
12The plunderers have come
On all the desolate heights in the wilderness,
For the sword of the LORD shall devour
From one end of the land to the other end of the land;
No flesh shall have peace.
13They have sown wheat but reaped thorns;
They have put themselves to pain but do not profit.
But be ashamed of your harvest
Because of the fierce anger of the LORD.”
14Thus says the LORD: “Against all My evil neighbors who touch the inheritance which I have caused My people Israel to inherit—behold, I will pluck them out of their land and pluck out the house of Judah from among them. 15Then it shall be, after I have plucked them out, that I will return and have compassion on them and bring them back, everyone to his heritage and everyone to his land. 16And it shall be, if they will learn carefully the ways of My people, to swear by My name, ‘As the LORD lives,’ as they taught My people to swear by Baal, then they shall be established in the midst of My people. 17But if they do not obey, I will utterly pluck up and destroy that nation,” says the LORD.
SYMBOL OF THE LINEN SASH
1Thus the LORD said to me: “Go and get yourself a linen sash, and put it around your waist, but do not put it in water.” 2So I got a sash according to the word of the LORD, and put it around my waist.
13:1 a linen sash. One of several signs Jeremiah enacted to illustrate God’s message involved putting a linen sash (generally the inner garment against the skin) around his waist. This depicted Israel’s close intimacy with God in the covenant, so that they could glorify Him (v. 11). do not put it in water. Signified the moral filth of the nation. Buried and allowed time to rot (v. 7), the sash pictured Israel as useless to God due to sin (v. 10). Hiding it by the Euphrates (v. 6) pointed to the land of Babylon, where God would exile Israel to deal with her pride (v. 9).
3And the word of the LORD came to me the second time, saying, 4“Take the sash that you acquired, which is around your waist, and arise, go to the Euphrates,a and hide it there in a hole in the rock.” 5So I went and hid it by the Euphrates, as the LORD commanded me.
6Now it came to pass after many days that the LORD said to me, “Arise, go to the Euphrates, and take from there the sash which I commanded you to hide there.” 7Then I went to the Euphrates and dug, and I took the sash from the place where I had hidden it; and there was the sash, ruined. It was profitable for nothing.
8Then the word of the LORD came to me, saying, 9“Thus says the LORD: ‘In this manner I will ruin the pride of Judah and the great pride of Jerusalem. 10This evil people, who refuse to hear My words, who follow the dictates of their hearts, and walk after other gods to serve them and worship them, shall be just like this sash which is profitable for nothing. 11For as the sash clings to the waist of a man, so I have caused the whole house of Israel and the whole house of Judah to cling to Me,’ says the LORD, ‘that they may become My people, for renown, for praise, and for glory; but they would not hear.’
SYMBOL OF THE WINE BOTTLES
12“Therefore you shall speak to them this word: ‘Thus says the LORD God of Israel: “Every bottle shall be filled with wine.” ’
And they will say to you, ‘Do we not certainly know that every bottle will be filled with wine?’
13“Then you shall say to them, ‘Thus says the LORD: “Behold, I will fill all the inhabitants of this land—even the kings who sit on David’s throne, the priests, the prophets, and all the inhabitants of Jerusalem—with drunkenness! 14And I will dash them one against another, even the fathers and the sons together,” says the LORD. “I will not pity nor spare nor have mercy, but will destroy them.” ’ ”
PRIDE PRECEDES CAPTIVITY
15Hear and give ear:
Do not be proud,
For the LORD has spoken.
16Give glory to the LORD your God
Before He causes darkness,
And before your feet stumble
On the dark mountains,
And while you are looking for light,
He turns it into the shadow of death
And makes it dense darkness.
17But if you will not hear it,
My soul will weep in secret for your pride;
My eyes will weep bitterly
And run down with tears,
Because the LORD’s flock has been taken captive.
18Say to the king and to the queen mother,
“Humble yourselves;
Sit down,
For your rule shall collapse, the crown of your glory.”
19The cities of the South shall be shut up,
And no one shall open them;
Judah shall be carried away captive, all of it;
It shall be wholly carried away captive.
20Lift up your eyes and see
Those who come from the north.
Where is the flock that was given to you,
Your beautiful sheep?
21What will you say when He punishes you?
For you have taught them
To be chieftains, to be head over you.
Will not pangs seize you,
Like a woman in labor?
22And if you say in your heart,
“Why have these things come upon me?”
For the greatness of your iniquity
Your skirts have been uncovered,
Your heels made bare.
23Can the Ethiopian change his skin or the leopard its spots?
Then may you also do good who are accustomed to do evil.
24“Therefore I will scatter them like stubble
That passes away by the wind of the wilderness.
25This is your lot,
The portion of your measures from Me,” says the LORD,
“Because you have forgotten Me
And trusted in falsehood.
26Therefore I will uncover your skirts over your face,
That your shame may appear.
27I have seen your adulteries
And your lustful neighings,
The lewdness of your harlotry,
Your abominations on the hills in the fields.
Woe to you, O Jerusalem!
Will you still not be made clean?”
SWORD, FAMINE, AND PESTILENCE
1The word of the LORD that came to Jeremiah concerning the droughts.
2“Judah mourns,
And her gates languish;
They mourn for the land,
And the cry of Jerusalem has gone up.
3Their nobles have sent their lads for water;
They went to the cisterns and found no water.
They returned with their vessels empty;
They were ashamed and confounded
And covered their heads.
4Because the ground is parched,
For there was no rain in the land,
The plowmen were ashamed;
They covered their heads.
5Yes, the deer also gave birth in the field,
But left because there was no grass.
6And the wild donkeys stood in the desolate heights;
They sniffed at the wind like jackals;
Their eyes failed because there was no grass.”
7O LORD, though our iniquities testify against us,
Do it for Your name’s sake;
For our backslidings are many,
We have sinned against You.
8O the Hope of Israel, his Savior in time of trouble,
Why should You be like a stranger in the land,
And like a traveler who turns aside to tarry for a night?
9Why should You be like a man astonished,
Like a mighty one who cannot save?
Yet You, O LORD, are in our midst,
And we are called by Your name;
Do not leave us!
10Thus says the LORD to this people:
“Thus they have loved to wander;
They have not restrained their feet.
Therefore the LORD does not accept them;
He will remember their iniquity now,
And punish their sins.”
11Then the LORD said to me, “Do not pray for this people, for their good. 12When they fast, I will not hear their cry; and when they offer burnt offering and grain offering, I will not accept them. But I will consume them by the sword, by the famine, and by the pestilence.”
13Then I said, “Ah, Lord GOD! Behold, the prophets say to them, ‘You shall not see the sword, nor shall you have famine, but I will give you assured peace in this place.’ ”
14And the LORD said to me, “The prophets prophesy lies in My name. I have not sent them, commanded them, nor spoken to them; they prophesy to you a false vision, divination, a worthless thing, and the deceit of their heart. 15Therefore thus says the LORD concerning the prophets who prophesy in My name, whom I did not send, and who say, ‘Sword and famine shall not be in this land’—‘By sword and famine those prophets shall be consumed! 16And the people to whom they prophesy shall be cast out in the streets of Jerusalem because of the famine and the sword; they will have no one to bury them—them nor their wives, their sons nor their daughters—for I will pour their wickedness on them.’
17“Therefore you shall say this word to them:
‘Let my eyes flow with tears night and day,
And let them not cease;
For the virgin daughter of my people
Has been broken with a mighty stroke, with a very severe blow.
18If I go out to the field,
Then behold, those slain with the sword!
And if I enter the city,
Then behold, those sick from famine!
Yes, both prophet and priest go about in a land they do not know.’ ”
THE PEOPLE PLEAD FOR MERCY
19Have You utterly rejected Judah?
Has Your soul loathed Zion?
Why have You stricken us so that there is no healing for us?
We looked for peace, but there was no good;
And for the time of healing, and there was trouble.
20We acknowledge, O LORD, our wickedness
And the iniquity of our fathers,
For we have sinned against You.
21Do not abhor us, for Your name’s sake;
Do not disgrace the throne of Your glory.
Remember, do not break Your covenant with us.
22Are there any among the idols of the nations that can cause rain?
Or can the heavens give showers?
Are You not He, O LORD our God?
Therefore we will wait for You,
Since You have made all these.
THE LORD WILL NOT RELENT
1Then the LORD said to me, “Even if Moses and Samuel stood before Me, My mind would not be favorable toward this people. Cast them out of My sight, and let them go forth. 2And it shall be, if they say to you, ‘Where should we go?’ then you shall tell them, ‘Thus says the LORD:
15:1–9 It was ineffective at this point to intercede for the nation. Even prayers by Moses (Num. 14:11–25) and Samuel (1 Sam. 12:19–25), eminent in intercession, would not defer judgment, where unrepentance persists. Chief among things provoking judgment was the intense sin of King Manasseh. Noted in v. 4, this provocation is recounted in 2 Kings 21:1–18, 2 Kings 23:26, which says the Lord did not relent from His anger because of this.
“Such as are for death, to death;
And such as are for the sword, to the sword;
And such as are for the famine, to the famine;
And such as are for the captivity, to the captivity.” ’
3“And I will appoint over them four forms of destruction,” says the LORD: “the sword to slay, the dogs to drag, the birds of the heavens and the beasts of the earth to devour and destroy. 4I will hand them over to trouble, to all kingdoms of the earth, because of Manasseh the son of Hezekiah, king of Judah, for what he did in Jerusalem.
5“For who will have pity on you, O Jerusalem?
Or who will bemoan you?
Or who will turn aside to ask how you are doing?
6You have forsaken Me,” says the LORD,
“You have gone backward.
Therefore I will stretch out My hand against you and destroy you;
I am weary of relenting!
7And I will winnow them with a winnowing fan in the gates of the land;
I will bereave them of children;
I will destroy My people,
Since they do not return from their ways.
8Their widows will be increased to Me more than the sand of the seas;
I will bring against them,
Against the mother of the young men,
A plunderer at noonday;
I will cause anguish and terror to fall on them suddenly.
9“She languishes who has borne seven;
She has breathed her last;
Her sun has gone down
While it was yet day;
She has been ashamed and confounded.
And the remnant of them I will deliver to the sword
Before their enemies,” says the LORD.
JEREMIAH’S DEJECTION
10Woe is me, my mother,
That you have borne me,
A man of strife and a man of contention to the whole earth!
I have neither lent for interest,
Nor have men lent to me for interest.
Every one of them curses me.
11The LORD said:
“Surely it will be well with your remnant;
Surely I will cause the enemy to intercede with you
In the time of adversity and in the time of affliction.
12Can anyone break iron,
The northern iron and the bronze?
13Your wealth and your treasures
I will give as plunder without price,
Because of all your sins,
Throughout your territories.
14And I will make you cross over witha your enemies
Into a land which you do not know;
For a fire is kindled in My anger,
Which shall burn upon you.”
15O LORD, You know;
Remember me and visit me,
And take vengeance for me on my persecutors.
In Your enduring patience, do not take me away.
Know that for Your sake I have suffered rebuke.
16Your words were found, and I ate them,
And Your word was to me the joy and rejoicing of my heart;
For I am called by Your name,
O LORD God of hosts.
17I did not sit in the assembly of the mockers,
Nor did I rejoice;
I sat alone because of Your hand,
For You have filled me with indignation.
18Why is my pain perpetual
And my wound incurable,
Which refuses to be healed?
Will You surely be to me like an unreliable stream,
As waters that fail?
THE LORD REASSURES JEREMIAH
19Therefore thus says the LORD:
“If you return,
Then I will bring you back;
You shall stand before Me;
If you take out the precious from the vile,
You shall be as My mouth.
Let them return to you,
But you must not return to them.
20And I will make you to this people a fortified bronze wall;
And they will fight against you,
But they shall not prevail against you;
For I am with you to save you
And deliver you,” says the LORD.
21“I will deliver you from the hand of the wicked,
And I will redeem you from the grip of the terrible.”
JEREMIAH’S LIFE-STYLE AND MESSAGE
1The word of the LORD also came to me, saying, 2“You shall not take a wife, nor shall you have sons or daughters in this place.” 3For thus says the LORD concerning the sons and daughters who are born in this place, and concerning their mothers who bore them and their fathers who begot them in this land: 4“They shall die gruesome deaths; they shall not be lamented nor shall they be buried, but they shall be like refuse on the face of the earth. They shall be consumed by the sword and by famine, and their corpses shall be meat for the birds of heaven and for the beasts of the earth.”
16:2 You shall not take a wife. Since destruction and exile are soon to fall on Judah, the prophet must not have a wife and family. God’s kindness will keep him from anxiety over them in the awful situation of suffering and death (v. 4).
5For thus says the LORD: “Do not enter the house of mourning, nor go to lament or bemoan them; for I have taken away My peace from this people,” says the LORD, “lovingkindness and mercies. 6Both the great and the small shall die in this land. They shall not be buried; neither shall men lament for them, cut themselves, nor make themselves bald for them. 7Nor shall men break bread in mourning for them, to comfort them for the dead; nor shall men give them the cup of consolation to drink for their father or their mother. 8Also you shall not go into the house of feasting to sit with them, to eat and drink.”
9For thus says the LORD of hosts, the God of Israel: “Behold, I will cause to cease from this place, before your eyes and in your days, the voice of mirth and the voice of gladness, the voice of the bridegroom and the voice of the bride.
10“And it shall be, when you show this people all these words, and they say to you, ‘Why has the LORD pronounced all this great disaster against us? Or what is our iniquity? Or what is our sin that we have committed against the LORD our God?’ 11then you shall say to them, ‘Because your fathers have forsaken Me,’ says the LORD; ‘they have walked after other gods and have served them and worshiped them, and have forsaken Me and not kept My law. 12And you have done worse than your fathers, for behold, each one follows the dictates of his own evil heart, so that no one listens to Me. 13Therefore I will cast you out of this land into a land that you do not know, neither you nor your fathers; and there you shall serve other gods day and night, where I will not show you favor.’
GOD WILL RESTORE ISRAEL
14“Therefore behold, the days are coming,” says the LORD, “that it shall no more be said, ‘The LORD lives who brought up the children of Israel from the land of Egypt,’ 15but, ‘The LORD lives who brought up the children of Israel from the land of the north and from all the lands where He had driven them.’ For I will bring them back into their land which I gave to their fathers.
16“Behold, I will send for many fishermen,” says the LORD, “and they shall fish them; and afterward I will send for many hunters, and they shall hunt them from every mountain and every hill, and out of the holes of the rocks. 17For My eyes are on all their ways; they are not hidden from My face, nor is their iniquity hidden from My eyes. 18And first I will repay double for their iniquity and their sin, because they have defiled My land; they have filled My inheritance with the carcasses of their detestable and abominable idols.”
19O LORD, my strength and my fortress,
My refuge in the day of affliction,
The Gentiles shall come to You
From the ends of the earth and say,
“Surely our fathers have inherited lies,
Worthlessness and unprofitable things.”
20Will a man make gods for himself,
Which are not gods?
21“Therefore behold, I will this once cause them to know,
I will cause them to know
My hand and My might;
And they shall know that My name is the LORD.
JUDAH’S SIN AND PUNISHMENT
1“The sin of Judah is written with a pen of iron;
17:1 The sin of Judah. Reasons for the judgment continue here: 1) idolatry (vv. 1–4), 2) relying on the flesh (v. 5), and 3) dishonesty in amassing wealth (v. 11). pen of iron. The names of idols were engraved on the horns of their altars with such a tool. The idea is that Judah’s sin was permanent, etched in them as if into stone. How much different to have God’s word written on the heart.
With the point of a diamond it is engraved
On the tablet of their heart,
And on the horns of your altars,
2While their children remember
Their altars and their wooden imagesa
By the green trees on the high hills.
3O My mountain in the field,
I will give as plunder your wealth, all your treasures,
And your high places of sin within all your borders.
4And you, even yourself,
Shall let go of your heritage which I gave you;
And I will cause you to serve your enemies
In the land which you do not know;
For you have kindled a fire in My anger which shall burn forever.”
“Cursed is the man who trusts in man
And makes flesh his strength,
Whose heart departs from the LORD.
6For he shall be like a shrub in the desert,
And shall not see when good comes,
But shall inhabit the parched places in the wilderness,
In a salt land which is not inhabited.
7“Blessed is the man who trusts in the LORD,
And whose hope is the LORD.
8For he shall be like a tree planted by the waters,
Which spreads out its roots by the river,
And will not feara when heat comes;
But its leaf will be green,
And will not be anxious in the year of drought,
Nor will cease from yielding fruit.
9“The heart is deceitful above all things,
And desperately wicked;
Who can know it?
10I, the LORD, search the heart,
I test the mind,
Even to give every man according to his ways,
According to the fruit of his doings.
11“As a partridge that broods but does not hatch,
So is he who gets riches, but not by right;
It will leave him in the midst of his days,
And at his end he will be a fool.”
12A glorious high throne from the beginning
Is the place of our sanctuary.
13O LORD, the hope of Israel,
All who forsake You shall be ashamed.
“Those who depart from Me
Shall be written in the earth,
Because they have forsaken the LORD,
The fountain of living waters.”
JEREMIAH PRAYS FOR DELIVERANCE
14Heal me, O LORD, and I shall be healed;
Save me, and I shall be saved,
For You are my praise.
15Indeed they say to me,
“Where is the word of the LORD?
Let it come now!”
16As for me, I have not hurried away from being a shepherd who follows You,
Nor have I desired the woeful day;
You know what came out of my lips;
It was right there before You.
17Do not be a terror to me;
You are my hope in the day of doom.
18Let them be ashamed who persecute me,
But do not let me be put to shame;
Let them be dismayed,
But do not let me be dismayed.
Bring on them the day of doom,
And destroy them with double destruction!
HALLOW THE SABBATH DAY
19Thus the LORD said to me: “Go and stand in the gate of the children of the people, by which the kings of Judah come in and by which they go out, and in all the gates of Jerusalem; 20and say to them, ‘Hear the word of the LORD, you kings of Judah, and all Judah, and all the inhabitants of Jerusalem, who enter by these gates. 21Thus says the LORD: “Take heed to yourselves, and bear no burden on the Sabbath day, nor bring it in by the gates of Jerusalem; 22nor carry a burden out of your houses on the Sabbath day, nor do any work, but hallow the Sabbath day, as I commanded your fathers. 23But they did not obey nor incline their ear, but made their neck stiff, that they might not hear nor receive instruction.
24“And it shall be, if you heed Me carefully,” says the LORD, “to bring no burden through the gates of this city on the Sabbath day, but hallow the Sabbath day, to do no work in it, 25then shall enter the gates of this city kings and princes sitting on the throne of David, riding in chariots and on horses, they and their princes, accompanied by the men of Judah and the inhabitants of Jerusalem; and this city shall remain forever. 26And they shall come from the cities of Judah and from the places around Jerusalem, from the land of Benjamin and from the lowland, from the mountains and from the South, bringing burnt offerings and sacrifices, grain offerings and incense, bringing sacrifices of praise to the house of the LORD.
27“But if you will not heed Me to hallow the Sabbath day, such as not carrying a burden when entering the gates of Jerusalem on the Sabbath day, then I will kindle a fire in its gates, and it shall devour the palaces of Jerusalem, and it shall not be quenched.” ’ ”
THE POTTER AND THE CLAY
1The word which came to Jeremiah from the LORD, saying: 2“Arise and go down to the potter’s house, and there I will cause you to hear My words.” 3Then I went down to the potter’s house, and there he was, making something at the wheel. 4And the vessel that he made of clay was marred in the hand of the potter; so he made it again into another vessel, as it seemed good to the potter to make.
18:2–6 potter’s house. God sent Jeremiah to a potter, who gave him an illustration by shaping a vessel. The prophet secured a vessel and used it for his own illustration (19:1ff.). Jeremiah watched the potter at his wheel. The soft clay became misshapen, but the potter shaped it back into a good vessel. God will so do with Judah if she repents.
5Then the word of the LORD came to me, saying: 6“O house of Israel, can I not do with you as this potter?” says the LORD. “Look, as the clay is in the potter’s hand, so are you in My hand, O house of Israel! 7The instant I speak concerning a nation and concerning a kingdom, to pluck up, to pull down, and to destroy it, 8if that nation against whom I have spoken turns from its evil, I will relent of the disaster that I thought to bring upon it. 9And the instant I speak concerning a nation and concerning a kingdom, to build and to plant it, 10if it does evil in My sight so that it does not obey My voice, then I will relent concerning the good with which I said I would benefit it.
11“Now therefore, speak to the men of Judah and to the inhabitants of Jerusalem, saying, ‘Thus says the LORD: “Behold, I am fashioning a disaster and devising a plan against you. Return now every one from his evil way, and make your ways and your doings good.” ’ ”
GOD’S WARNING REJECTED
12And they said, “That is hopeless! So we will walk according to our own plans, and we will every one obey the dictates of his evil heart.”
18:12 That is hopeless! Jeremiah brought the inhabitants of Jerusalem to the point where they actually stated their condition honestly. The prophet’s threats were useless because they were so far gone abandoned to their sins and the penalty. All hypocrisy was abandoned in favor of honesty, without repentance. Repentance was not in Israel (v. 18; 19:15). This explains a seeming paradox, that Israel can repent and avert judgment, yet Jeremiah is not to pray for Israel (7:16; 11:14). It would do no good to pray for their change since they steeled themselves against any change.
13Therefore thus says the LORD:
“Ask now among the Gentiles,
Who has heard such things?
The virgin of Israel has done a very horrible thing.
14Will a man leave the snow water of Lebanon,
Which comes from the rock of the field?
Will the cold flowing waters be forsaken for strange waters?
15“Because My people have forgotten Me,
They have burned incense to worthless idols.
And they have caused themselves to stumble in their ways,
From the ancient paths,
To walk in pathways and not on a highway,
16To make their land desolate and a perpetual hissing;
Everyone who passes by it will be astonished
And shake his head.
17I will scatter them as with an east wind before the enemy;
I will show thema the back and not the face
In the day of their calamity.”
JEREMIAH PERSECUTED
18Then they said, “Come and let us devise plans against Jeremiah; for the law shall not perish from the priest, nor counsel from the wise, nor the word from the prophet. Come and let us attack him with the tongue, and let us not give heed to any of his words.”
19Give heed to me, O LORD,
And listen to the voice of those who contend with me!
20Shall evil be repaid for good?
For they have dug a pit for my life.
Remember that I stood before You
To speak good for them,
To turn away Your wrath from them.
21Therefore deliver up their children to the famine,
And pour out their blood
By the force of the sword;
Let their wives become widows
And bereaved of their children.
Let their men be put to death,
Their young men be slain
By the sword in battle.
22Let a cry be heard from their houses,
When You bring a troop suddenly upon them;
For they have dug a pit to take me,
And hidden snares for my feet.
23Yet, LORD, You know all their counsel
Which is against me, to slay me.
Provide no atonement for their iniquity,
Nor blot out their sin from Your sight;
But let them be overthrown before You.
Deal thus with them
In the time of Your anger.
THE SIGN OF THE BROKEN FLASK
1Thus says the LORD: “Go and get a potter’s earthen flask, and take some of the elders of the people and some of the elders of the priests. 2And go out to the Valley of the Son of Hinnom, which is by the entry of the Potsherd Gate; and proclaim there the words that I will tell you, 3and say, ‘Hear the word of the LORD, O kings of Judah and inhabitants of Jerusalem. Thus says the LORD of hosts, the God of Israel: “Behold, I will bring such a catastrophe on this place, that whoever hears of it, his ears will tingle.
4“Because they have forsaken Me and made this an alien place, because they have burned incense in it to other gods whom neither they, their fathers, nor the kings of Judah have known, and have filled this place with the blood of the innocents 5(they have also built the high places of Baal, to burn their sons with fire for burnt offerings to Baal, which I did not command or speak, nor did it come into My mind), 6therefore behold, the days are coming,” says the LORD, “that this place shall no more be called Tophet or the Valley of the Son of Hinnom, but the Valley of Slaughter. 7And I will make void the counsel of Judah and Jerusalem in this place, and I will cause them to fall by the sword before their enemies and by the hands of those who seek their lives; their corpses I will give as meat for the birds of the heaven and for the beasts of the earth. 8I will make this city desolate and a hissing; everyone who passes by it will be astonished and hiss because of all its plagues. 9And I will cause them to eat the flesh of their sons and the flesh of their daughters, and everyone shall eat the flesh of his friend in the siege and in the desperation with which their enemies and those who seek their lives shall drive them to despair.” ’
10“Then you shall break the flask in the sight of the men who go with you, 11and say to them, ‘Thus says the LORD of hosts: “Even so I will break this people and this city, as one breaks a potter’s vessel, which cannot be made whole again; and they shall bury them in Tophet till there is no place to bury. 12Thus I will do to this place,” says the LORD, “and to its inhabitants, and make this city like Tophet. 13And the houses of Jerusalem and the houses of the kings of Judah shall be defiled like the place of Tophet, because of all the houses on whose roofs they have burned incense to all the host of heaven, and poured out drink offerings to other gods.” ’ ”
14Then Jeremiah came from Tophet, where the LORD had sent him to prophesy; and he stood in the court of the Lord’s house and said to all the people, 15“Thus says the LORD of hosts, the God of Israel: ‘Behold, I will bring on this city and on all her towns all the doom that I have pronounced against it, because they have stiffened their necks that they might not hear My words.’ ”
THE WORD OF GOD TO PASHHUR
1Now Pashhur the son of Immer, the priest who was also chief governor in the house of the LORD, heard that Jeremiah prophesied these things. 2Then Pashhur struck Jeremiah the prophet, and put him in the stocks that were in the high gate of Benjamin, which was by the house of the LORD.
20:2 struck Jeremiah. Pashur or others acting on his authority delivered 40 lashes (see Deut. 25:3) to the prophet. put him in the stocks. Hands, feet, and neck were fastened in holes, bending the body to a distorted posture, causing excruciating pain. high gate. The northern gate of the upper temple court.
3And it happened on the next day that Pashhur brought Jeremiah out of the stocks. Then Jeremiah said to him, “The LORD has not called your name Pashhur, but Magor-Missabib.a 4For thus says the LORD: ‘Behold, I will make you a terror to yourself and to all your friends; and they shall fall by the sword of their enemies, and your eyes shall see it. I will give all Judah into the hand of the king of Babylon, and he shall carry them captive to Babylon and slay them with the sword. 5Moreover I will deliver all the wealth of this city, all its produce, and all its precious things; all the treasures of the kings of Judah I will give into the hand of their enemies, who will plunder them, seize them, and carry them to Babylon. 6And you, Pashhur, and all who dwell in your house, shall go into captivity. You shall go to Babylon, and there you shall die, and be buried there, you and all your friends, to whom you have prophesied lies.’ ”
JEREMIAH’S UNPOPULAR MINISTRY
7O LORD, You induced me, and I was persuaded;
You are stronger than I, and have prevailed.
I am in derision daily;
Everyone mocks me.
8For when I spoke, I cried out;
I shouted, “Violence and plunder!”
Because the word of the LORD was made to me
A reproach and a derision daily.
9Then I said, “I will not make mention of Him,
Nor speak anymore in His name.”
But His word was in my heart like a burning fire
Shut up in my bones;
I was weary of holding it back,
And I could not.
10For I heard many mocking:
“Fear on every side!”
“Report,” they say, “and we will report it!”
All my acquaintances watched for my stumbling, saying,
“Perhaps he can be induced;
Then we will prevail against him,
And we will take our revenge on him.”
11But the LORD is with me as a mighty, awesome One.
Therefore my persecutors will stumble, and will not prevail.
They will be greatly ashamed, for they will not prosper.
Their everlasting confusion will never be forgotten.
12But, O LORD of hosts,
You who test the righteous,
And see the mind and heart,
Let me see Your vengeance on them;
For I have pleaded my cause before You.
13Sing to the LORD! Praise the LORD!
For He has delivered the life of the poor
From the hand of evildoers.
14Cursed be the day in which I was born!
Let the day not be blessed in which my mother bore me!
15Let the man be cursed
Who brought news to my father, saying,
“A male child has been born to you!”
Making him very glad.
16And let that man be like the cities
Which the LORD overthrew, and did not relent;
Let him hear the cry in the morning
And the shouting at noon,
17Because he did not kill me from the womb,
That my mother might have been my grave,
And her womb always enlarged with me.
18Why did I come forth from the womb to see labor and sorrow,
That my days should be consumed with shame?
JERUSALEM’S DOOM IS SEALED
1The word which came to Jeremiah from the LORD when King Zedekiah sent to him Pashhur the son of Melchiah, and Zephaniah the son of Maaseiah, the priest, saying, 2“Please inquire of the LORD for us, for Nebuchadnezzara king of Babylon makes war against us. Perhaps the LORD will deal with us according to all His wonderful works, that the king may go away from us.”
3Then Jeremiah said to them, “Thus you shall say to Zedekiah, 4‘Thus says the LORD God of Israel: “Behold, I will turn back the weapons of war that are in your hands, with which you fight against the king of Babylon and the Chaldeansa who besiege you outside the walls; and I will assemble them in the midst of this city. 5I Myself will fight against you with an outstretched hand and with a strong arm, even in anger and fury and great wrath. 6I will strike the inhabitants of this city, both man and beast; they shall die of a great pestilence. 7And afterward,” says the LORD, “I will deliver Zedekiah king of Judah, his servants and the people, and such as are left in this city from the pestilence and the sword and the famine, into the hand of Nebuchadnezzar king of Babylon, into the hand of their enemies, and into the hand of those who seek their life; and he shall strike them with the edge of the sword. He shall not spare them, or have pity or mercy.” ’
8“Now you shall say to this people, ‘Thus says the LORD: “Behold, I set before you the way of life and the way of death. 9He who remains in this city shall die by the sword, by famine, and by pestilence; but he who goes out and defects to the Chaldeans who besiege you, he shall live, and his life shall be as a prize to him. 10For I have set My face against this city for adversity and not for good,” says the LORD. “It shall be given into the hand of the king of Babylon, and he shall burn it with fire.” ’
MESSAGE TO THE HOUSE OF DAVID
11“And concerning the house of the king of Judah, say, ‘Hear the word of the LORD, 12O house of David! Thus says the LORD:
“Execute judgment in the morning;
And deliver him who is plundered
Out of the hand of the oppressor,
Lest My fury go forth like fire
And burn so that no one can quench it,
Because of the evil of your doings.
13“Behold, I am against you, O inhabitant of the valley,
And rock of the plain,” says the LORD,
“Who say, ‘Who shall come down against us?
Or who shall enter our dwellings?’
14But I will punish you according to the fruit of your doings,” says the LORD;
“I will kindle a fire in its forest,
And it shall devour all things around it.” ’ ”
1Thus says the LORD: “Go down to the house of the king of Judah, and there speak this word, 2and say, ‘Hear the word of the LORD, O king of Judah, you who sit on the throne of David, you and your servants and your people who enter these gates! 3Thus says the LORD: “Execute judgment and righteousness, and deliver the plundered out of the hand of the oppressor. Do no wrong and do no violence to the stranger, the fatherless, or the widow, nor shed innocent blood in this place. 4For if you indeed do this thing, then shall enter the gates of this house, riding on horses and in chariots, accompanied by servants and people, kings who sit on the throne of David. 5But if you will not hear these words, I swear by Myself,” says the LORD, “that this house shall become a desolation.” ’ ”
6For thus says the LORD to the house of the king of Judah:
“You are Gilead to Me,
The head of Lebanon;
Yet I surely will make you a wilderness,
Cities which are not inhabited.
7I will prepare destroyers against you,
Everyone with his weapons;
They shall cut down your choice cedars
And cast them into the fire.
8And many nations will pass by this city; and everyone will say to his neighbor, ‘Why has the LORD done so to this great city?’ 9Then they will answer, ‘Because they have forsaken the covenant of the LORD their God, and worshiped other gods and served them.’ ”
10Weep not for the dead, nor bemoan him;
Weep bitterly for him who goes away,
For he shall return no more,
Nor see his native country.
MESSAGE TO THE SONS OF JOSIAH
11For thus says the LORD concerning Shalluma the son of Josiah, king of Judah, who reigned instead of Josiah his father, who went from this place: “He shall not return here anymore, 12but he shall die in the place where they have led him captive, and shall see this land no more.
13“Woe to him who builds his house by unrighteousness
And his chambers by injustice,
Who uses his neighbor’s service without wages
And gives him nothing for his work,
14Who says, ‘I will build myself a wide house with spacious chambers,
And cut out windows for it,
Paneling it with cedar
And painting it with vermilion.’
15“Shall you reign because you enclose yourself in cedar?
Did not your father eat and drink,
And do justice and righteousness?
Then it was well with him.
16He judged the cause of the poor and needy;
Then it was well.
Was not this knowing Me?” says the LORD.
17“Yet your eyes and your heart are for nothing but your covetousness,
For shedding innocent blood,
And practicing oppression and violence.”
18Therefore thus says the LORD concerning Jehoiakim the son of Josiah, king of Judah:
22:18, 19 Jehoiakim. Ruling from 609 to 598 B.C., he was also wicked in taxing the people (2 Kin. 23:35) and making them build his splendid palace without pay, violating God’s law in Leviticus 19:13 and Deuteronomy 24:14, 15. He was slain in Babylon’s second siege and his corpse dishonored, being left like a dead donkey on the ground for scavengers to feed on.
“They shall not lament for him,
Saying, ‘Alas, my brother!’ or ‘Alas, my sister!’
They shall not lament for him,
Saying, ‘Alas, master!’ or ‘Alas, his glory!’
19He shall be buried with the burial of a donkey,
Dragged and cast out beyond the gates of Jerusalem.
20“Go up to Lebanon, and cry out,
And lift up your voice in Bashan;
Cry from Abarim,
For all your lovers are destroyed.
21I spoke to you in your prosperity,
But you said, ‘I will not hear.’
This has been your manner from your youth,
That you did not obey My voice.
22The wind shall eat up all your rulers,
And your lovers shall go into captivity;
Surely then you will be ashamed and humiliated
For all your wickedness.
23O inhabitant of Lebanon,
Making your nest in the cedars,
How gracious will you be when pangs come upon you,
Like the pain of a woman in labor?
MESSAGE TO CONIAH
24“As I live,” says the LORD, “though Coniaha the son of Jehoiakim, king of Judah, were the signet on My right hand, yet I would pluck you off; 25and I will give you into the hand of those who seek your life, and into the hand of those whose face you fear—the hand of Nebuchadnezzar king of Babylon and the hand of the Chaldeans. 26So I will cast you out, and your mother who bore you, into another country where you were not born; and there you shall die. 27But to the land to which they desire to return, there they shall not return.
28“Is this man Coniah a despised, broken idol—
A vessel in which is no pleasure?
Why are they cast out, he and his descendants,
And cast into a land which they do not know?
29O earth, earth, earth,
Hear the word of the LORD!
30Thus says the LORD:
‘Write this man down as childless,
A man who shall not prosper in his days;
For none of his descendants shall prosper,
Sitting on the throne of David,
And ruling anymore in Judah.’ ”
THE BRANCH OF RIGHTEOUSNESS
1“Woe to the shepherds who destroy and scatter the sheep of My pasture!” says the LORD. 2Therefore thus says the LORD God of Israel against the shepherds who feed My people: “You have scattered My flock, driven them away, and not attended to them. Behold, I will attend to you for the evil of your doings,” says the LORD. 3“But I will gather the remnant of My flock out of all countries where I have driven them, and bring them back to their folds; and they shall be fruitful and increase. 4I will set up shepherds over them who will feed them; and they shall fear no more, nor be dismayed, nor shall they be lacking,” says the LORD.
23:3, 4 I will gather. God pledged to restore exiled Israelites to their ancient soil. The land in view was Palestine, being contrasted with all the other countries (v. 3), thus assuring that the regathering would be as literal as the scattering. The restoration of Judah from Babylon is referred to in language which in its fullness can only refer to the final restoration of God’s people (“out of all countries” and v. 8), under the Messiah. “Nor shall they be lacking” indicates that no one will be missing or detached. These are prophecies not yet fulfilled.
23:4 shepherds…will feed them. Zerubbabel, Ezra, Nehemiah, and others were small fulfillments compared to the consummate shepherding of the Messiah Jesus.
5“Behold, the days are coming,” says the LORD,
23:5 Branch. The Messiah is pictured as a branch (literally, “shoot”) out of David’s family tree (23:5; 33:15, 16; Is. 4:2; 11:1–5; Zech. 3:8; 6:12, 13), who will rule over God’s people in the future.
“That I will raise to David a Branch of righteousness;
A King shall reign and prosper,
And execute judgment and righteousness in the earth.
6In His days Judah will be saved,
And Israel will dwell safely;
Now this is His name by which He will be called:
THE LORD OUR RIGHTEOUSNESS.a
7“Therefore, behold, the days are coming,” says the LORD, “that they shall no longer say, ‘As the LORD lives who brought up the children of Israel from the land of Egypt,’ 8but, ‘As the LORD lives who brought up and led the descendants of the house of Israel from the north country and from all the countries where I had driven them.’ And they shall dwell in their own land.”
FALSE PROPHETS AND EMPTY ORACLES
9My heart within me is broken
Because of the prophets;
All my bones shake.
I am like a drunken man,
And like a man whom wine has overcome,
Because of the LORD,
And because of His holy words.
10For the land is full of adulterers;
For because of a curse the land mourns.
The pleasant places of the wilderness are dried up.
Their course of life is evil,
And their might is not right.
11“For both prophet and priest are profane;
Yes, in My house I have found their wickedness,” says the LORD.
12“Therefore their way shall be to them
Like slippery ways;
In the darkness they shall be driven on
And fall in them;
For I will bring disaster on them,
The year of their punishment,” says the LORD.
13“And I have seen folly in the prophets of Samaria:
They prophesied by Baal
And caused My people Israel to err.
14Also I have seen a horrible thing in the prophets of Jerusalem:
They commit adultery and walk in lies;
They also strengthen the hands of evildoers,
So that no one turns back from his wickedness.
All of them are like Sodom to Me,
And her inhabitants like Gomorrah.
15“Therefore thus says the LORD of hosts concerning the prophets:
‘Behold, I will feed them with wormwood,
And make them drink the water of gall;
For from the prophets of Jerusalem
Profaneness has gone out into all the land.’ ”
16Thus says the LORD of hosts:
“Do not listen to the words of the prophets who prophesy to you.
They make you worthless;
They speak a vision of their own heart,
Not from the mouth of the LORD.
17They continually say to those who despise Me,
‘The LORD has said, “You shall have peace” ’;
And to everyone who walks according to the dictates of his own heart, they say,
‘No evil shall come upon you.’ ”
18For who has stood in the counsel of the LORD,
And has perceived and heard His word?
Who has marked His word and heard it?
19Behold, a whirlwind of the LORD has gone forth in fury—
A violent whirlwind!
It will fall violently on the head of the wicked.
20The anger of the LORD will not turn back
Until He has executed and performed the thoughts of His heart.
In the latter days you will understand it perfectly.
21“I have not sent these prophets, yet they ran.
I have not spoken to them, yet they prophesied.
22But if they had stood in My counsel,
And had caused My people to hear My words,
Then they would have turned them from their evil way
And from the evil of their doings.
23“Am I a God near at hand,” says the LORD,
“And not a God afar off?
24Can anyone hide himself in secret places,
So I shall not see him?” says the LORD;
“Do I not fill heaven and earth?” says the LORD.
25“I have heard what the prophets have said who prophesy lies in My name, saying, ‘I have dreamed, I have dreamed!’ 26How long will this be in the heart of the prophets who prophesy lies? Indeed they are prophets of the deceit of their own heart, 27who try to make My people forget My name by their dreams which everyone tells his neighbor, as their fathers forgot My name for Baal.
28“The prophet who has a dream, let him tell a dream;
And he who has My word, let him speak My word faithfully.
What is the chaff to the wheat?” says the LORD.
29“Is not My word like a fire?” says the LORD,
23:29 like a fire…hammer. God’s word has irresistible qualities to prevail over the deception in the shepherds’ false messages.
“And like a hammer that breaks the rock in pieces?
30“Therefore behold, I am against the prophets,” says the LORD, “who steal My words every one from his neighbor. 31Behold, I am against the prophets,” says the LORD, “who use their tongues and say, ‘He says.’ 32Behold, I am against those who prophesy false dreams,” says the LORD, “and tell them, and cause My people to err by their lies and by their recklessness. Yet I did not send them or command them; therefore they shall not profit this people at all,” says the LORD.
33“So when these people or the prophet or the priest ask you, saying, ‘What is the oracle of the LORD?’ you shall then say to them, ‘What oracle?’a I will even forsake you,” says the LORD. 34“And as for the prophet and the priest and the people who say, ‘The oracle of the LORD!’ I will even punish that man and his house. 35Thus every one of you shall say to his neighbor, and every one to his brother, ‘What has the LORD answered?’ and, ‘What has the LORD spoken?’ 36And the oracle of the LORD you shall mention no more. For every man’s word will be his oracle, for you have perverted the words of the living God, the LORD of hosts, our God. 37Thus you shall say to the prophet, ‘What has the LORD answered you?’ and, ‘What has the LORD spoken?’ 38But since you say, ‘The oracle of the LORD!’ therefore thus says the LORD: ‘Because you say this word, “The oracle of the LORD!” and I have sent to you, saying, “Do not say, ‘The oracle of the LORD!’ ” 39therefore behold, I, even I, will utterly forget you and forsake you, and the city that I gave you and your fathers, and will cast you out of My presence. 40And I will bring an everlasting reproach upon you, and a perpetual shame, which shall not be forgotten.’ ”
THE SIGN OF TWO BASKETS OF FIGS
1The LORD showed me, and there were two baskets of figs set before the temple of the LORD, after Nebuchadnezzar king of Babylon had carried away captive Jeconiah the son of Jehoiakim, king of Judah, and the princes of Judah with the craftsmen and smiths, from Jerusalem, and had brought them to Babylon. 2One basket had very good figs, like the figs that are first ripe; and the other basket had very bad figs which could not be eaten, they were so bad. 3Then the LORD said to me, “What do you see, Jeremiah?”
And I said, “Figs, the good figs, very good; and the bad, very bad, which cannot be eaten, they are so bad.”
4Again the word of the LORD came to me, saying, 5“Thus says the LORD, the God of Israel: ‘Like these good figs, so will I acknowledge those who are carried away captive from Judah, whom I have sent out of this place for their own good, into the land of the Chaldeans. 6For I will set My eyes on them for good, and I will bring them back to this land; I will build them and not pull them down, and I will plant them and not pluck them up. 7Then I will give them a heart to know Me, that I am the LORD; and they shall be My people, and I will be their God, for they shall return to Me with their whole heart.
8‘And as the bad figs which cannot be eaten, they are so bad’—surely thus says the LORD—‘so will I give up Zedekiah the king of Judah, his princes, the residue of Jerusalem who remain in this land, and those who dwell in the land of Egypt. 9I will deliver them to trouble into all the kingdoms of the earth, for their harm, to be a reproach and a byword, a taunt and a curse, in all places where I shall drive them. 10And I will send the sword, the famine, and the pestilence among them, till they are consumed from the land that I gave to them and their fathers.’ ”
SEVENTY YEARS OF DESOLATION
1The word that came to Jeremiah concerning all the people of Judah, in the fourth year of Jehoiakim the son of Josiah, king of Judah (which was the first year of Nebuchadnezzar king of Babylon), 2which Jeremiah the prophet spoke to all the people of Judah and to all the inhabitants of Jerusalem, saying: 3“From the thirteenth year of Josiah the son of Amon, king of Judah, even to this day, this is the twenty-third year in which the word of the LORD has come to me; and I have spoken to you, rising early and speaking, but you have not listened. 4And the LORD has sent to you all His servants the prophets, rising early and sending them, but you have not listened nor inclined your ear to hear. 5They said, ‘Repent now everyone of his evil way and his evil doings, and dwell in the land that the LORD has given to you and your fathers forever and ever. 6Do not go after other gods to serve them and worship them, and do not provoke Me to anger with the works of your hands; and I will not harm you.’ 7Yet you have not listened to Me,” says the LORD, “that you might provoke Me to anger with the works of your hands to your own hurt.
8“Therefore thus says the LORD of hosts: ‘Because you have not heard My words, 9behold, I will send and take all the families of the north,’ says the LORD, ‘and Nebuchadnezzar the king of Babylon, My servant, and will bring them against this land, against its inhabitants, and against these nations all around, and will utterly destroy them, and make them an astonishment, a hissing, and perpetual desolations. 10Moreover I will take from them the voice of mirth and the voice of gladness, the voice of the bridegroom and the voice of the bride, the sound of the millstones and the light of the lamp. 11And this whole land shall be a desolation and an astonishment, and these nations shall serve the king of Babylon seventy years.
25:11 seventy years. Here is the first specific statement on the length of the exile. This period probably began in the fourth year of Jehoiakim, when Jerusalem was first captured and the temple treasures were taken. It ends with the decree of Cyrus to let the Jews return, spanning from ca. 605/04 B.C. to 536/35 B.C. The exact number of Sabbath years is 490 years, the period from Saul to the Babylonian captivity. This was retribution for their violation of the Sabbath law (Lev. 26:34, 35; 2 Chr. 36:21).
12‘Then it will come to pass, when seventy years are completed, that I will punish the king of Babylon and that nation, the land of the Chaldeans, for their iniquity,’ says the LORD; ‘and I will make it a perpetual desolation. 13So I will bring on that land all My words which I have pronounced against it, all that is written in this book, which Jeremiah has prophesied concerning all the nations. 14(For many nations and great kings shall be served by them also; and I will repay them according to their deeds and according to the works of their own hands.)’ ”
JUDGMENT ON THE NATIONS
15For thus says the LORD God of Israel to me: “Take this wine cup of fury from My hand, and cause all the nations, to whom I send you, to drink it. 16And they will drink and stagger and go mad because of the sword that I will send among them.”
17Then I took the cup from the LORD’s hand, and made all the nations drink, to whom the LORD had sent me: 18Jerusalem and the cities of Judah, its kings and its princes, to make them a desolation, an astonishment, a hissing, and a curse, as it is this day; 19Pharaoh king of Egypt, his servants, his princes, and all his people; 20all the mixed multitude, all the kings of the land of Uz, all the kings of the land of the Philistines (namely, Ashkelon, Gaza, Ekron, and the remnant of Ashdod); 21Edom, Moab, and the people of Ammon; 22all the kings of Tyre, all the kings of Sidon, and the kings of the coastlands which are across the sea; 23Dedan, Tema, Buz, and all who are in the farthest corners; 24all the kings of Arabia and all the kings of the mixed multitude who dwell in the desert; 25all the kings of Zimri, all the kings of Elam, and all the kings of the Medes; 26all the kings of the north, far and near, one with another; and all the kingdoms of the world which are on the face of the earth. Also the king of Sheshacha shall drink after them.
27“Therefore you shall say to them, ‘Thus says the LORD of hosts, the God of Israel: “Drink, be drunk, and vomit! Fall and rise no more, because of the sword which I will send among you.” ’ 28And it shall be, if they refuse to take the cup from your hand to drink, then you shall say to them, ‘Thus says the LORD of hosts: “You shall certainly drink! 29For behold, I begin to bring calamity on the city which is called by My name, and should you be utterly unpunished? You shall not be unpunished, for I will call for a sword on all the inhabitants of the earth,” says the LORD of hosts.’
30“Therefore prophesy against them all these words, and say to them:
‘The LORD will roar from on high,
And utter His voice from His holy habitation;
He will roar mightily against His fold.
He will give a shout, as those who tread the grapes,
Against all the inhabitants of the earth.
31A noise will come to the ends of the earth—
For the LORD has a controversy with the nations;
He will plead His case with all flesh.
He will give those who are wicked to the sword,’ says the LORD.”
32Thus says the LORD of hosts:
“Behold, disaster shall go forth
From nation to nation,
And a great whirlwind shall be raised up
From the farthest parts of the earth.
33And at that day the slain of the LORD shall be from one end of the earth even to the other end of the earth. They shall not be lamented, or gathered, or buried; they shall become refuse on the ground.
34“Wail, shepherds, and cry!
Roll about in the ashes,
You leaders of the flock!
For the days of your slaughter and your dispersions are fulfilled;
You shall fall like a precious vessel.
35And the shepherds will have no way to flee,
Nor the leaders of the flock to escape.
36A voice of the cry of the shepherds,
And a wailing of the leaders to the flock will be heard.
For the LORD has plundered their pasture,
37And the peaceful dwellings are cut down
Because of the fierce anger of the LORD.
38He has left His lair like the lion;
For their land is desolate
Because of the fierceness of the Oppressor,
And because of His fierce anger.”
JEREMIAH SAVED FROM DEATH
1In the beginning of the reign of Jehoiakim the son of Josiah, king of Judah, this word came from the LORD, saying, 2“Thus says the LORD: ‘Stand in the court of the LORD’s house, and speak to all the cities of Judah, which come to worship in the LORD’s house, all the words that I command you to speak to them. Do not diminish a word. 3Perhaps everyone will listen and turn from his evil way, that I may relent concerning the calamity which I purpose to bring on them because of the evil of their doings.’ 4And you shall say to them, ‘Thus says the LORD: “If you will not listen to Me, to walk in My law which I have set before you, 5to heed the words of My servants the prophets whom I sent to you, both rising up early and sending them (but you have not heeded), 6then I will make this house like Shiloh, and will make this city a curse to all the nations of the earth.” ’ ”
7So the priests and the prophets and all the people heard Jeremiah speaking these words in the house of the LORD. 8Now it happened, when Jeremiah had made an end of speaking all that the LORD had commanded him to speak to all the people, that the priests and the prophets and all the people seized him, saying, “You will surely die! 9Why have you prophesied in the name of the LORD, saying, ‘This house shall be like Shiloh, and this city shall be desolate, without an inhabitant’?” And all the people were gathered against Jeremiah in the house of the LORD.
10When the princes of Judah heard these things, they came up from the king’s house to the house of the LORD and sat down in the entry of the New Gate of the LORD’s house. 11And the priests and the prophets spoke to the princes and all the people, saying, “This man deserves to die! For he has prophesied against this city, as you have heard with your ears.”
12Then Jeremiah spoke to all the princes and all the people, saying: “The LORD sent me to prophesy against this house and against this city with all the words that you have heard. 13Now therefore, amend your ways and your doings, and obey the voice of the LORD your God; then the LORD will relent concerning the doom that He has pronounced against you. 14As for me, here I am, in your hand; do with me as seems good and proper to you. 15But know for certain that if you put me to death, you will surely bring innocent blood on yourselves, on this city, and on its inhabitants; for truly the LORD has sent me to you to speak all these words in your hearing.”
26:12 Jeremiah spoke. Leaders and people threatened to kill him (v. 8). The prophet defended himself while in extreme danger. He did not compromise but displayed tremendous spiritual courage. He was ready to die (v. 14), yet warned the crowd that God would hold the guilty accountable (v. 15).
16So the princes and all the people said to the priests and the prophets, “This man does not deserve to die. For he has spoken to us in the name of the LORD our God.”
17Then certain of the elders of the land rose up and spoke to all the assembly of the people, saying: 18“Micah of Moresheth prophesied in the days of Hezekiah king of Judah, and spoke to all the people of Judah, saying, ‘Thus says the LORD of hosts:
“Zion shall be plowed like a field,
Jerusalem shall become heaps of ruins,
And the mountain of the templea
Like the bare hills of the forest.” ’b
19Did Hezekiah king of Judah and all Judah ever put him to death? Did he not fear the LORD and seek the LORD’s favor? And the LORD relented concerning the doom which He had pronounced against them. But we are doing great evil against ourselves.”
20Now there was also a man who prophesied in the name of the LORD, Urijah the son of Shemaiah of Kirjath Jearim, who prophesied against this city and against this land according to all the words of Jeremiah. 21And when Jehoiakim the king, with all his mighty men and all the princes, heard his words, the king sought to put him to death; but when Urijah heard it, he was afraid and fled, and went to Egypt. 22Then Jehoiakim the king sent men to Egypt: Elnathan the son of Achbor, and other men who went with him to Egypt. 23And they brought Urijah from Egypt and brought him to Jehoiakim the king, who killed him with the sword and cast his dead body into the graves of the common people.
24Nevertheless the hand of Ahikam the son of Shaphan was with Jeremiah, so that they should not give him into the hand of the people to put him to death.
SYMBOL OF THE BONDS AND YOKES
1In the beginning of the reign of Jehoiakima the son of Josiah, king of Judah, this word came to Jeremiah from the LORD, saying,b 2“Thus says the LORD to me: ‘Make for yourselves bonds and yokes, and put them on your neck, 3and send them to the king of Edom, the king of Moab, the king of the Ammonites, the king of Tyre, and the king of Sidon, by the hand of the messengers who come to Jerusalem to Zedekiah king of Judah. 4And command them to say to their masters, “Thus says the LORD of hosts, the God of Israel—thus you shall say to your masters: 5‘I have made the earth, the man and the beast that are on the ground, by My great power and by My outstretched arm, and have given it to whom it seemed proper to Me. 6And now I have given all these lands into the hand of Nebuchadnezzar the king of Babylon, My servant; and the beasts of the field I have also given him to serve him. 7So all nations shall serve him and his son and his son’s son, until the time of his land comes; and then many nations and great kings shall make him serve them. 8And it shall be, that the nation and kingdom which will not serve Nebuchadnezzar the king of Babylon, and which will not put its neck under the yoke of the king of Babylon, that nation I will punish,’ says the LORD, ‘with the sword, the famine, and the pestilence, until I have consumed them by his hand. 9Therefore do not listen to your prophets, your diviners, your dreamers, your soothsayers, or your sorcerers, who speak to you, saying, “You shall not serve the king of Babylon.” 10For they prophesy a lie to you, to remove you far from your land; and I will drive you out, and you will perish. 11But the nations that bring their necks under the yoke of the king of Babylon and serve him, I will let them remain in their own land,’ says the LORD, ‘and they shall till it and dwell in it.’ ” ’ ”
27:8 yoke of…Babylon. The point of the object lesson is simple. Any nation that will serve Babylon willingly may stay in their own land, but nations that will not submit voluntarily to Babylon will suffer destruction. Consequently, Judah should submit and not be removed from the land (vv. 9–18).
12I also spoke to Zedekiah king of Judah according to all these words, saying, “Bring your necks under the yoke of the king of Babylon, and serve him and his people, and live! 13Why will you die, you and your people, by the sword, by the famine, and by the pestilence, as the LORD has spoken against the nation that will not serve the king of Babylon? 14Therefore do not listen to the words of the prophets who speak to you, saying, ‘You shall not serve the king of Babylon,’ for they prophesy a lie to you; 15for I have not sent them,” says the LORD, “yet they prophesy a lie in My name, that I may drive you out, and that you may perish, you and the prophets who prophesy to you.”
16Also I spoke to the priests and to all this people, saying, “Thus says the LORD: ‘Do not listen to the words of your prophets who prophesy to you, saying, “Behold, the vessels of the LORD’s house will now shortly be brought back from Babylon”; for they prophesy a lie to you. 17Do not listen to them; serve the king of Babylon, and live! Why should this city be laid waste? 18But if they are prophets, and if the word of the LORD is with them, let them now make intercession to the LORD of hosts, that the vessels which are left in the house of the LORD, in the house of the king of Judah, and at Jerusalem, do not go to Babylon.’
19“For thus says the LORD of hosts concerning the pillars, concerning the Sea, concerning the carts, and concerning the remainder of the vessels that remain in this city, 20which Nebuchadnezzar king of Babylon did not take, when he carried away captive Jeconiah the son of Jehoiakim, king of Judah, from Jerusalem to Babylon, and all the nobles of Judah and Jerusalem— 21yes, thus says the LORD of hosts, the God of Israel, concerning the vessels that remain in the house of the LORD, and in the house of the king of Judah and of Jerusalem: 22‘They shall be carried to Babylon, and there they shall be until the day that I visit them,’ says the LORD. ‘Then I will bring them up and restore them to this place.’ ”
HANANIAH’S FALSEHOOD AND DOOM
1And it happened in the same year, at the beginning of the reign of Zedekiah king of Judah, in the fourth year and in the fifth month, that Hananiah the son of Azur the prophet, who was from Gibeon, spoke to me in the house of the LORD in the presence of the priests and of all the people, saying, 2“Thus speaks the LORD of hosts, the God of Israel, saying: ‘I have broken the yoke of the king of Babylon. 3Within two full years I will bring back to this place all the vessels of the LORD’s house, that Nebuchadnezzar king of Babylon took away from this place and carried to Babylon. 4And I will bring back to this place Jeconiah the son of Jehoiakim, king of Judah, with all the captives of Judah who went to Babylon,’ says the LORD, ‘for I will break the yoke of the king of Babylon.’ ”
28:2, 3 I have broken the yoke. The false prophet, of the kind Jeremiah warned of in 27:14–16, boldly predicted victory over Babylon and the return of the temple vessels within two years. In actuality, Babylon achieved its third and final step in conquering Judah 11 years later (586 B.C.) as in chapters 39, 40, and 52.
5Then the prophet Jeremiah spoke to the prophet Hananiah in the presence of the priests and in the presence of all the people who stood in the house of the LORD, 6and the prophet Jeremiah said, “Amen! The LORD do so; the LORD perform your words which you have prophesied, to bring back the vessels of the LORD’s house and all who were carried away captive, from Babylon to this place. 7Nevertheless hear now this word that I speak in your hearing and in the hearing of all the people: 8The prophets who have been before me and before you of old prophesied against many countries and great kingdoms—of war and disaster and pestilence. 9As for the prophet who prophesies of peace, when the word of the prophet comes to pass, the prophet will be known as one whom the LORD has truly sent.”
10Then Hananiah the prophet took the yoke off the prophet Jeremiah’s neck and broke it. 11And Hananiah spoke in the presence of all the people, saying, “Thus says the LORD: ‘Even so I will break the yoke of Nebuchadnezzar king of Babylon from the neck of all nations within the space of two full years.’ ” And the prophet Jeremiah went his way.
12Now the word of the LORD came to Jeremiah, after Hananiah the prophet had broken the yoke from the neck of the prophet Jeremiah, saying, 13“Go and tell Hananiah, saying, ‘Thus says the LORD: “You have broken the yokes of wood, but you have made in their place yokes of iron.” 14For thus says the LORD of hosts, the God of Israel: “I have put a yoke of iron on the neck of all these nations, that they may serve Nebuchadnezzar king of Babylon; and they shall serve him. I have given him the beasts of the field also.” ’ ”
15Then the prophet Jeremiah said to Hananiah the prophet, “Hear now, Hananiah, the LORD has not sent you, but you make this people trust in a lie. 16Therefore thus says the LORD: ‘Behold, I will cast you from the face of the earth. This year you shall die, because you have taught rebellion against the LORD.’ ”
17So Hananiah the prophet died the same year in the seventh month.
JEREMIAH’S LETTER TO THE CAPTIVES
1Now these are the words of the letter that Jeremiah the prophet sent from Jerusalem to the remainder of the elders who were carried away captive—to the priests, the prophets, and all the people whom Nebuchadnezzar had carried away captive from Jerusalem to Babylon. 2(This happened after Jeconiah the king, the queen mother, the eunuchs, the princes of Judah and Jerusalem, the craftsmen, and the smiths had departed from Jerusalem.) 3The letter was sent by the hand of Elasah the son of Shaphan, and Gemariah the son of Hilkiah, whom Zedekiah king of Judah sent to Babylon, to Nebuchadnezzar king of Babylon, saying,
4Thus says the LORD of hosts, the God of Israel, to all who were carried away captive, whom I have caused to be carried away from Jerusalem to Babylon:
5Build houses and dwell in them; plant gardens and eat their fruit. 6Take wives and beget sons and daughters; and take wives for your sons and give your daughters to husbands, so that they may bear sons and daughters—that you may be increased there, and not diminished. 7And seek the peace of the city where I have caused you to be carried away captive, and pray to the LORD for it; for in its peace you will have peace. 8For thus says the LORD of hosts, the God of Israel: Do not let your prophets and your diviners who are in your midst deceive you, nor listen to your dreams which you cause to be dreamed. 9For they prophesy falsely to you in My name; I have not sent them, says the LORD.
10For thus says the LORD: After seventy years are completed at Babylon, I will visit you and perform My good word toward you, and cause you to return to this place. 11For I know the thoughts that I think toward you, says the LORD, thoughts of peace and not of evil, to give you a future and a hope. 12Then you will call upon Me and go and pray to Me, and I will listen to you. 13And you will seek Me and find Me, when you search for Me with all your heart. 14I will be found by you, says the LORD, and I will bring you back from your captivity; I will gather you from all the nations and from all the places where I have driven you, says the LORD, and I will bring you to the place from which I cause you to be carried away captive.
29:14 I will be found by you. The Lord would answer their prayer by returning the Jews to their land, Daniel’s example and God’s response (Dan. 9:4–27). Fulfillment would occur in the era of Ezra and Nehemiah, and beyond this in even fuller measure after the Second Advent of their Messiah (Dan. 2:35, 45; 7:13, 14, 27; 12:1–3, 13).
15Because you have said, “The LORD has raised up prophets for us in Babylon”— 16therefore thus says the LORD concerning the king who sits on the throne of David, concerning all the people who dwell in this city, and concerning your brethren who have not gone out with you into captivity— 17thus says the LORD of hosts: Behold, I will send on them the sword, the famine, and the pestilence, and will make them like rotten figs that cannot be eaten, they are so bad. 18And I will pursue them with the sword, with famine, and with pestilence; and I will deliver them to trouble among all the kingdoms of the earth—to be a curse, an astonishment, a hissing, and a reproach among all the nations where I have driven them, 19because they have not heeded My words, says the LORD, which I sent to them by My servants the prophets, rising up early and sending them; neither would you heed, says the LORD. 20Therefore hear the word of the LORD, all you of the captivity, whom I have sent from Jerusalem to Babylon.
21Thus says the LORD of hosts, the God of Israel, concerning Ahab the son of Kolaiah, and Zedekiah the son of Maaseiah, who prophesy a lie to you in My name: Behold, I will deliver them into the hand of Nebuchadnezzar king of Babylon, and he shall slay them before your eyes. 22And because of them a curse shall be taken up by all the captivity of Judah who are in Babylon, saying, “The LORD make you like Zedekiah and Ahab, whom the king of Babylon roasted in the fire”; 23because they have done disgraceful things in Israel, have committed adultery with their neighbors’ wives, and have spoken lying words in My name, which I have not commanded them. Indeed I know, and am a witness, says the LORD.
24You shall also speak to Shemaiah the Nehelamite, saying, 25Thus speaks the LORD of hosts, the God of Israel, saying: You have sent letters in your name to all the people who are at Jerusalem, to Zephaniah the son of Maaseiah the priest, and to all the priests, saying, 26“The LORD has made you priest instead of Jehoiada the priest, so that there should be officers in the house of the LORD over every man who is demented and considers himself a prophet, that you should put him in prison and in the stocks. 27Now therefore, why have you not rebuked Jeremiah of Anathoth who makes himself a prophet to you? 28For he has sent to us in Babylon, saying, ‘This captivity is long; build houses and dwell in them, and plant gardens and eat their fruit.’ ”
29Now Zephaniah the priest read this letter in the hearing of Jeremiah the prophet. 30Then the word of the LORD came to Jeremiah, saying: 31Send to all those in captivity, saying, Thus says the LORD concerning Shemaiah the Nehelamite: Because Shemaiah has prophesied to you, and I have not sent him, and he has caused you to trust in a lie— 32therefore thus says the LORD: Behold, I will punish Shemaiah the Nehelamite and his family: he shall not have anyone to dwell among this people, nor shall he see the good that I will do for My people, says the LORD, because he has taught rebellion against the LORD.
RESTORATION OF ISRAEL AND JUDAH
1The word that came to Jeremiah from the LORD, saying, 2“Thus speaks the LORD God of Israel, saying: ‘Write in a book for yourself all the words that I have spoken to you. 3For behold, the days are coming,’ says the LORD, ‘that I will bring back from captivity My people Israel and Judah,’ says the LORD. ‘And I will cause them to return to the land that I gave to their fathers, and they shall possess it.’ ”
4Now these are the words that the LORD spoke concerning Israel and Judah.
5“For thus says the LORD:
‘We have heard a voice of trembling,
Of fear, and not of peace.
6Ask now, and see,
Whether a man is ever in labor with child?
So why do I see every man with his hands on his loins
Like a woman in labor,
And all faces turned pale?
7Alas! For that day is great,
30:7 time of Jacob’s trouble. This period of unprecedented difficulty for Israel, as the verse defines, is set in a context of Israel’s final restoration. It is best equated with the time of tribulation (vv. 8, 9) just before Christ’s Second Advent mentioned elsewhere (Dan. 12:1; Matt. 24:21, 22) and described in detail by Revelation 6–19.
So that none is like it;
And it is the time of Jacob’s trouble,
But he shall be saved out of it.
8‘For it shall come to pass in that day,’
Says the LORD of hosts,
‘That I will break his yoke from your neck,
And will burst your bonds;
Foreigners shall no more enslave them.
9But they shall serve the LORD their God,
And David their king,
Whom I will raise up for them.
10‘Therefore do not fear, O My servant Jacob,’ says the LORD,
‘Nor be dismayed, O Israel;
For behold, I will save you from afar,
And your seed from the land of their captivity.
Jacob shall return, have rest and be quiet,
And no one shall make him afraid.
11For I am with you,’ says the LORD, ‘to save you;
Though I make a full end of all nations where I have scattered you,
Yet I will not make a complete end of you.
But I will correct you in justice,
And will not let you go altogether unpunished.’
12“For thus says the LORD:
‘Your affliction is incurable,
Your wound is severe.
13There is no one to plead your cause,
That you may be bound up;
You have no healing medicines.
14All your lovers have forgotten you;
They do not seek you;
For I have wounded you with the wound of an enemy,
With the chastisement of a cruel one,
For the multitude of your iniquities,
Because your sins have increased.
15Why do you cry about your affliction?
Your sorrow is incurable.
Because of the multitude of your iniquities,
Because your sins have increased,
I have done these things to you.
16‘Therefore all those who devour you shall be devoured;
And all your adversaries, every one of them, shall go into captivity;
Those who plunder you shall become plunder,
And all who prey upon you I will make a prey.
17For I will restore health to you
And heal you of your wounds,’ says the LORD,
‘Because they called you an outcast saying:
“This is Zion;
No one seeks her.” ’
18“Thus says the LORD:
‘Behold, I will bring back the captivity of Jacob’s tents,
And have mercy on his dwelling places;
The city shall be built upon its own mound,
And the palace shall remain according to its own plan.
19Then out of them shall proceed thanksgiving
And the voice of those who make merry;
I will multiply them, and they shall not diminish;
I will also glorify them, and they shall not be small.
20Their children also shall be as before,
And their congregation shall be established before Me;
And I will punish all who oppress them.
21Their nobles shall be from among them,
And their governor shall come from their midst;
Then I will cause him to draw near,
And he shall approach Me;
For who is this who pledged his heart to approach Me?’ says the LORD.
22‘You shall be My people,
And I will be your God.’ ”
23Behold, the whirlwind of the LORD
Goes forth with fury,
A continuing whirlwind;
It will fall violently on the head of the wicked.
24The fierce anger of the LORD will not return until He has done it,
And until He has performed the intents of His heart.
In the latter days you will consider it.
THE REMNANT OF ISRAEL SAVED
1“At the same time,” says the LORD, “I will be the God of all the families of Israel, and they shall be My people.”
2Thus says the LORD:
“The people who survived the sword
Found grace in the wilderness—
Israel, when I went to give him rest.”
3The LORD has appeared of old to me, saying:
“Yes, I have loved you with an everlasting love;
Therefore with lovingkindness I have drawn you.
4Again I will build you, and you shall be rebuilt,
O virgin of Israel!
You shall again be adorned with your tambourines,
And shall go forth in the dances of those who rejoice.
5You shall yet plant vines on the mountains of Samaria;
The planters shall plant and eat them as ordinary food.
6For there shall be a day
When the watchmen will cry on Mount Ephraim,
‘Arise, and let us go up to Zion,
To the LORD our God.’ ”
7For thus says the LORD:
“Sing with gladness for Jacob,
And shout among the chief of the nations;
Proclaim, give praise, and say,
‘O LORD, save Your people,
The remnant of Israel!’
8Behold, I will bring them from the north country,
And gather them from the ends of the earth,
Among them the blind and the lame,
The woman with child
And the one who labors with child, together;
A great throng shall return there.
9They shall come with weeping,
And with supplications I will lead them.
I will cause them to walk by the rivers of waters,
In a straight way in which they shall not stumble;
For I am a Father to Israel,
And Ephraim is My firstborn.
10“Hear the word of the LORD, O nations,
And declare it in the isles afar off, and say,
‘He who scattered Israel will gather him,
And keep him as a shepherd does his flock.’
11For the LORD has redeemed Jacob,
And ransomed him from the hand of one stronger than he.
12Therefore they shall come and sing in the height of Zion,
Streaming to the goodness of the LORD—
For wheat and new wine and oil,
For the young of the flock and the herd;
Their souls shall be like a well-watered garden,
And they shall sorrow no more at all.
13“Then shall the virgin rejoice in the dance,
And the young men and the old, together;
For I will turn their mourning to joy,
Will comfort them,
And make them rejoice rather than sorrow.
14I will satiate the soul of the priests with abundance,
And My people shall be satisfied with My goodness, says the LORD.”
MERCY ON EPHRAIM
15Thus says the LORD:
“A voice was heard in Ramah,
Lamentation and bitter weeping,
Rachel weeping for her children,
Refusing to be comforted for her children,
Because they are no more.”
16Thus says the LORD:
“Refrain your voice from weeping,
And your eyes from tears;
For your work shall be rewarded, says the LORD,
And they shall come back from the land of the enemy.
17There is hope in your future, says the LORD,
That your children shall come back to their own border.
18“I have surely heard Ephraim bemoaning himself:
‘You have chastised me, and I was chastised,
Like an untrained bull;
Restore me, and I will return,
For You are the LORD my God.
19Surely, after my turning, I repented;
And after I was instructed, I struck myself on the thigh;
I was ashamed, yes, even humiliated,
Because I bore the reproach of my youth.’
20Is Ephraim My dear son?
Is he a pleasant child?
For though I spoke against him,
I earnestly remember him still;
Therefore My heart yearns for him;
I will surely have mercy on him, says the LORD.
21“Set up signposts,
Make landmarks;
Set your heart toward the highway,
The way in which you went.
Turn back, O virgin of Israel,
Turn back to these your cities.
22How long will you gad about,
O you backsliding daughter?
For the LORD has created a new thing in the earth—
A woman shall encompass a man.”
FUTURE PROSPERITY OF JUDAH
23Thus says the LORD of hosts, the God of Israel: “They shall again use this speech in the land of Judah and in its cities, when I bring back their captivity: ‘The LORD bless you, O home of justice, and mountain of holiness!’ 24And there shall dwell in Judah itself, and in all its cities together, farmers and those going out with flocks. 25For I have satiated the weary soul, and I have replenished every sorrowful soul.”
26After this I awoke and looked around, and my sleep was sweet to me.
27“Behold, the days are coming, says the LORD, that I will sow the house of Israel and the house of Judah with the seed of man and the seed of beast. 28And it shall come to pass, that as I have watched over them to pluck up, to break down, to throw down, to destroy, and to afflict, so I will watch over them to build and to plant, says the LORD. 29In those days they shall say no more:
‘The fathers have eaten sour grapes,
And the children’s teeth are set on edge.’
30But every one shall die for his own iniquity; every man who eats the sour grapes, his teeth shall be set on edge.
A NEW COVENANT
31“Behold, the days are coming, says the LORD, when I will make a new covenant with the house of Israel and with the house of Judah— 32not according to the covenant that I made with their fathers in the day that I took them by the hand to lead them out of the land of Egypt, My covenant which they broke, though I was a husband to them,a says the LORD. 33But this is the covenant that I will make with the house of Israel after those days, says the LORD: I will put My law in their minds, and write it on their hearts; and I will be their God, and they shall be My people. 34No more shall every man teach his neighbor, and every man his brother, saying, ‘Know the LORD,’ for they all shall know Me, from the least of them to the greatest of them, says the LORD. For I will forgive their iniquity, and their sin I will remember no more.”
35Thus says the LORD,
Who gives the sun for a light by day,
The ordinances of the moon and the stars for a light by night,
Who disturbs the sea,
And its waves roar
(The LORD of hosts is His name):
36“If those ordinances depart
From before Me, says the LORD,
Then the seed of Israel shall also cease
From being a nation before Me forever.”
37Thus says the LORD:
“If heaven above can be measured,
And the foundations of the earth searched out beneath,
I will also cast off all the seed of Israel
For all that they have done, says the LORD.
38“Behold, the days are coming, says the LORD, that the city shall be built for the LORD from the Tower of Hananel to the Corner Gate. 39The surveyor’s line shall again extend straight forward over the hill Gareb; then it shall turn toward Goath. 40And the whole valley of the dead bodies and of the ashes, and all the fields as far as the Brook Kidron, to the corner of the Horse Gate toward the east, shall be holy to the LORD. It shall not be plucked up or thrown down anymore forever.”
JEREMIAH BUYS A FIELD
1The word that came to Jeremiah from the LORD in the tenth year of Zedekiah king of Judah, which was the eighteenth year of Nebuchadnezzar. 2For then the king of Babylon’s army besieged Jerusalem, and Jeremiah the prophet was shut up in the court of the prison, which was in the king of Judah’s house. 3For Zedekiah king of Judah had shut him up, saying, “Why do you prophesy and say, ‘Thus says the LORD: “Behold, I will give this city into the hand of the king of Babylon, and he shall take it; 4and Zedekiah king of Judah shall not escape from the hand of the Chaldeans, but shall surely be delivered into the hand of the king of Babylon, and shall speak with him face to face,a and see him eye to eye; 5then he shall lead Zedekiah to Babylon, and there he shall be until I visit him,” says the LORD; “though you fight with the Chaldeans, you shall not succeed” ’?”
6And Jeremiah said, “The word of the LORD came to me, saying, 7‘Behold, Hanamel the son of Shallum your uncle will come to you, saying, “Buy my field which is in Anathoth, for the right of redemption is yours to buy it.” ’ 8Then Hanamel my uncle’s son came to me in the court of the prison according to the word of the LORD, and said to me, ‘Please buy my field that is in Anathoth, which is in the country of Benjamin; for the right of inheritance is yours, and the redemption yours; buy it for yourself.’ Then I knew that this was the word of the LORD. 9So I bought the field from Hanamel, the son of my uncle who was in Anathoth, and weighed out to him the money—seventeen shekels of silver. 10And I signed the deed and sealed it, took witnesses, and weighed the money on the scales. 11So I took the purchase deed, both that which was sealed according to the law and custom, and that which was open; 12and I gave the purchase deed to Baruch the son of Neriah, son of Mahseiah, in the presence of Hanamel my uncle’s son, and in the presence of the witnesses who signed the purchase deed, before all the Jews who sat in the court of the prison.
13“Then I charged Baruch before them, saying, 14‘Thus says the LORD of hosts, the God of Israel: “Take these deeds, both this purchase deed which is sealed and this deed which is open, and put them in an earthen vessel, that they may last many days.” 15For thus says the LORD of hosts, the God of Israel: “Houses and fields and vineyards shall be possessed again in this land.” ’
32:14 Take these deeds. Title deeds to the land, kept for security reasons in a pottery jar, would attest in a future day to one’s claim of possession. Men of Anathoth did return to Jerusalem from Babylon (Ezra 2:23). Also, some of the poor of the land, left by the Babylonians (chap. 39), could have included certain inhabitants of Anathoth. In a still future day, God will be able (vv. 17, 27) to make this land good to a resurrected Jeremiah and confirm to the right people that they are the prophet/priest’s descendants.
JEREMIAH PRAYS FOR UNDERSTANDING
16“Now when I had delivered the purchase deed to Baruch the son of Neriah, I prayed to the LORD, saying: 17‘Ah, Lord GOD! Behold, You have made the heavens and the earth by Your great power and outstretched arm. There is nothing too hard for You. 18You show lovingkindness to thousands, and repay the iniquity of the fathers into the bosom of their children after them—the Great, the Mighty God, whose name is the LORD of hosts. 19You are great in counsel and mighty in work, for Your eyes are open to all the ways of the sons of men, to give everyone according to his ways and according to the fruit of his doings. 20You have set signs and wonders in the land of Egypt, to this day, and in Israel and among other men; and You have made Yourself a name, as it is this day. 21You have brought Your people Israel out of the land of Egypt with signs and wonders, with a strong hand and an outstretched arm, and with great terror; 22You have given them this land, of which You swore to their fathers to give them—“a land flowing with milk and honey.”a 23And they came in and took possession of it, but they have not obeyed Your voice or walked in Your law. They have done nothing of all that You commanded them to do; therefore You have caused all this calamity to come upon them.
24‘Look, the siege mounds! They have come to the city to take it; and the city has been given into the hand of the Chaldeans who fight against it, because of the sword and famine and pestilence. What You have spoken has happened; there You see it! 25And You have said to me, O Lord GOD, “Buy the field for money, and take witnesses”!—yet the city has been given into the hand of the Chaldeans.’ ”
GOD’S ASSURANCE OF THE PEOPLE’S RETURN
26Then the word of the LORD came to Jeremiah, saying, 27“Behold, I am the LORD, the God of all flesh. Is there anything too hard for Me? 28Therefore thus says the LORD: ‘Behold, I will give this city into the hand of the Chaldeans, into the hand of Nebuchadnezzar king of Babylon, and he shall take it. 29And the Chaldeans who fight against this city shall come and set fire to this city and burn it, with the houses on whose roofs they have offered incense to Baal and poured out drink offerings to other gods, to provoke Me to anger; 30because the children of Israel and the children of Judah have done only evil before Me from their youth. For the children of Israel have provoked Me only to anger with the work of their hands,’ says the LORD. 31‘For this city has been to Me a provocation of My anger and My fury from the day that they built it, even to this day; so I will remove it from before My face 32because of all the evil of the children of Israel and the children of Judah, which they have done to provoke Me to anger—they, their kings, their princes, their priests, their prophets, the men of Judah, and the inhabitants of Jerusalem. 33And they have turned to Me the back, and not the face; though I taught them, rising up early and teaching them, yet they have not listened to receive instruction. 34But they set their abominations in the house which is called by My name, to defile it. 35And they built the high places of Baal which are in the Valley of the Son of Hinnom, to cause their sons and their daughters to pass through the fire to Molech, which I did not command them, nor did it come into My mind that they should do this abomination, to cause Judah to sin.’
36“Now therefore, thus says the LORD, the God of Israel, concerning this city of which you say, ‘It shall be delivered into the hand of the king of Babylon by the sword, by the famine, and by the pestilence’: 37Behold, I will gather them out of all countries where I have driven them in My anger, in My fury, and in great wrath; I will bring them back to this place, and I will cause them to dwell safely. 38They shall be My people, and I will be their God; 39then I will give them one heart and one way, that they may fear Me forever, for the good of them and their children after them. 40And I will make an everlasting covenant with them, that I will not turn away from doing them good; but I will put My fear in their hearts so that they will not depart from Me. 41Yes, I will rejoice over them to do them good, and I will assuredly plant them in this land, with all My heart and with all My soul.’
42“For thus says the LORD: ‘Just as I have brought all this great calamity on this people, so I will bring on them all the good that I have promised them. 43And fields will be bought in this land of which you say, “It is desolate, without man or beast; it has been given into the hand of the Chaldeans.” 44Men will buy fields for money, sign deeds and seal them, and take witnesses, in the land of Benjamin, in the places around Jerusalem, in the cities of Judah, in the cities of the mountains, in the cities of the lowland, and in the cities of the South; for I will cause their captives to return,’ says the LORD.”
EXCELLENCE OF THE RESTORED NATION
1Moreover the word of the LORD came to Jeremiah a second time, while he was still shut up in the court of the prison, saying, 2“Thus says the LORD who made it, the LORD who formed it to establish it (the LORD is His name): 3‘Call to Me, and I will answer you, and show you great and mighty things, which you do not know.’
4“For thus says the LORD, the God of Israel, concerning the houses of this city and the houses of the kings of Judah, which have been pulled down to fortifya against the siege mounds and the sword: 5‘They come to fight with the Chaldeans, but only to fill their placesa with the dead bodies of men whom I will slay in My anger and My fury, all for whose wickedness I have hidden My face from this city. 6Behold, I will bring it health and healing; I will heal them and reveal to them the abundance of peace and truth. 7And I will cause the captives of Judah and the captives of Israel to return, and will rebuild those places as at the first. 8I will cleanse them from all their iniquity by which they have sinned against Me, and I will pardon all their iniquities by which they have sinned and by which they have transgressed against Me. 9Then it shall be to Me a name of joy, a praise, and an honor before all nations of the earth, who shall hear all the good that I do to them; they shall fear and tremble for all the goodness and all the prosperity that I provide for it.’
10“Thus says the LORD: ‘Again there shall be heard in this place—of which you say, “It is desolate, without man and without beast”—in the cities of Judah, in the streets of Jerusalem that are desolate, without man and without inhabitant and without beast, 11the voice of joy and the voice of gladness, the voice of the bridegroom and the voice of the bride, the voice of those who will say:
“Praise the LORD of hosts,
For the LORD is good,
For His mercy endures forever”—
and of those who will bring the sacrifice of praise into the house of the LORD. For I will cause the captives of the land to return as at the first,’ says the LORD.
12“Thus says the LORD of hosts: ‘In this place which is desolate, without man and without beast, and in all its cities, there shall again be a dwelling place of shepherds causing their flocks to lie down. 13In the cities of the mountains, in the cities of the lowland, in the cities of the South, in the land of Benjamin, in the places around Jerusalem, and in the cities of Judah, the flocks shall again pass under the hands of him who counts them,’ says the LORD.
14‘Behold, the days are coming,’ says the LORD, ‘that I will perform that good thing which I have promised to the house of Israel and to the house of Judah:
15‘In those days and at that time
33:15 A Branch. This is the Messiah King in David’s lineage. He is the King whose reign immediately follows the Second Coming when He appears in power (Dan. 2:35, 45; 7:13, 14, 27; Matt. 16:27–28; 24:30; 26:64).
I will cause to grow up to David
A Branch of righteousness;
He shall execute judgment and righteousness in the earth.
16In those days Judah will be saved,
And Jerusalem will dwell safely.
And this is the name by which she will be called:
THE LORD OUR RIGHTEOUSNESS.’a
17“For thus says the LORD: ‘David shall never lack a man to sit on the throne of the house of Israel; 18nor shall the priests, the Levites, lack a man to offer burnt offerings before Me, to kindle grain offerings, and to sacrifice continually.’ ”
THE PERMANENCE OF GOD’S COVENANT
19And the word of the LORD came to Jeremiah, saying, 20“Thus says the LORD: ‘If you can break My covenant with the day and My covenant with the night, so that there will not be day and night in their season, 21then My covenant may also be broken with David My servant, so that he shall not have a son to reign on his throne, and with the Levites, the priests, My ministers. 22As the host of heaven cannot be numbered, nor the sand of the sea measured, so will I multiply the descendants of David My servant and the Levites who minister to Me.’ ”
23Moreover the word of the LORD came to Jeremiah, saying, 24“Have you not considered what these people have spoken, saying, ‘The two families which the LORD has chosen, He has also cast them off’? Thus they have despised My people, as if they should no more be a nation before them.
25“Thus says the LORD: ‘If My covenant is not with day and night, and if I have not appointed the ordinances of heaven and earth, 26then I will cast away the descendants of Jacob and David My servant, so that I will not take any of his descendants to be rulers over the descendants of Abraham, Isaac, and Jacob. For I will cause their captives to return, and will have mercy on them.’ ”
ZEDEKIAH WARNED BY GOD
1The word which came to Jeremiah from the LORD, when Nebuchadnezzar king of Babylon and all his army, all the kingdoms of the earth under his dominion, and all the people, fought against Jerusalem and all its cities, saying, 2“Thus says the LORD, the God of Israel: ‘Go and speak to Zedekiah king of Judah and tell him, “Thus says the LORD: ‘Behold, I will give this city into the hand of the king of Babylon, and he shall burn it with fire. 3And you shall not escape from his hand, but shall surely be taken and delivered into his hand; your eyes shall see the eyes of the king of Babylon, he shall speak with you face to face,a and you shall go to Babylon.’ ” ’ 4Yet hear the word of the LORD, O Zedekiah king of Judah! Thus says the LORD concerning you: ‘You shall not die by the sword. 5You shall die in peace; as in the ceremonies of your fathers, the former kings who were before you, so they shall burn incense for you and lament for you, saying, “Alas, lord!” For I have pronounced the word, says the LORD.’ ”
6Then Jeremiah the prophet spoke all these words to Zedekiah king of Judah in Jerusalem, 7when the king of Babylon’s army fought against Jerusalem and all the cities of Judah that were left, against Lachish and Azekah; for only these fortified cities remained of the cities of Judah.
TREACHEROUS TREATMENT OF SLAVES
8This is the word that came to Jeremiah from the LORD, after King Zedekiah had made a covenant with all the people who were at Jerusalem to proclaim liberty to them: 9that every man should set free his male and female slave—a Hebrew man or woman—that no one should keep a Jewish brother in bondage. 10Now when all the princes and all the people, who had entered into the covenant, heard that everyone should set free his male and female slaves, that no one should keep them in bondage anymore, they obeyed and let them go. 11But afterward they changed their minds and made the male and female slaves return, whom they had set free, and brought them into subjection as male and female slaves.
12Therefore the word of the LORD came to Jeremiah from the LORD, saying, 13“Thus says the LORD, the God of Israel: ‘I made a covenant with your fathers in the day that I brought them out of the land of Egypt, out of the house of bondage, saying, 14“At the end of seven years let every man set free his Hebrew brother, who has been sold to him; and when he has served you six years, you shall let him go free from you.” But your fathers did not obey Me nor incline their ear. 15Then you recently turned and did what was right in My sight—every man proclaiming liberty to his neighbor; and you made a covenant before Me in the house which is called by My name. 16Then you turned around and profaned My name, and every one of you brought back his male and female slaves, whom you had set at liberty, at their pleasure, and brought them back into subjection, to be your male and female slaves.’
17“Therefore thus says the LORD: ‘You have not obeyed Me in proclaiming liberty, every one to his brother and every one to his neighbor. Behold, I proclaim liberty to you,’ says the LORD—‘to the sword, to pestilence, and to famine! And I will deliver you to trouble among all the kingdoms of the earth. 18And I will give the men who have transgressed My covenant, who have not performed the words of the covenant which they made before Me, when they cut the calf in two and passed between the parts of it— 19the princes of Judah, the princes of Jerusalem, the eunuchs, the priests, and all the people of the land who passed between the parts of the calf— 20I will give them into the hand of their enemies and into the hand of those who seek their life. Their dead bodies shall be for meat for the birds of the heaven and the beasts of the earth. 21And I will give Zedekiah king of Judah and his princes into the hand of their enemies, into the hand of those who seek their life, and into the hand of the king of Babylon’s army which has gone back from you. 22Behold, I will command,’ says the LORD, ‘and cause them to return to this city. They will fight against it and take it and burn it with fire; and I will make the cities of Judah a desolation without inhabitant.’ ”
34:18, 21 cut the calf in two. God will give the guilty over to death before the conqueror, for they denied the covenant ratified by blood (v. 21). In this custom, as in Genesis 15:8–17, two parties laid out parts of a sacrifice on two sides, then walked between the parts. By that symbolic action, each pledged to fulfill his promise, agreeing in effect, “May my life (represented by the blood) be poured out if I fail to honor my part.”
THE OBEDIENT RECHABITES
1The word which came to Jeremiah from the LORD in the days of Jehoiakim the son of Josiah, king of Judah, saying, 2“Go to the house of the Rechabites, speak to them, and bring them into the house of the LORD, into one of the chambers, and give them wine to drink.”
3Then I took Jaazaniah the son of Jeremiah, the son of Habazziniah, his brothers and all his sons, and the whole house of the Rechabites, 4and I brought them into the house of the LORD, into the chamber of the sons of Hanan the son of Igdaliah, a man of God, which was by the chamber of the princes, above the chamber of Maaseiah the son of Shallum, the keeper of the door. 5Then I set before the sons of the house of the Rechabites bowls full of wine, and cups; and I said to them, “Drink wine.”
6But they said, “We will drink no wine, for Jonadab the son of Rechab, our father, commanded us, saying, ‘You shall drink no wine, you nor your sons, forever. 7You shall not build a house, sow seed, plant a vineyard, nor have any of these; but all your days you shall dwell in tents, that you may live many days in the land where you are sojourners.’ 8Thus we have obeyed the voice of Jonadab the son of Rechab, our father, in all that he charged us, to drink no wine all our days, we, our wives, our sons, or our daughters, 9nor to build ourselves houses to dwell in; nor do we have vineyard, field, or seed. 10But we have dwelt in tents, and have obeyed and done according to all that Jonadab our father commanded us. 11But it came to pass, when Nebuchadnezzar king of Babylon came up into the land, that we said, ‘Come, let us go to Jerusalem for fear of the army of the Chaldeans and for fear of the army of the Syrians.’ So we dwell at Jerusalem.”
12Then came the word of the LORD to Jeremiah, saying, 13“Thus says the LORD of hosts, the God of Israel: ‘Go and tell the men of Judah and the inhabitants of Jerusalem, “Will you not receive instruction to obey My words?” says the LORD. 14“The words of Jonadab the son of Rechab, which he commanded his sons, not to drink wine, are performed; for to this day they drink none, and obey their father’s commandment. But although I have spoken to you, rising early and speaking, you did not obey Me. 15I have also sent to you all My servants the prophets, rising up early and sending them, saying, ‘Turn now everyone from his evil way, amend your doings, and do not go after other gods to serve them; then you will dwell in the land which I have given you and your fathers.’ But you have not inclined your ear, nor obeyed Me. 16Surely the sons of Jonadab the son of Rechab have performed the commandment of their father, which he commanded them, but this people has not obeyed Me.” ’
17“Therefore thus says the LORD God of hosts, the God of Israel: ‘Behold, I will bring on Judah and on all the inhabitants of Jerusalem all the doom that I have pronounced against them; because I have spoken to them but they have not heard, and I have called to them but they have not answered.’ ”
18And Jeremiah said to the house of the Rechabites, “Thus says the LORD of hosts, the God of Israel: ‘Because you have obeyed the commandment of Jonadab your father, and kept all his precepts and done according to all that he commanded you, 19therefore thus says the LORD of hosts, the God of Israel: “Jonadab the son of Rechab shall not lack a man to stand before Me forever.” ’ ”
THE SCROLL READ IN THE TEMPLE
1Now it came to pass in the fourth year of Jehoiakim the son of Josiah, king of Judah, that this word came to Jeremiah from the LORD, saying: 2“Take a scroll of a book and write on it all the words that I have spoken to you against Israel, against Judah, and against all the nations, from the day I spoke to you, from the days of Josiah even to this day. 3It may be that the house of Judah will hear all the adversities which I purpose to bring upon them, that everyone may turn from his evil way, that I may forgive their iniquity and their sin.”
4Then Jeremiah called Baruch the son of Neriah; and Baruch wrote on a scroll of a book, at the instruction of Jeremiah,a all the words of the LORD which He had spoken to him. 5And Jeremiah commanded Baruch, saying, “I am confined, I cannot go into the house of the LORD. 6You go, therefore, and read from the scroll which you have written at my instruction,a the words of the LORD, in the hearing of the people in the LORD’s house on the day of fasting. And you shall also read them in the hearing of all Judah who come from their cities. 7It may be that they will present their supplication before the LORD, and everyone will turn from his evil way. For great is the anger and the fury that the LORD has pronounced against this people.” 8And Baruch the son of Neriah did according to all that Jeremiah the prophet commanded him, reading from the book the words of the LORD in the LORD’s house.
36:4 4 Baruch wrote. Jeremiah’s recording secretary wrote the prophet’s messages and penned them a second time after the first scroll was burned (36:32). He also read the messages in the temple (v. 10) and in the palace (v. 15). Later, Jehudi read a small part of the first scroll before King Jehoiakim (vv. 21–23).
9Now it came to pass in the fifth year of Jehoiakim the son of Josiah, king of Judah, in the ninth month, that they proclaimed a fast before the LORD to all the people in Jerusalem, and to all the people who came from the cities of Judah to Jerusalem. 10Then Baruch read from the book the words of Jeremiah in the house of the LORD, in the chamber of Gemariah the son of Shaphan the scribe, in the upper court at the entry of the New Gate of the LORD’s house, in the hearing of all the people.
THE SCROLL READ IN THE PALACE
11When Michaiah the son of Gemariah, the son of Shaphan, heard all the words of the LORD from the book, 12he then went down to the king’s house, into the scribe’s chamber; and there all the princes were sitting—Elishama the scribe, Delaiah the son of Shemaiah, Elnathan the son of Achbor, Gemariah the son of Shaphan, Zedekiah the son of Hananiah, and all the princes. 13Then Michaiah declared to them all the words that he had heard when Baruch read the book in the hearing of the people. 14Therefore all the princes sent Jehudi the son of Nethaniah, the son of Shelemiah, the son of Cushi, to Baruch, saying, “Take in your hand the scroll from which you have read in the hearing of the people, and come.” So Baruch the son of Neriah took the scroll in his hand and came to them. 15And they said to him, “Sit down now, and read it in our hearing.” So Baruch read it in their hearing.
16Now it happened, when they had heard all the words, that they looked in fear from one to another, and said to Baruch, “We will surely tell the king of all these words.” 17And they asked Baruch, saying, “Tell us now, how did you write all these words—at his instruction?”a
18So Baruch answered them, “He proclaimed with his mouth all these words to me, and I wrote them with ink in the book.”
19Then the princes said to Baruch, “Go and hide, you and Jeremiah; and let no one know where you are.”
THE KING DESTROYS JEREMIAH’S SCROLL
20And they went to the king, into the court; but they stored the scroll in the chamber of Elishama the scribe, and told all the words in the hearing of the king. 21So the king sent Jehudi to bring the scroll, and he took it from Elishama the scribe’s chamber. And Jehudi read it in the hearing of the king and in the hearing of all the princes who stood beside the king. 22Now the king was sitting in the winter house in the ninth month, with a fire burning on the hearth before him. 23And it happened, when Jehudi had read three or four columns, that the king cut it with the scribe’s knife and cast it into the fire that was on the hearth, until all the scroll was consumed in the fire that was on the hearth. 24Yet they were not afraid, nor did they tear their garments, the king nor any of his servants who heard all these words. 25Nevertheless Elnathan, Delaiah, and Gemariah implored the king not to burn the scroll; but he would not listen to them. 26And the king commanded Jerahmeel the king’sa son, Seraiah the son of Azriel, and Shelemiah the son of Abdeel, to seize Baruch the scribe and Jeremiah the prophet, but the LORD hid them.
36:23 cut it. As often as Jehudi read “three or four columns,” the king cut it up, doing so all the way through the whole scroll because he rejected the message (v. 29). Jehoiakim is the king who sent men to Egypt (chap. 26) to bring back God’s faithful prophet, Urijah, so that he could execute him.
JEREMIAH REWRITES THE SCROLL
27Now after the king had burned the scroll with the words which Baruch had written at the instruction of Jeremiah,a the word of the LORD came to Jeremiah, saying: 28“Take yet another scroll, and write on it all the former words that were in the first scroll which Jehoiakim the king of Judah has burned. 29And you shall say to Jehoiakim king of Judah, ‘Thus says the LORD: “You have burned this scroll, saying, ‘Why have you written in it that the king of Babylon will certainly come and destroy this land, and cause man and beast to cease from here?’ ” 30Therefore thus says the LORD concerning Jehoiakim king of Judah: “He shall have no one to sit on the throne of David, and his dead body shall be cast out to the heat of the day and the frost of the night. 31I will punish him, his family, and his servants for their iniquity; and I will bring on them, on the inhabitants of Jerusalem, and on the men of Judah all the doom that I have pronounced against them; but they did not heed.” ’ ”
32Then Jeremiah took another scroll and gave it to Baruch the scribe, the son of Neriah, who wrote on it at the instruction of Jeremiaha all the words of the book which Jehoiakim king of Judah had burned in the fire. And besides, there were added to them many similar words.
ZEDEKIAH’S VAIN HOPE
1Now King Zedekiah the son of Josiah reigned instead of Coniah the son of Jehoiakim, whom Nebuchadnezzar king of Babylon made king in the land of Judah. 2But neither he nor his servants nor the people of the land gave heed to the words of the LORD which He spoke by the prophet Jeremiah.
3And Zedekiah the king sent Jehucal the son of Shelemiah, and Zephaniah the son of Maaseiah, the priest, to the prophet Jeremiah, saying, “Pray now to the LORD our God for us.” 4Now Jeremiah was coming and going among the people, for they had not yet put him in prison. 5Then Pharaoh’s army came up from Egypt; and when the Chaldeans who were besieging Jerusalem heard news of them, they departed from Jerusalem.
6Then the word of the LORD came to the prophet Jeremiah, saying, 7“Thus says the LORD, the God of Israel, ‘Thus you shall say to the king of Judah, who sent you to Me to inquire of Me: “Behold, Pharaoh’s army which has come up to help you will return to Egypt, to their own land. 8And the Chaldeans shall come back and fight against this city, and take it and burn it with fire.” ’ 9Thus says the LORD: ‘Do not deceive yourselves, saying, “The Chaldeans will surely depart from us,” for they will not depart. 10For though you had defeated the whole army of the Chaldeans who fight against you, and there remained only wounded men among them, they would rise up, every man in his tent, and burn the city with fire.’ ”
JEREMIAH IMPRISONED
11And it happened, when the army of the Chaldeans left the siege of Jerusalem for fear of Pharaoh’s army, 12that Jeremiah went out of Jerusalem to go into the land of Benjamin to claim his property there among the people. 13And when he was in the Gate of Benjamin, a captain of the guard was there whose name was Irijah the son of Shelemiah, the son of Hananiah; and he seized Jeremiah the prophet, saying, “You are defecting to the Chaldeans!”
14Then Jeremiah said, “False! I am not defecting to the Chaldeans.” But he did not listen to him.
So Irijah seized Jeremiah and brought him to the princes. 15Therefore the princes were angry with Jeremiah, and they struck him and put him in prison in the house of Jonathan the scribe. For they had made that the prison.
16When Jeremiah entered the dungeon and the cells, and Jeremiah had remained there many days, 17then Zedekiah the king sent and took him out. The king asked him secretly in his house, and said, “Is there any word from the LORD?”
And Jeremiah said, “There is.” Then he said, “You shall be delivered into the hand of the king of Babylon!”
18Moreover Jeremiah said to King Zedekiah, “What offense have I committed against you, against your servants, or against this people, that you have put me in prison? 19Where now are your prophets who prophesied to you, saying, ‘The king of Babylon will not come against you or against this land’? 20Therefore please hear now, O my lord the king. Please, let my petition be accepted before you, and do not make me return to the house of Jonathan the scribe, lest I die there.”
21Then Zedekiah the king commanded that they should commit Jeremiah to the court of the prison, and that they should give him daily a piece of bread from the bakers’ street, until all the bread in the city was gone. Thus Jeremiah remained in the court of the prison.
JEREMIAH IN THE DUNGEON
1Now Shephatiah the son of Mattan, Gedaliah the son of Pashhur, Jucala the son of Shelemiah, and Pashhur the son of Malchiah heard the words that Jeremiah had spoken to all the people, saying, 2“Thus says the LORD: ‘He who remains in this city shall die by the sword, by famine, and by pestilence; but he who goes over to the Chaldeans shall live; his life shall be as a prize to him, and he shall live.’a 3Thus says the LORD: ‘This city shall surely be given into the hand of the king of Babylon’s army, which shall take it.’ ”
4Therefore the princes said to the king, “Please, let this man be put to death, for thus he weakens the hands of the men of war who remain in this city, and the hands of all the people, by speaking such words to them. For this man does not seek the welfare of this people, but their harm.”
5Then Zedekiah the king said, “Look, he is in your hand. For the king can do nothing against you.” 6So they took Jeremiah and cast him into the dungeon of Malchiah the king’sa son, which was in the court of the prison, and they let Jeremiah down with ropes. And in the dungeon there was no water, but mire. So Jeremiah sank in the mire.
38:6 no water, but mire. The murderous princes (v. 4) would let God’s spokesman die of thirst, hunger, hypothermia, or suffocation if he sank too deeply into the bottom of the cistern.
7Now Ebed-Melech the Ethiopian, one of the eunuchs, who was in the king’s house, heard that they had put Jeremiah in the dungeon. When the king was sitting at the Gate of Benjamin, 8Ebed-Melech went out of the king’s house and spoke to the king, saying: 9“My lord the king, these men have done evil in all that they have done to Jeremiah the prophet, whom they have cast into the dungeon, and he is likely to die from hunger in the place where he is. For there is no more bread in the city.” 10Then the king commanded Ebed-Melech the Ethiopian, saying, “Take from here thirty men with you, and lift Jeremiah the prophet out of the dungeon before he dies.” 11So Ebed-Melech took the men with him and went into the house of the king under the treasury, and took from there old clothes and old rags, and let them down by ropes into the dungeon to Jeremiah. 12Then Ebed-Melech the Ethiopian said to Jeremiah, “Please put these old clothes and rags under your armpits, under the ropes.” And Jeremiah did so. 13So they pulled Jeremiah up with ropes and lifted him out of the dungeon. And Jeremiah remained in the court of the prison.
ZEDEKIAH’S FEARS AND JEREMIAH’S ADVICE
14Then Zedekiah the king sent and had Jeremiah the prophet brought to him at the third entrance of the house of the LORD. And the king said to Jeremiah, “I will ask you something. Hide nothing from me.”
15Jeremiah said to Zedekiah, “If I declare it to you, will you not surely put me to death? And if I give you advice, you will not listen to me.”
16So Zedekiah the king swore secretly to Jeremiah, saying, “As the LORD lives, who made our very souls, I will not put you to death, nor will I give you into the hand of these men who seek your life.”
17Then Jeremiah said to Zedekiah, “Thus says the LORD, the God of hosts, the God of Israel: ‘If you surely surrender to the king of Babylon’s princes, then your soul shall live; this city shall not be burned with fire, and you and your house shall live. 18But if you do not surrender to the king of Babylon’s princes, then this city shall be given into the hand of the Chaldeans; they shall burn it with fire, and you shall not escape from their hand.’ ”
19And Zedekiah the king said to Jeremiah, “I am afraid of the Jews who have defected to the Chaldeans, lest they deliver me into their hand, and they abuse me.”
20But Jeremiah said, “They shall not deliver you. Please, obey the voice of the LORD which I speak to you. So it shall be well with you, and your soul shall live. 21But if you refuse to surrender, this is the word that the LORD has shown me: 22‘Now behold, all the women who are left in the king of Judah’s house shall be surrendered to the king of Babylon’s princes, and those women shall say:
“Your close friends have set upon you
And prevailed against you;
Your feet have sunk in the mire,
And they have turned away again.”
23‘So they shall surrender all your wives and children to the Chaldeans. You shall not escape from their hand, but shall be taken by the hand of the king of Babylon. And you shall cause this city to be burned with fire.’ ”
24Then Zedekiah said to Jeremiah, “Let no one know of these words, and you shall not die. 25But if the princes hear that I have talked with you, and they come to you and say to you, ‘Declare to us now what you have said to the king, and also what the king said to you; do not hide it from us, and we will not put you to death,’ 26then you shall say to them, ‘I presented my request before the king, that he would not make me return to Jonathan’s house to die there.’ ”
27Then all the princes came to Jeremiah and asked him. And he told them according to all these words that the king had commanded. So they stopped speaking with him, for the conversation had not been heard. 28Now Jeremiah remained in the court of the prison until the day that Jerusalem was taken. And he was there when Jerusalem was taken.
THE FALL OF JERUSALEM
1In the ninth year of Zedekiah king of Judah, in the tenth month, Nebuchadnezzar king of Babylon and all his army came against Jerusalem, and besieged it. 2In the eleventh year of Zedekiah, in the fourth month, on the ninth day of the month, the city was penetrated.
3Then all the princes of the king of Babylon came in and sat in the Middle Gate: Nergal-Sharezer, Samgar-Nebo, Sarsechim, Rabsaris,a Nergal-Sarezer, Rabmag,b with the rest of the princes of the king of Babylon.
4So it was, when Zedekiah the king of Judah and all the men of war saw them, that they fled and went out of the city by night, by way of the king’s garden, by the gate between the two walls. And he went out by way of the plain.a 5But the Chaldean army pursued them and overtook Zedekiah in the plains of Jericho. And when they had captured him, they brought him up to Nebuchadnezzar king of Babylon, to Riblah in the land of Hamath, where he pronounced judgment on him. 6Then the king of Babylon killed the sons of Zedekiah before his eyes in Riblah; the king of Babylon also killed all the nobles of Judah. 7Moreover he put out Zedekiah’s eyes, and bound him with bronze fetters to carry him off to Babylon. 8And the Chaldeans burned the king’s house and the houses of the people with fire, and broke down the walls of Jerusalem. 9Then Nebuzaradan the captain of the guard carried away captive to Babylon the remnant of the people who remained in the city and those who defected to him, with the rest of the people who remained. 10But Nebuzaradan the captain of the guard left in the land of Judah the poor people, who had nothing, and gave them vineyards and fields at the same time.
JEREMIAH GOES FREE
11Now Nebuchadnezzar king of Babylon gave charge concerning Jeremiah to Nebuzaradan the captain of the guard, saying, 12“Take him and look after him, and do him no harm; but do to him just as he says to you.” 13So Nebuzaradan the captain of the guard sent Nebushasban, Rabsaris, Nergal-Sharezer, Rabmag, and all the king of Babylon’s chief officers; 14then they sent someone to take Jeremiah from the court of the prison, and committed him to Gedaliah the son of Ahikam, the son of Shaphan, that he should take him home. So he dwelt among the people.
15Meanwhile the word of the LORD had come to Jeremiah while he was shut up in the court of the prison, saying, 16“Go and speak to Ebed-Melech the Ethiopian, saying, ‘Thus says the LORD of hosts, the God of Israel: “Behold, I will bring My words upon this city for adversity and not for good, and they shall be performed in that day before you. 17But I will deliver you in that day,” says the LORD, “and you shall not be given into the hand of the men of whom you are afraid. 18For I will surely deliver you, and you shall not fall by the sword; but your life shall be as a prize to you, because you have put your trust in Me,” says the LORD.’ ”
JEREMIAH WITH GEDALIAH THE GOVERNOR
1The word that came to Jeremiah from the LORD after Nebuzaradan the captain of the guard had let him go from Ramah, when he had taken him bound in chains among all who were carried away captive from Jerusalem and Judah, who were carried away captive to Babylon.
2And the captain of the guard took Jeremiah and said to him: “The LORD your God has pronounced this doom on this place. 3Now the LORD has brought it, and has done just as He said. Because you people have sinned against the LORD, and not obeyed His voice, therefore this thing has come upon you. 4And now look, I free you this day from the chains that were on your hand. If it seems good to you to come with me to Babylon, come, and I will look after you. But if it seems wrong for you to come with me to Babylon, remain here. See, all the land is before you; wherever it seems good and convenient for you to go, go there.”
5Now while Jeremiah had not yet gone back, Nebuzaradan said, “Go back to Gedaliah the son of Ahikam, the son of Shaphan, whom the king of Babylon has made governor over the cities of Judah, and dwell with him among the people. Or go wherever it seems convenient for you to go.” So the captain of the guard gave him rations and a gift and let him go. 6Then Jeremiah went to Gedaliah the son of Ahikam, to Mizpah, and dwelt with him among the people who were left in the land.
7And when all the captains of the armies who were in the fields, they and their men, heard that the king of Babylon had made Gedaliah the son of Ahikam governor in the land, and had committed to him men, women, children, and the poorest of the land who had not been carried away captive to Babylon, 8then they came to Gedaliah at Mizpah—Ishmael the son of Nethaniah, Johanan and Jonathan the sons of Kareah, Seraiah the son of Tanhumeth, the sons of Ephai the Netophathite, and Jezaniaha the son of a Maachathite, they and their men. 9And Gedaliah the son of Ahikam, the son of Shaphan, took an oath before them and their men, saying, “Do not be afraid to serve the Chaldeans. Dwell in the land and serve the king of Babylon, and it shall be well with you. 10As for me, I will indeed dwell at Mizpah and serve the Chaldeans who come to us. But you, gather wine and summer fruit and oil, put them in your vessels, and dwell in your cities that you have taken.” 11Likewise, when all the Jews who were in Moab, among the Ammonites, in Edom, and who were in all the countries, heard that the king of Babylon had left a remnant of Judah, and that he had set over them Gedaliah the son of Ahikam, the son of Shaphan, 12then all the Jews returned out of all places where they had been driven, and came to the land of Judah, to Gedaliah at Mizpah, and gathered wine and summer fruit in abundance.
13Moreover Johanan the son of Kareah and all the captains of the forces that were in the fields came to Gedaliah at Mizpah, 14and said to him, “Do you certainly know that Baalis the king of the Ammonites has sent Ishmael the son of Nethaniah to murder you?” But Gedaliah the son of Ahikam did not believe them.
15Then Johanan the son of Kareah spoke secretly to Gedaliah in Mizpah, saying, “Let me go, please, and I will kill Ishmael the son of Nethaniah, and no one will know it. Why should he murder you, so that all the Jews who are gathered to you would be scattered, and the remnant in Judah perish?”
16But Gedaliah the son of Ahikam said to Johanan the son of Kareah, “You shall not do this thing, for you speak falsely concerning Ishmael.”
INSURRECTION AGAINST GEDALIAH
1Now it came to pass in the seventh month that Ishmael the son of Nethaniah, the son of Elishama, of the royal family and of the officers of the king, came with ten men to Gedaliah the son of Ahikam, at Mizpah. And there they ate bread together in Mizpah. 2Then Ishmael the son of Nethaniah, and the ten men who were with him, arose and struck Gedaliah the son of Ahikam, the son of Shaphan, with the sword, and killed him whom the king of Babylon had made governor over the land. 3Ishmael also struck down all the Jews who were with him, that is, with Gedaliah at Mizpah, and the Chaldeans who were found there, the men of war.
4And it happened, on the second day after he had killed Gedaliah, when as yet no one knew it, 5that certain men came from Shechem, from Shiloh, and from Samaria, eighty men with their beards shaved and their clothes torn, having cut themselves, with offerings and incense in their hand, to bring them to the house of the LORD. 6Now Ishmael the son of Nethaniah went out from Mizpah to meet them, weeping as he went along; and it happened as he met them that he said to them, “Come to Gedaliah the son of Ahikam!” 7So it was, when they came into the midst of the city, that Ishmael the son of Nethaniah killed them and cast them into the midst of a pit, he and the men who were with him. 8But ten men were found among them who said to Ishmael, “Do not kill us, for we have treasures of wheat, barley, oil, and honey in the field.” So he desisted and did not kill them among their brethren. 9Now the pit into which Ishmael had cast all the dead bodies of the men whom he had slain, because of Gedaliah, was the same one Asa the king had made for fear of Baasha king of Israel. Ishmael the son of Nethaniah filled it with the slain. 10Then Ishmael carried away captive all the rest of the people who were in Mizpah, the king’s daughters and all the people who remained in Mizpah, whom Nebuzaradan the captain of the guard had committed to Gedaliah the son of Ahikam. And Ishmael the son of Nethaniah carried them away captive and departed to go over to the Ammonites.
11But when Johanan the son of Kareah and all the captains of the forces that were with him heard of all the evil that Ishmael the son of Nethaniah had done, 12they took all the men and went to fight with Ishmael the son of Nethaniah; and they found him by the great pool that is in Gibeon. 13So it was, when all the people who were with Ishmael saw Johanan the son of Kareah, and all the captains of the forces who were with him, that they were glad. 14Then all the people whom Ishmael had carried away captive from Mizpah turned around and came back, and went to Johanan the son of Kareah. 15But Ishmael the son of Nethaniah escaped from Johanan with eight men and went to the Ammonites.
16Then Johanan the son of Kareah, and all the captains of the forces that were with him, took from Mizpah all the rest of the people whom he had recovered from Ishmael the son of Nethaniah after he had murdered Gedaliah the son of Ahikam—the mighty men of war and the women and the children and the eunuchs, whom he had brought back from Gibeon. 17And they departed and dwelt in the habitation of Chimham, which is near Bethlehem, as they went on their way to Egypt, 18because of the Chaldeans; for they were afraid of them, because Ishmael the son of Nethaniah had murdered Gedaliah the son of Ahikam, whom the king of Babylon had made governor in the land.
THE FLIGHT TO EGYPT FORBIDDEN
1Now all the captains of the forces, Johanan the son of Kareah, Jezaniah the son of Hoshaiah, and all the people, from the least to the greatest, came near 2and said to Jeremiah the prophet, “Please, let our petition be acceptable to you, and pray for us to the LORD your God, for all this remnant (since we are left but a few of many, as you can see), 3that the LORD your God may show us the way in which we should walk and the thing we should do.”
4Then Jeremiah the prophet said to them, “I have heard. Indeed, I will pray to the LORD your God according to your words, and it shall be, that whatever the LORD answers you, I will declare it to you. I will keep nothing back from you.”
5So they said to Jeremiah, “Let the LORD be a true and faithful witness between us, if we do not do according to everything which the LORD your God sends us by you. 6Whether it is pleasing or displeasing, we will obey the voice of the LORD our God to whom we send you, that it may be well with us when we obey the voice of the LORD our God.”
7And it happened after ten days that the word of the LORD came to Jeremiah. 8Then he called Johanan the son of Kareah, all the captains of the forces which were with him, and all the people from the least even to the greatest, 9and said to them, “Thus says the LORD, the God of Israel, to whom you sent me to present your petition before Him: 10‘If you will still remain in this land, then I will build you and not pull you down, and I will plant you and not pluck you up. For I relent concerning the disaster that I have brought upon you. 11Do not be afraid of the king of Babylon, of whom you are afraid; do not be afraid of him,’ says the LORD, ‘for I am with you, to save you and deliver you from his hand. 12And I will show you mercy, that he may have mercy on you and cause you to return to your own land.’
13“But if you say, ‘We will not dwell in this land,’ disobeying the voice of the LORD your God, 14saying, ‘No, but we will go to the land of Egypt where we shall see no war, nor hear the sound of the trumpet, nor be hungry for bread, and there we will dwell’— 15Then hear now the word of the LORD, O remnant of Judah! Thus says the LORD of hosts, the God of Israel: ‘If you wholly set your faces to enter Egypt, and go to dwell there, 16then it shall be that the sword which you feared shall overtake you there in the land of Egypt; the famine of which you were afraid shall follow close after you there in Egypt; and there you shall die. 17So shall it be with all the men who set their faces to go to Egypt to dwell there. They shall die by the sword, by famine, and by pestilence. And none of them shall remain or escape from the disaster that I will bring upon them.’
18“For thus says the LORD of hosts, the God of Israel: ‘As My anger and My fury have been poured out on the inhabitants of Jerusalem, so will My fury be poured out on you when you enter Egypt. And you shall be an oath, an astonishment, a curse, and a reproach; and you shall see this place no more.’
19“The LORD has said concerning you, O remnant of Judah, ‘Do not go to Egypt!’ Know certainly that I have admonished you this day. 20For you were hypocrites in your hearts when you sent me to the LORD your God, saying, ‘Pray for us to the LORD our God, and according to all that the LORD your God says, so declare to us and we will do it.’ 21And I have this day declared it to you, but you have not obeyed the voice of the LORD your God, or anything which He has sent you by me. 22Now therefore, know certainly that you shall die by the sword, by famine, and by pestilence in the place where you desire to go to dwell.”
JEREMIAH TAKEN TO EGYPT
1Now it happened, when Jeremiah had stopped speaking to all the people all the words of the LORD their God, for which the LORD their God had sent him to them, all these words, 2that Azariah the son of Hoshaiah, Johanan the son of Kareah, and all the proud men spoke, saying to Jeremiah, “You speak falsely! The LORD our God has not sent you to say, ‘Do not go to Egypt to dwell there.’ 3But Baruch the son of Neriah has set you against us, to deliver us into the hand of the Chaldeans, that they may put us to death or carry us away captive to Babylon.” 4So Johanan the son of Kareah, all the captains of the forces, and all the people would not obey the voice of the LORD, to remain in the land of Judah. 5But Johanan the son of Kareah and all the captains of the forces took all the remnant of Judah who had returned to dwell in the land of Judah, from all nations where they had been driven— 6men, women, children, the king’s daughters, and every person whom Nebuzaradan the captain of the guard had left with Gedaliah the son of Ahikam, the son of Shaphan, and Jeremiah the prophet and Baruch the son of Neriah. 7So they went to the land of Egypt, for they did not obey the voice of the LORD. And they went as far as Tahpanhes.
43:1–7 when Jeremiah…stopped speaking. The incorrigible, disobedient leaders accused him of deceit and forced Jeremiah and the remnant to go to Egypt, despite the fact that all his prophecies regarding Babylon had come to pass. In so doing, they went out of God’s protection into His judgment, as all who are disobedient to His Word do.
8Then the word of the LORD came to Jeremiah in Tahpanhes, saying, 9“Take large stones in your hand, and hide them in the sight of the men of Judah, in the clay in the brick courtyard which is at the entrance to Pharaoh’s house in Tahpanhes; 10and say to them, ‘Thus says the LORD of hosts, the God of Israel: “Behold, I will send and bring Nebuchadnezzar the king of Babylon, My servant, and will set his throne above these stones that I have hidden. And he will spread his royal pavilion over them. 11When he comes, he shall strike the land of Egypt and deliver to death those appointed for death, and to captivity those appointed for captivity, and to the sword those appointed for the sword. 12Ia will kindle a fire in the houses of the gods of Egypt, and he shall burn them and carry them away captive. And he shall array himself with the land of Egypt, as a shepherd puts on his garment, and he shall go out from there in peace. 13He shall also break the sacred pillars of Beth Shemesha that are in the land of Egypt; and the houses of the gods of the Egyptians he shall burn with fire.” ’ ”
ISRAELITES WILL BE PUNISHED IN EGYPT
1The word that came to Jeremiah concerning all the Jews who dwell in the land of Egypt, who dwell at Migdol, at Tahpanhes, at Noph,a and in the country of Pathros, saying, 2“Thus says the LORD of hosts, the God of Israel: ‘You have seen all the calamity that I have brought on Jerusalem and on all the cities of Judah; and behold, this day they are a desolation, and no one dwells in them, 3because of their wickedness which they have committed to provoke Me to anger, in that they went to burn incense and to serve other gods whom they did not know, they nor you nor your fathers. 4However I have sent to you all My servants the prophets, rising early and sending them, saying, “Oh, do not do this abominable thing that I hate!” 5But they did not listen or incline their ear to turn from their wickedness, to burn no incense to other gods. 6So My fury and My anger were poured out and kindled in the cities of Judah and in the streets of Jerusalem; and they are wasted and desolate, as it is this day.’
7“Now therefore, thus says the LORD, the God of hosts, the God of Israel: ‘Why do you commit this great evil against yourselves, to cut off from you man and woman, child and infant, out of Judah, leaving none to remain, 8in that you provoke Me to wrath with the works of your hands, burning incense to other gods in the land of Egypt where you have gone to dwell, that you may cut yourselves off and be a curse and a reproach among all the nations of the earth? 9Have you forgotten the wickedness of your fathers, the wickedness of the kings of Judah, the wickedness of their wives, your own wickedness, and the wickedness of your wives, which they committed in the land of Judah and in the streets of Jerusalem? 10They have not been humbled, to this day, nor have they feared; they have not walked in My law or in My statutes that I set before you and your fathers.’
11“Therefore thus says the LORD of hosts, the God of Israel: ‘Behold, I will set My face against you for catastrophe and for cutting off all Judah. 12And I will take the remnant of Judah who have set their faces to go into the land of Egypt to dwell there, and they shall all be consumed and fall in the land of Egypt. They shall be consumed by the sword and by famine. They shall die, from the least to the greatest, by the sword and by famine; and they shall be an oath, an astonishment, a curse and a reproach! 13For I will punish those who dwell in the land of Egypt, as I have punished Jerusalem, by the sword, by famine, and by pestilence, 14so that none of the remnant of Judah who have gone into the land of Egypt to dwell there shall escape or survive, lest they return to the land of Judah, to which they desire to return and dwell. For none shall return except those who escape.’ ”
15Then all the men who knew that their wives had burned incense to other gods, with all the women who stood by, a great multitude, and all the people who dwelt in the land of Egypt, in Pathros, answered Jeremiah, saying: 16“As for the word that you have spoken to us in the name of the LORD, we will not listen to you! 17But we will certainly do whatever has gone out of our own mouth, to burn incense to the queen of heaven and pour out drink offerings to her, as we have done, we and our fathers, our kings and our princes, in the cities of Judah and in the streets of Jerusalem. For then we had plenty of food, were well-off, and saw no trouble. 18But since we stopped burning incense to the queen of heaven and pouring out drink offerings to her, we have lacked everything and have been consumed by the sword and by famine.”
19The women also said, “And when we burned incense to the queen of heaven and poured out drink offerings to her, did we make cakes for her, to worship her, and pour out drink offerings to her without our husbands’ permission?”
20Then Jeremiah spoke to all the people—the men, the women, and all the people who had given him that answer—saying: 21“The incense that you burned in the cities of Judah and in the streets of Jerusalem, you and your fathers, your kings and your princes, and the people of the land, did not the LORD remember them, and did it not come into His mind? 22So the LORD could no longer bear it, because of the evil of your doings and because of the abominations which you committed. Therefore your land is a desolation, an astonishment, a curse, and without an inhabitant, as it is this day. 23Because you have burned incense and because you have sinned against the LORD, and have not obeyed the voice of the LORD or walked in His law, in His statutes or in His testimonies, therefore this calamity has happened to you, as at this day.”
24Moreover Jeremiah said to all the people and to all the women, “Hear the word of the LORD, all Judah who are in the land of Egypt! 25Thus says the LORD of hosts, the God of Israel, saying: ‘You and your wives have spoken with your mouths and fulfilled with your hands, saying, “We will surely keep our vows that we have made, to burn incense to the queen of heaven and pour out drink offerings to her.” You will surely keep your vows and perform your vows!’ 26Therefore hear the word of the LORD, all Judah who dwell in the land of Egypt: ‘Behold, I have sworn by My great name,’ says the LORD, ‘that My name shall no more be named in the mouth of any man of Judah in all the land of Egypt, saying, “The Lord GOD lives.” 27Behold, I will watch over them for adversity and not for good. And all the men of Judah who are in the land of Egypt shall be consumed by the sword and by famine, until there is an end to them. 28Yet a small number who escape the sword shall return from the land of Egypt to the land of Judah; and all the remnant of Judah, who have gone to the land of Egypt to dwell there, shall know whose words will stand, Mine or theirs. 29And this shall be a sign to you,’ says the LORD, ‘that I will punish you in this place, that you may know that My words will surely stand against you for adversity.’
30“Thus says the LORD: ‘Behold, I will give Pharaoh Hophra king of Egypt into the hand of his enemies and into the hand of those who seek his life, as I gave Zedekiah king of Judah into the hand of Nebuchadnezzar king of Babylon, his enemy who sought his life.’ ”
ASSURANCE TO BARUCH
1The word that Jeremiah the prophet spoke to Baruch the son of Neriah, when he had written these words in a book at the instruction of Jeremiah,a in the fourth year of Jehoiakim the son of Josiah, king of Judah, saying, 2“Thus says the LORD, the God of Israel, to you, O Baruch: 3‘You said, “Woe is me now! For the LORD has added grief to my sorrow. I fainted in my sighing, and I find no rest.” ’
45:3 Woe is me now! Baruch felt anxiety as his own cherished plans of a bright future were apparently dashed; even death became a darkening peril (v. 5). Also, he was possibly pressed by human questionings about God carrying through with such calamity (v. 4). Jeremiah spoke to encourage him (v. 2).
4“Thus you shall say to him, ‘Thus says the LORD: “Behold, what I have built I will break down, and what I have planted I will pluck up, that is, this whole land. 5And do you seek great things for yourself? Do not seek them; for behold, I will bring adversity on all flesh,” says the LORD. “But I will give your life to you as a prize in all places, wherever you go.” ’ ”
45:5 you seek great things. Baruch had his expectations far too high and that made the disasters harder to bear. It is enough that he be content just to live. Jeremiah, who once also complained, learned by his own suffering to encourage complainers.
JUDGMENT ON EGYPT
1The word of the LORD which came to Jeremiah the prophet against the nations. 2Against Egypt.
Concerning the army of Pharaoh Necho, king of Egypt, which was by the River Euphrates in Carchemish, and which Nebuchadnezzar king of Babylon defeated in the fourth year of Jehoiakim the son of Josiah, king of Judah:
3“Order the buckler and shield,
And draw near to battle!
4Harness the horses,
And mount up, you horsemen!
Stand forth with your helmets,
Polish the spears,
Put on the armor!
5Why have I seen them dismayed and turned back?
Their mighty ones are beaten down;
They have speedily fled,
And did not look back,
For fear was all around,” says the LORD.
6“Do not let the swift flee away,
Nor the mighty man escape;
They will stumble and fall
Toward the north, by the River Euphrates.
7“Who is this coming up like a flood,
Whose waters move like the rivers?
8Egypt rises up like a flood,
And its waters move like the rivers;
And he says, ‘I will go up and cover the earth,
I will destroy the city and its inhabitants.’
9Come up, O horses, and rage, O chariots!
And let the mighty men come forth:
The Ethiopians and the Libyans who handle the shield,
And the Lydians who handle and bend the bow.
10For this is the day of the Lord GOD of hosts,
A day of vengeance,
That He may avenge Himself on His adversaries.
The sword shall devour;
It shall be satiated and made drunk with their blood;
For the Lord GOD of hosts has a sacrifice
In the north country by the River Euphrates.
11“Go up to Gilead and take balm,
O virgin, the daughter of Egypt;
In vain you will use many medicines;
You shall not be cured.
12The nations have heard of your shame,
And your cry has filled the land;
For the mighty man has stumbled against the mighty;
They both have fallen together.”
BABYLONIA WILL STRIKE EGYPT
13The word that the LORD spoke to Jeremiah the prophet, how Nebuchadnezzar king of Babylon would come and strike the land of Egypt.
14“Declare in Egypt, and proclaim in Migdol;
Proclaim in Nopha and in Tahpanhes;
Say, ‘Stand fast and prepare yourselves,
For the sword devours all around you.’
15Why are your valiant men swept away?
They did not stand
Because the LORD drove them away.
16He made many fall;
Yes, one fell upon another.
And they said, ‘Arise!
Let us go back to our own people
And to the land of our nativity
From the oppressing sword.’
17They cried there,
‘Pharaoh, king of Egypt, is but a noise.
He has passed by the appointed time!’
18“As I live,” says the King,
Whose name is the LORD of hosts,
“Surely as Tabor is among the mountains
And as Carmel by the sea, so he shall come.
19O you daughter dwelling in Egypt,
Prepare yourself to go into captivity!
For Nopha shall be waste and desolate, without inhabitant.
20“Egypt is a very pretty heifer,
But destruction comes, it comes from the north.
21Also her mercenaries are in her midst like fat bulls,
For they also are turned back,
They have fled away together.
They did not stand,
For the day of their calamity had come upon them,
The time of their punishment.
22Her noise shall go like a serpent,
For they shall march with an army
And come against her with axes,
Like those who chop wood.
23“They shall cut down her forest,” says the LORD,
“Though it cannot be searched,
Because they are innumerable,
And more numerous than grasshoppers.
24The daughter of Egypt shall be ashamed;
She shall be delivered into the hand
Of the people of the north.”
25The LORD of hosts, the God of Israel, says: “Behold, I will bring punishment on Amona of No,b and Pharaoh and Egypt, with their gods and their kings—Pharaoh and those who trust in him. 26And I will deliver them into the hand of those who seek their lives, into the hand of Nebuchadnezzar king of Babylon and the hand of his servants. Afterward it shall be inhabited as in the days of old,” says the LORD.
GOD WILL PRESERVE ISRAEL
27“But do not fear, O My servant Jacob,
And do not be dismayed, O Israel!
For behold, I will save you from afar,
And your offspring from the land of their captivity;
Jacob shall return, have rest and be at ease;
No one shall make him afraid.
28Do not fear, O Jacob My servant,” says the LORD,
“For I am with you;
For I will make a complete end of all the nations
To which I have driven you,
But I will not make a complete end of you.
I will rightly correct you,
For I will not leave you wholly unpunished.”
JUDGMENT ON PHILISTIA
1The word of the LORD that came to Jeremiah the prophet against the Philistines, before Pharaoh attacked Gaza.
2Thus says the LORD:
“Behold, waters rise out of the north,
And shall be an overflowing flood;
They shall overflow the land and all that is in it,
The city and those who dwell within;
Then the men shall cry,
And all the inhabitants of the land shall wail.
3At the noise of the stamping hooves of his strong horses,
At the rushing of his chariots,
At the rumbling of his wheels,
The fathers will not look back for their children,
Lacking courage,
4Because of the day that comes to plunder all the Philistines,
To cut off from Tyre and Sidon every helper who remains;
For the LORD shall plunder the Philistines,
The remnant of the country of Caphtor.
5Baldness has come upon Gaza,
Ashkelon is cut off
With the remnant of their valley.
How long will you cut yourself?
6“O you sword of the LORD,
How long until you are quiet?
Put yourself up into your scabbard,
Rest and be still!
7How can it be quiet,
Seeing the LORD has given it a charge
Against Ashkelon and against the seashore?
There He has appointed it.”
JUDGMENT ON MOAB
1Against Moab.
Thus says the LORD of hosts, the God of Israel:
“Woe to Nebo!
For it is plundered,
Kirjathaim is shamed and taken;
The high strongholda is shamed and dismayed—
2No more praise of Moab.
In Heshbon they have devised evil against her:
‘Come, and let us cut her off as a nation.’
You also shall be cut down, O Madmen!a
The sword shall pursue you;
3A voice of crying shall be from Horonaim:
‘Plundering and great destruction!’
4“Moab is destroyed;
Her little ones have caused a cry to be heard;a
5For in the Ascent of Luhith they ascend with continual weeping;
For in the descent of Horonaim the enemies have heard a cry of destruction.
6“Flee, save your lives!
And be like the junipera in the wilderness.
7For because you have trusted in your works and your treasures,
You also shall be taken.
And Chemosh shall go forth into captivity,
His priests and his princes together.
8And the plunderer shall come against every city;
No one shall escape.
The valley also shall perish,
And the plain shall be destroyed,
As the LORD has spoken.
9“Give wings to Moab,
That she may flee and get away;
For her cities shall be desolate,
Without any to dwell in them.
10Cursed is he who does the work of the LORD deceitfully,
And cursed is he who keeps back his sword from blood.
11“Moab has been at ease from hisa youth;
48:11, 12 This wine-making imagery is vivid. In the production of sweet wine, the juice was left in a wineskin until the sediment or dregs settled onto the bottom. Then it was poured into another skin until more dregs were separated. This process continued until the dregs were all removed and a pure, sweet wine obtained. Moab was not taken from suffering to suffering so that her bitter dregs would be removed through the purging of pain. Thus the nation was settled into the thickness and bitterness of its own sin. Judgment from God was coming to smash them.
He has settled on his dregs,
And has not been emptied from vessel to vessel,
Nor has he gone into captivity.
Therefore his taste remained in him,
And his scent has not changed.
12“Therefore behold, the days are coming,” says the LORD,
“That I shall send him wine-workers
Who will tip him over
And empty his vessels
And break the bottles.
13Moab shall be ashamed of Chemosh,
As the house of Israel was ashamed of Bethel, their confidence.
14“How can you say, ‘We are mighty
And strong men for the war’?
15Moab is plundered and gone up from her cities;
Her chosen young men have gone down to the slaughter,” says the King,
Whose name is the LORD of hosts.
16“The calamity of Moab is near at hand,
And his affliction comes quickly.
17Bemoan him, all you who are around him;
And all you who know his name,
Say, ‘How the strong staff is broken,
The beautiful rod!’
18“O daughter inhabiting Dibon,
Come down from your glory,
And sit in thirst;
For the plunderer of Moab has come against you,
He has destroyed your strongholds.
19O inhabitant of Aroer,
Stand by the way and watch;
Ask him who flees
And her who escapes;
Say, ‘What has happened?’
20Moab is shamed, for he is broken down.
Wail and cry!
Tell it in Arnon, that Moab is plundered.
21“And judgment has come on the plain country:
On Holon and Jahzah and Mephaath,
22On Dibon and Nebo and Beth Diblathaim,
23On Kirjathaim and Beth Gamul and Beth Meon,
24On Kerioth and Bozrah,
On all the cities of the land of Moab,
Far or near.
25The horn of Moab is cut off,
And his arm is broken,” says the LORD.
26“Make him drunk,
Because he exalted himself against the LORD.
Moab shall wallow in his vomit,
And he shall also be in derision.
27For was not Israel a derision to you?
Was he found among thieves?
For whenever you speak of him,
You shake your head in scorn.
28You who dwell in Moab,
Leave the cities and dwell in the rock,
And be like the dove which makes her nest
In the sides of the cave’s mouth.
29“We have heard the pride of Moab
(He is exceedingly proud),
Of his loftiness and arrogance and pride,
And of the haughtiness of his heart.”
30“I know his wrath,” says the LORD,
“But it is not right;
His lies have made nothing right.
31Therefore I will wail for Moab,
And I will cry out for all Moab;
Ia will mourn for the men of Kir Heres.
32O vine of Sibmah! I will weep for you with the weeping of Jazer.
Your plants have gone over the sea,
They reach to the sea of Jazer.
The plunderer has fallen on your summer fruit and your vintage.
33Joy and gladness are taken
From the plentiful field
And from the land of Moab;
I have caused wine to fail from the winepresses;
No one will tread with joyous shouting—
Not joyous shouting!
34“From the cry of Heshbon to Elealeh and to Jahaz
They have uttered their voice,
From Zoar to Horonaim,
Like a three-year-old heifer;a
For the waters of Nimrim also shall be desolate.
35“Moreover,” says the LORD,
“I will cause to cease in Moab
The one who offers sacrifices in the high places
And burns incense to his gods.
36Therefore My heart shall wail like flutes for Moab,
And like flutes My heart shall wail
For the men of Kir Heres.
Therefore the riches they have acquired have perished.
37“For every head shall be bald, and every beard clipped;
On all the hands shall be cuts, and on the loins sackcloth—
38A general lamentation
On all the housetops of Moab,
And in its streets;
For I have broken Moab like a vessel in which is no pleasure,” says the LORD.
39“They shall wail:
‘How she is broken down!
How Moab has turned her back with shame!’
So Moab shall be a derision
And a dismay to all those about her.”
“Behold, one shall fly like an eagle,
And spread his wings over Moab.
41Kerioth is taken,
And the strongholds are surprised;
The mighty men’s hearts in Moab on that day shall be
Like the heart of a woman in birth pangs.
42And Moab shall be destroyed as a people,
Because he exalted himself against the LORD.
43Fear and the pit and the snare shall be upon you,
O inhabitant of Moab,” says the LORD.
44“He who flees from the fear shall fall into the pit,
And he who gets out of the pit shall be caught in the snare.
For upon Moab, upon it I will bring
The year of their punishment,” says the LORD.
45“Those who fled stood under the shadow of Heshbon
Because of exhaustion.
But a fire shall come out of Heshbon,
A flame from the midst of Sihon,
And shall devour the brow of Moab,
The crown of the head of the sons of tumult.
46Woe to you, O Moab!
The people of Chemosh perish;
For your sons have been taken captive,
And your daughters captive.
47“Yet I will bring back the captives of Moab
In the latter days,” says the LORD.
Thus far is the judgment of Moab.
JUDGMENT ON AMMON
1Against the Ammonites.
Thus says the LORD:
“Has Israel no sons?
Has he no heir?
Why then does Milcoma inherit Gad,
And his people dwell in its cities?
2Therefore behold, the days are coming,” says the LORD,
“That I will cause to be heard an alarm of war
In Rabbah of the Ammonites;
It shall be a desolate mound,
And her villages shall be burned with fire.
Then Israel shall take possession of his inheritance,” says the LORD.
3“Wail, O Heshbon, for Ai is plundered!
Cry, you daughters of Rabbah,
Gird yourselves with sackcloth!
Lament and run to and fro by the walls;
For Milcom shall go into captivity
With his priests and his princes together.
4Why do you boast in the valleys,
Your flowing valley, O backsliding daughter?
Who trusted in her treasures, saying,
‘Who will come against me?’
5Behold, I will bring fear upon you,”
Says the Lord GOD of hosts,
“From all those who are around you;
You shall be driven out, everyone headlong,
And no one will gather those who wander off.
6But afterward I will bring back
The captives of the people of Ammon,” says the LORD.
JUDGMENT ON EDOM
7Against Edom.
Thus says the LORD of hosts:
“Is wisdom no more in Teman?
Has counsel perished from the prudent?
Has their wisdom vanished?
8Flee, turn back, dwell in the depths, O inhabitants of Dedan!
For I will bring the calamity of Esau upon him,
The time that I will punish him.
9If grape-gatherers came to you,
Would they not leave some gleaning grapes?
If thieves by night,
Would they not destroy until they have enough?
10But I have made Esau bare;
I have uncovered his secret places,a
And he shall not be able to hide himself.
His descendants are plundered,
His brethren and his neighbors,
And he is no more.
11Leave your fatherless children,
I will preserve them alive;
And let your widows trust in Me.”
12For thus says the LORD: “Behold, those whose judgment was not to drink of the cup have assuredly drunk. And are you the one who will altogether go unpunished? You shall not go unpunished, but you shall surely drink of it. 13For I have sworn by Myself,” says the LORD, “that Bozrah shall become a desolation, a reproach, a waste, and a curse. And all its cities shall be perpetual wastes.”
14I have heard a message from the LORD,
And an ambassador has been sent to the nations:
“Gather together, come against her,
And rise up to battle!
15“For indeed, I will make you small among nations,
Despised among men.
16Your fierceness has deceived you,
The pride of your heart,
O you who dwell in the clefts of the rock,
Who hold the height of the hill!
Though you make your nest as high as the eagle,
I will bring you down from there,” says the LORD.a
17“Edom also shall be an astonishment;
Everyone who goes by it will be astonished
And will hiss at all its plagues.
18As in the overthrow of Sodom and Gomorrah
And their neighbors,” says the LORD,
“No one shall remain there,
Nor shall a son of man dwell in it.
19“Behold, he shall come up like a lion from the floodplaina of the Jordan
Against the dwelling place of the strong;
But I will suddenly make him run away from her.
And who is a chosen man that I may appoint over her?
For who is like Me?
Who will arraign Me?
And who is that shepherd
Who will withstand Me?”
20Therefore hear the counsel of the LORD that He has taken against Edom,
And His purposes that He has proposed against the inhabitants of Teman:
Surely the least of the flock shall draw them out;
Surely He shall make their dwelling places desolate with them.
21The earth shakes at the noise of their fall;
At the cry its noise is heard at the Red Sea.
22Behold, He shall come up and fly like the eagle,
And spread His wings over Bozrah;
The heart of the mighty men of Edom in that day shall be
Like the heart of a woman in birth pangs.
JUDGMENT ON DAMASCUS
23Against Damascus.
“Hamath and Arpad are shamed,
For they have heard bad news.
They are fainthearted;
There is trouble on the sea;
It cannot be quiet.
24Damascus has grown feeble;
She turns to flee,
And fear has seized her.
Anguish and sorrows have taken her like a woman in labor.
25Why is the city of praise not deserted, the city of My joy?
26Therefore her young men shall fall in her streets,
And all the men of war shall be cut off in that day,” says the LORD of hosts.
27“I will kindle a fire in the wall of Damascus,
And it shall consume the palaces of Ben-Hadad.”a
JUDGMENT ON KEDAR AND HAZOR
28Against Kedar and against the kingdoms of Hazor, which Nebuchadnezzar king of Babylon shall strike.
Thus says the LORD:
“Arise, go up to Kedar,
And devastate the men of the East!
29Their tents and their flocks they shall take away.
They shall take for themselves their curtains,
All their vessels and their camels;
And they shall cry out to them,
‘Fear is on every side!’
30“Flee, get far away! Dwell in the depths,
O inhabitants of Hazor!” says the LORD.
“For Nebuchadnezzar king of Babylon has taken counsel against you,
And has conceived a plan against you.
31“Arise, go up to the wealthy nation that dwells securely,” says the LORD,
“Which has neither gates nor bars,
Dwelling alone.
32Their camels shall be for booty,
And the multitude of their cattle for plunder.
I will scatter to all winds those in the farthest corners,
And I will bring their calamity from all its sides,” says the LORD.
33“Hazor shall be a dwelling for jackals, a desolation forever;
No one shall reside there,
Nor son of man dwell in it.”
JUDGMENT ON ELAM
34The word of the LORD that came to Jeremiah the prophet against Elam, in the beginning of the reign of Zedekiah king of Judah, saying, 35“Thus says the LORD of hosts:
‘Behold, I will break the bow of Elam,
The foremost of their might.
36Against Elam I will bring the four winds
From the four quarters of heaven,
And scatter them toward all those winds;
There shall be no nations where the outcasts of Elam will not go.
37For I will cause Elam to be dismayed before their enemies
And before those who seek their life.
I will bring disaster upon them,
My fierce anger,’ says the LORD;
‘And I will send the sword after them
Until I have consumed them.
38I will set My throne in Elam,
And will destroy from there the king and the princes,’ says the LORD.
39‘But it shall come to pass in the latter days:
I will bring back the captives of Elam,’ says the LORD.”
JUDGMENT ON BABYLON AND BABYLONIA
1The word that the LORD spoke against Babylon and against the land of the Chaldeans by Jeremiah the prophet.
2“Declare among the nations,
Proclaim, and set up a standard;
Proclaim—do not conceal it—
Say, ‘Babylon is taken, Bel is shamed.
Merodacha is broken in pieces;
Her idols are humiliated,
Her images are broken in pieces.’
3For out of the north a nation comes up against her,
Which shall make her land desolate,
And no one shall dwell therein.
They shall move, they shall depart,
Both man and beast.
4“In those days and in that time,” says the LORD,
“The children of Israel shall come,
They and the children of Judah together;
With continual weeping they shall come,
And seek the LORD their God.
5They shall ask the way to Zion,
With their faces toward it, saying,
‘Come and let us join ourselves to the LORD
In a perpetual covenant
That will not be forgotten.’
6“My people have been lost sheep.
Their shepherds have led them astray;
They have turned them away on the mountains.
They have gone from mountain to hill;
They have forgotten their resting place.
7All who found them have devoured them;
And their adversaries said, ‘We have not offended,
Because they have sinned against the LORD, the habitation of justice,
The LORD, the hope of their fathers.’
8“Move from the midst of Babylon,
Go out of the land of the Chaldeans;
And be like the rams before the flocks.
9For behold, I will raise and cause to come up against Babylon
An assembly of great nations from the north country,
And they shall array themselves against her;
From there she shall be captured.
Their arrows shall be like those of an expert warrior;a
None shall return in vain.
10And Chaldea shall become plunder;
All who plunder her shall be satisfied,” says the LORD.
11“Because you were glad, because you rejoiced,
You destroyers of My heritage,
Because you have grown fat like a heifer threshing grain,
And you bellow like bulls,
12Your mother shall be deeply ashamed;
She who bore you shall be ashamed.
Behold, the least of the nations shall be a wilderness,
A dry land and a desert.
13Because of the wrath of the LORD
She shall not be inhabited,
But she shall be wholly desolate.
Everyone who goes by Babylon shall be horrified
And hiss at all her plagues.
14“Put yourselves in array against Babylon all around,
All you who bend the bow;
Shoot at her, spare no arrows,
For she has sinned against the LORD.
15Shout against her all around;
She has given her hand,
Her foundations have fallen,
Her walls are thrown down;
For it is the vengeance of the LORD.
Take vengeance on her.
As she has done, so do to her.
16Cut off the sower from Babylon,
And him who handles the sickle at harvest time.
For fear of the oppressing sword
Everyone shall turn to his own people,
And everyone shall flee to his own land.
17“Israel is like scattered sheep;
The lions have driven him away.
First the king of Assyria devoured him;
Now at last this Nebuchadnezzar king of Babylon has broken his bones.”
18Therefore thus says the LORD of hosts, the God of Israel:
“Behold, I will punish the king of Babylon and his land,
As I have punished the king of Assyria.
19But I will bring back Israel to his home,
And he shall feed on Carmel and Bashan;
His soul shall be satisfied on Mount Ephraim and Gilead.
20In those days and in that time,” says the LORD,
“The iniquity of Israel shall be sought, but there shall be none;
And the sins of Judah, but they shall not be found;
For I will pardon those whom I preserve.
21“Go up against the land of Merathaim, against it,
And against the inhabitants of Pekod.
Waste and utterly destroy them,” says the LORD,
“And do according to all that I have commanded you.
22A sound of battle is in the land,
And of great destruction.
23How the hammer of the whole earth has been cut apart and broken!
50:23 hammer of the whole earth. The description was of Babylon’s former conquering force, and God’s breaking the “hammer” He had once used. The fact that God used Babylon as His executioner was no commendation of that nation (Hab. 1:6, 7).
How Babylon has become a desolation among the nations!
24I have laid a snare for you;
You have indeed been trapped, O Babylon,
And you were not aware;
You have been found and also caught,
Because you have contended against the LORD.
25The LORD has opened His armory,
And has brought out the weapons of His indignation;
For this is the work of the Lord GOD of hosts
In the land of the Chaldeans.
26Come against her from the farthest border;
Open her storehouses;
Cast her up as heaps of ruins,
And destroy her utterly;
Let nothing of her be left.
27Slay all her bulls,
Let them go down to the slaughter.
Woe to them!
For their day has come, the time of their punishment.
28The voice of those who flee and escape from the land of Babylon
Declares in Zion the vengeance of the LORD our God,
The vengeance of His temple.
29“Call together the archers against Babylon.
All you who bend the bow, encamp against it all around;
Let none of them escape.a
Repay her according to her work;
According to all she has done, do to her;
For she has been proud against the LORD,
Against the Holy One of Israel.
30Therefore her young men shall fall in the streets,
And all her men of war shall be cut off in that day,” says the LORD.
31“Behold, I am against you,
O most haughty one!” says the Lord GOD of hosts;
“For your day has come,
The time that I will punish you.a
32The most proud shall stumble and fall,
And no one will raise him up;
I will kindle a fire in his cities,
And it will devour all around him.”
33Thus says the LORD of hosts:
“The children of Israel were oppressed,
Along with the children of Judah;
All who took them captive have held them fast;
They have refused to let them go.
34Their Redeemer is strong;
The LORD of hosts is His name.
He will thoroughly plead their case,
That He may give rest to the land,
And disquiet the inhabitants of Babylon.
35“A sword is against the Chaldeans,” says the LORD,
“Against the inhabitants of Babylon,
And against her princes and her wise men.
36A sword is against the soothsayers, and they will be fools.
A sword is against her mighty men, and they will be dismayed.
37A sword is against their horses,
Against their chariots,
And against all the mixed peoples who are in her midst;
And they will become like women.
A sword is against her treasures, and they will be robbed.
38A droughta is against her waters, and they will be dried up.
For it is the land of carved images,
And they are insane with their idols.
39“Therefore the wild desert beasts shall dwell there with the jackals,
And the ostriches shall dwell in it.
It shall be inhabited no more forever,
Nor shall it be dwelt in from generation to generation.
40As God overthrew Sodom and Gomorrah
And their neighbors,” says the LORD,
“So no one shall reside there,
Nor son of man dwell in it.
41“Behold, a people shall come from the north,
And a great nation and many kings
Shall be raised up from the ends of the earth.
42They shall hold the bow and the lance;
They are cruel and shall not show mercy.
Their voice shall roar like the sea;
They shall ride on horses,
Set in array, like a man for the battle,
Against you, O daughter of Babylon.
43“The king of Babylon has heard the report about them,
And his hands grow feeble;
Anguish has taken hold of him,
Pangs as of a woman in childbirth.
44“Behold, he shall come up like a lion from the floodplaina of the Jordan
Against the dwelling place of the strong;
But I will make them suddenly run away from her.
And who is a chosen man that I may appoint over her?
For who is like Me?
Who will arraign Me?
And who is that shepherd
Who will withstand Me?”
45Therefore hear the counsel of the LORD that He has taken against Babylon,
And His purposes that He has proposed against the land of the Chaldeans:
Surely the least of the flock shall draw them out;
Surely He will make their dwelling place desolate with them.
46At the noise of the taking of Babylon
The earth trembles,
And the cry is heard among the nations.
THE UTTER DESTRUCTION OF BABYLON
1Thus says the LORD:
“Behold, I will raise up against Babylon,
Against those who dwell in Leb Kamai,a
A destroying wind.
2And I will send winnowers to Babylon,
Who shall winnow her and empty her land.
For in the day of doom
They shall be against her all around.
3Against her let the archer bend his bow,
And lift himself up against her in his armor.
Do not spare her young men;
Utterly destroy all her army.
4Thus the slain shall fall in the land of the Chaldeans,
And those thrust through in her streets.
5For Israel is not forsaken, nor Judah,
By his God, the LORD of hosts,
Though their land was filled with sin against the Holy One of Israel.”
6Flee from the midst of Babylon,
And every one save his life!
Do not be cut off in her iniquity,
For this is the time of the LORD’s vengeance;
He shall recompense her.
7Babylon was a golden cup in the LORD’s hand,
That made all the earth drunk.
The nations drank her wine;
Therefore the nations are deranged.
8Babylon has suddenly fallen and been destroyed.
51:8 suddenly fallen. The focus was first on Babylon’s sudden fall on one night in 539 B.C. (Dan. 5:30). The far view looks at the destruction of the final Babylon near the Second Advent when it will be absolutely sudden (Rev. 18).
Wail for her!
Take balm for her pain;
Perhaps she may be healed.
9We would have healed Babylon,
But she is not healed.
Forsake her, and let us go everyone to his own country;
For her judgment reaches to heaven and is lifted up to the skies.
10The LORD has revealed our righteousness.
Come and let us declare in Zion the work of the LORD our God.
11Make the arrows bright!
Gather the shields!
The LORD has raised up the spirit of the kings of the Medes.
For His plan is against Babylon to destroy it,
Because it is the vengeance of the LORD,
The vengeance for His temple.
12Set up the standard on the walls of Babylon;
Make the guard strong,
Set up the watchmen,
Prepare the ambushes.
For the LORD has both devised and done
What He spoke against the inhabitants of Babylon.
13O you who dwell by many waters,
Abundant in treasures,
Your end has come,
The measure of your covetousness.
14The LORD of hosts has sworn by Himself:
“Surely I will fill you with men, as with locusts,
And they shall lift up a shout against you.”
15He has made the earth by His power;
51:15–19 He has made the earth. God’s almighty power and wisdom in creation are evidences of His superiority to all idols (vv. 17, 18), who along with their worshipers will all be destroyed by His mighty power (vv. 15, 16, 19), as in Babylon’s case.
He has established the world by His wisdom,
And stretched out the heaven by His understanding.
16When He utters His voice—
There is a multitude of waters in the heavens:
“He causes the vapors to ascend from the ends of the earth;
He makes lightnings for the rain;
He brings the wind out of His treasuries.”a
17Everyone is dull-hearted, without knowledge;
Every metalsmith is put to shame by the carved image;
For his molded image is falsehood,
And there is no breath in them.
18They are futile, a work of errors;
In the time of their punishment they shall perish.
19The Portion of Jacob is not like them,
For He is the Maker of all things;
And Israel is the tribe of His inheritance.
The LORD of hosts is His name.
20“You are My battle-ax and weapons of war:
For with you I will break the nation in pieces;
With you I will destroy kingdoms;
21With you I will break in pieces the horse and its rider;
With you I will break in pieces the chariot and its rider;
22With you also I will break in pieces man and woman;
With you I will break in pieces old and young;
With you I will break in pieces the young man and the maiden;
23With you also I will break in pieces the shepherd and his flock;
With you I will break in pieces the farmer and his yoke of oxen;
And with you I will break in pieces governors and rulers.
24“And I will repay Babylon
And all the inhabitants of Chaldea
For all the evil they have done
In Zion in your sight,” says the LORD.
25“Behold, I am against you, O destroying mountain,
Who destroys all the earth,” says the LORD.
“And I will stretch out My hand against you,
Roll you down from the rocks,
And make you a burnt mountain.
26They shall not take from you a stone for a corner
Nor a stone for a foundation,
But you shall be desolate forever,” says the LORD.
27Set up a banner in the land,
Blow the trumpet among the nations!
Prepare the nations against her,
Call the kingdoms together against her:
Ararat, Minni, and Ashkenaz.
Appoint a general against her;
Cause the horses to come up like the bristling locusts.
28Prepare against her the nations,
With the kings of the Medes,
Its governors and all its rulers,
All the land of his dominion.
29And the land will tremble and sorrow;
For every purpose of the LORD shall be performed against Babylon,
To make the land of Babylon a desolation without inhabitant.
30The mighty men of Babylon have ceased fighting,
They have remained in their strongholds;
Their might has failed,
They became like women;
They have burned her dwelling places,
The bars of her gate are broken.
31One runner will run to meet another,
And one messenger to meet another,
To show the king of Babylon that his city is taken on all sides;
32The passages are blocked,
The reeds they have burned with fire,
And the men of war are terrified.
33For thus says the LORD of hosts, the God of Israel:
“The daughter of Babylon is like a threshing floor
When it is time to thresh her;
Yet a little while
And the time of her harvest will come.”
34“Nebuchadnezzar the king of Babylon
Has devoured me, he has crushed me;
He has made me an empty vessel,
He has swallowed me up like a monster;
He has filled his stomach with my delicacies,
He has spit me out.
35Let the violence done to me and my flesh be upon Babylon,”
The inhabitant of Zion will say;
“And my blood be upon the inhabitants of Chaldea!”
Jerusalem will say.
36Therefore thus says the LORD:
“Behold, I will plead your case and take vengeance for you.
I will dry up her sea and make her springs dry.
37Babylon shall become a heap,
A dwelling place for jackals,
An astonishment and a hissing,
Without an inhabitant.
38They shall roar together like lions,
They shall growl like lions’ whelps.
39In their excitement I will prepare their feasts;
I will make them drunk,
That they may rejoice,
And sleep a perpetual sleep
And not awake,” says the LORD.
40“I will bring them down
Like lambs to the slaughter,
Like rams with male goats.
41“Oh, how Sheshacha is taken!
Oh, how the praise of the whole earth is seized!
How Babylon has become desolate among the nations!
42The sea has come up over Babylon;
She is covered with the multitude of its waves.
43Her cities are a desolation,
A dry land and a wilderness,
A land where no one dwells,
Through which no son of man passes.
44I will punish Bel in Babylon,
And I will bring out of his mouth what he has swallowed;
And the nations shall not stream to him anymore.
Yes, the wall of Babylon shall fall.
45“My people, go out of the midst of her!
And let everyone deliver himself from the fierce anger of the LORD.
46And lest your heart faint,
And you fear for the rumor that will be heard in the land
(A rumor will come one year,
And after that, in another year
A rumor will come,
And violence in the land,
Ruler against ruler),
47Therefore behold, the days are coming
That I will bring judgment on the carved images of Babylon;
Her whole land shall be ashamed,
And all her slain shall fall in her midst.
48Then the heavens and the earth and all that is in them
Shall sing joyously over Babylon;
For the plunderers shall come to her from the north,” says the LORD.
49As Babylon has caused the slain of Israel to fall,
So at Babylon the slain of all the earth shall fall.
50You who have escaped the sword,
Get away! Do not stand still!
Remember the LORD afar off,
And let Jerusalem come to your mind.
51We are ashamed because we have heard reproach.
Shame has covered our faces,
For strangers have come into the sanctuaries of the LORD’s house.
52“Therefore behold, the days are coming,” says the LORD,
“That I will bring judgment on her carved images,
And throughout all her land the wounded shall groan.
53Though Babylon were to mount up to heaven,
And though she were to fortify the height of her strength,
Yet from Me plunderers would come to her,” says the LORD.
54The sound of a cry comes from Babylon,
And great destruction from the land of the Chaldeans,
55Because the LORD is plundering Babylon
And silencing her loud voice,
Though her waves roar like great waters,
And the noise of their voice is uttered,
56Because the plunderer comes against her, against Babylon,
And her mighty men are taken.
Every one of their bows is broken;
For the LORD is the God of recompense,
He will surely repay.
57“And I will make drunk
Her princes and wise men,
Her governors, her deputies, and her mighty men.
And they shall sleep a perpetual sleep
And not awake,” says the King,
Whose name is the LORD of hosts.
58Thus says the LORD of hosts:
“The broad walls of Babylon shall be utterly broken,
And her high gates shall be burned with fire;
The people will labor in vain,
And the nations, because of the fire;
And they shall be weary.”
JEREMIAH’S COMMAND TO SERAIAH
59The word which Jeremiah the prophet commanded Seraiah the son of Neriah, the son of Mahseiah, when he went with Zedekiah the king of Judah to Babylon in the fourth year of his reign. And Seraiah was the quartermaster. 60So Jeremiah wrote in a book all the evil that would come upon Babylon, all these words that are written against Babylon. 61And Jeremiah said to Seraiah, “When you arrive in Babylon and see it, and read all these words, 62then you shall say, ‘O LORD, You have spoken against this place to cut it off, so that none shall remain in it, neither man nor beast, but it shall be desolate forever.’ 63Now it shall be, when you have finished reading this book, that you shall tie a stone to it and throw it out into the Euphrates. 64Then you shall say, ‘Thus Babylon shall sink and not rise from the catastrophe that I will bring upon her. And they shall be weary.’ ”
Thus far are the words of Jeremiah.
THE FALL OF JERUSALEM REVIEWED
1Zedekiah was twenty-one years old when he became king, and he reigned eleven years in Jerusalem. His mother’s name was Hamutal the daughter of Jeremiah of Libnah. 2He also did evil in the sight of the LORD, according to all that Jehoiakim had done. 3For because of the anger of the LORD this happened in Jerusalem and Judah, till He finally cast them out from His presence. Then Zedekiah rebelled against the king of Babylon.
4Now it came to pass in the ninth year of his reign, in the tenth month, on the tenth day of the month, that Nebuchadnezzar king of Babylon and all his army came against Jerusalem and encamped against it; and they built a siege wall against it all around. 5So the city was besieged until the eleventh year of King Zedekiah. 6By the fourth month, on the ninth day of the month, the famine had become so severe in the city that there was no food for the people of the land. 7Then the city wall was broken through, and all the men of war fled and went out of the city at night by way of the gate between the two walls, which was by the king’s garden, even though the Chaldeans were near the city all around. And they went by way of the plain.a
8But the army of the Chaldeans pursued the king, and they overtook Zedekiah in the plains of Jericho. All his army was scattered from him. 9So they took the king and brought him up to the king of Babylon at Riblah in the land of Hamath, and he pronounced judgment on him. 10Then the king of Babylon killed the sons of Zedekiah before his eyes. And he killed all the princes of Judah in Riblah. 11He also put out the eyes of Zedekiah; and the king of Babylon bound him in bronze fetters, took him to Babylon, and put him in prison till the day of his death.
THE TEMPLE AND CITY PLUNDERED AND BURNED
12Now in the fifth month, on the tenth day of the month (which was the nineteenth year of King Nebuchadnezzar king of Babylon), Nebuzaradan, the captain of the guard, who served the king of Babylon, came to Jerusalem. 13He burned the house of the LORD and the king’s house; all the houses of Jerusalem, that is, all the houses of the great, he burned with fire. 14And all the army of the Chaldeans who were with the captain of the guard broke down all the walls of Jerusalem all around. 15Then Nebuzaradan the captain of the guard carried away captive some of the poor people, the rest of the people who remained in the city, the defectors who had deserted to the king of Babylon, and the rest of the craftsmen. 16But Nebuzaradan the captain of the guard left some of the poor of the land as vinedressers and farmers.
17The bronze pillars that were in the house of the LORD, and the carts and the bronze Sea that were in the house of the LORD, the Chaldeans broke in pieces, and carried all their bronze to Babylon. 18They also took away the pots, the shovels, the trimmers, the bowls, the spoons, and all the bronze utensils with which the priests ministered. 19The basins, the firepans, the bowls, the pots, the lampstands, the spoons, and the cups, whatever was solid gold and whatever was solid silver, the captain of the guard took away. 20The two pillars, one Sea, the twelve bronze bulls which were under it, and the carts, which King Solomon had made for the house of the LORD—the bronze of all these articles was beyond measure. 21Now concerning the pillars: the height of one pillar was eighteen cubits, a measuring line of twelve cubits could measure its circumference, and its thickness was four fingers; it was hollow. 22A capital of bronze was on it; and the height of one capital was five cubits, with a network and pomegranates all around the capital, all of bronze. The second pillar, with pomegranates was the same. 23There were ninety-six pomegranates on the sides; all the pomegranates, all around on the network, were one hundred.
THE PEOPLE TAKEN CAPTIVE TO BABYLONIA
24The captain of the guard took Seraiah the chief priest, Zephaniah the second priest, and the three doorkeepers. 25He also took out of the city an officer who had charge of the men of war, seven men of the king’s close associates who were found in the city, the principal scribe of the army who mustered the people of the land, and sixty men of the people of the land who were found in the midst of the city. 26And Nebuzaradan the captain of the guard took these and brought them to the king of Babylon at Riblah. 27Then the king of Babylon struck them and put them to death at Riblah in the land of Hamath. Thus Judah was carried away captive from its own land.
28These are the people whom Nebuchadnezzar carried away captive: in the seventh year, three thousand and twenty-three Jews; 29in the eighteenth year of Nebuchadnezzar he carried away captive from Jerusalem eight hundred and thirty-two persons; 30in the twenty-third year of Nebuchadnezzar, Nebuzaradan the captain of the guard carried away captive of the Jews seven hundred and forty-five persons. All the persons were four thousand six hundred.
JEHOIACHIN RELEASED FROM PRISON
31Now it came to pass in the thirty-seventh year of the captivity of Jehoiachin king of Judah, in the twelfth month, on the twenty-fifth day of the month, that Evil-Merodacha king of Babylon, in the first year of his reign, lifted up the head of Jehoiachin king of Judah and brought him out of prison. 32And he spoke kindly to him and gave him a more prominent seat than those of the kings who were with him in Babylon. 33So Jehoiachin changed from his prison garments, and he ate bread regularly before the king all the days of his life. 34And as for his provisions, there was a regular ration given him by the king of Babylon, a portion for each day until the day of his death, all the days of his life.
The Book of Lamentations
JERUSALEM IN AFFLICTION
1How lonely sits the city
That was full of people!
How like a widow is she,
Who was great among the nations!
The princess among the provinces
Has become a slave!
2She weeps bitterly in the night,
Her tears are on her cheeks;
Among all her lovers
She has none to comfort her.
All her friends have dealt treacherously with her;
They have become her enemies.
3Judah has gone into captivity,
Under affliction and hard servitude;
She dwells among the nations,
She finds no rest;
All her persecutors overtake her in dire straits.
4The roads to Zion mourn
Because no one comes to the set feasts.
All her gates are desolate;
Her priests sigh,
Her virgins are afflicted,
And she is in bitterness.
5Her adversaries have become the master,
Her enemies prosper;
For the LORD has afflicted her
Because of the multitude of her transgressions.
Her children have gone into captivity before the enemy.
6And from the daughter of Zion
All her splendor has departed.
Her princes have become like deer
That find no pasture,
That flee without strength
Before the pursuer.
7In the days of her affliction and roaming,
Jerusalem remembers all her pleasant things
That she had in the days of old.
When her people fell into the hand of the enemy,
With no one to help her,
The adversaries saw her
And mocked at her downfall.a
8Jerusalem has sinned gravely,
Therefore she has become vile.a
All who honored her despise her
Because they have seen her nakedness;
Yes, she sighs and turns away.
9Her uncleanness is in her skirts;
She did not consider her destiny;
Therefore her collapse was awesome;
She had no comforter.
“O LORD, behold my affliction,
For the enemy is exalted!”
10The adversary has spread his hand
Over all her pleasant things;
For she has seen the nations enter her sanctuary,
Those whom You commanded
Not to enter Your assembly.
11All her people sigh,
They seek bread;
They have given their valuables for food to restore life.
“See, O LORD, and consider,
For I am scorned.”
12“Is it nothing to you, all you who pass by?
Behold and see
If there is any sorrow like my sorrow,
Which has been brought on me,
Which the LORD has inflicted
In the day of His fierce anger.
13“From above He has sent fire into my bones,
And it overpowered them;
He has spread a net for my feet
And turned me back;
He has made me desolate
And faint all the day.
14“The yoke of my transgressions was bound;a
They were woven together by His hands,
And thrust upon my neck.
He made my strength fail;
The Lord delivered me into the hands of those whom I am not able to withstand.
15“The Lord has trampled underfoot all my mighty men in my midst;
He has called an assembly against me
To crush my young men;
The Lord trampled as in a winepress
The virgin daughter of Judah.
16“For these things I weep;
My eye, my eye overflows with water;
Because the comforter, who should restore my life,
Is far from me.
My children are desolate
Because the enemy prevailed.”
17Zion spreads out her hands,
But no one comforts her;
The LORD has commanded concerning Jacob
That those around him become his adversaries;
Jerusalem has become an unclean thing among them.
18“The LORD is righteous,
For I rebelled against His commandment.
Hear now, all peoples,
And behold my sorrow;
My virgins and my young men
Have gone into captivity.
19“I called for my lovers,
But they deceived me;
My priests and my elders
Breathed their last in the city,
While they sought food
To restore their life.
20“See, O LORD, that I am in distress;
My soul is troubled;
My heart is overturned within me,
For I have been very rebellious.
Outside the sword bereaves,
At home it is like death.
21“They have heard that I sigh,
1:21, 22 Bring on the day. A prayer that God will likewise bring other ungodly people into judgment, especially Babylon (2:20–22; 3:64–66; 4:21, 22). Such prayers are acceptable against the enemies of God (Ps. 109:14, 15).
But no one comforts me.
All my enemies have heard of my trouble;
They are glad that You have done it.
Bring on the day You have announced,
That they may become like me.
22“Let all their wickedness come before You,
And do to them as You have done to me
For all my transgressions;
For my sighs are many,
And my heart is faint.”
GOD’S ANGER WITH JERUSALEM
1How the Lord has covered the daughter of Zion
With a cloud in His anger!
He cast down from heaven to the earth
The beauty of Israel,
And did not remember His footstool
In the day of His anger.
2The Lord has swallowed up and has not pitied
All the dwelling places of Jacob.
He has thrown down in His wrath
The strongholds of the daughter of Judah;
He has brought them down to the ground;
He has profaned the kingdom and its princes.
3He has cut off in fierce anger
Every horn of Israel;
He has drawn back His right hand
From before the enemy.
He has blazed against Jacob like a flaming fire
Devouring all around.
4Standing like an enemy, He has bent His bow;
With His right hand, like an adversary,
He has slain all who were pleasing to His eye;
On the tent of the daughter of Zion,
He has poured out His fury like fire.
5The Lord was like an enemy.
He has swallowed up Israel,
He has swallowed up all her palaces;
He has destroyed her strongholds,
And has increased mourning and lamentation
In the daughter of Judah.
6He has done violence to His tabernacle,
As if it were a garden;
He has destroyed His place of assembly;
The LORD has caused
The appointed feasts and Sabbaths to be forgotten in Zion.
In His burning indignation He has spurned the king and the priest.
7The Lord has spurned His altar,
He has abandoned His sanctuary;
He has given up the walls of her palaces
Into the hand of the enemy.
They have made a noise in the house of the LORD
As on the day of a set feast.
8The LORD has purposed to destroy
The wall of the daughter of Zion.
He has stretched out a line;
He has not withdrawn His hand from destroying;
Therefore He has caused the rampart and wall to lament;
They languished together.
9Her gates have sunk into the ground;
He has destroyed and broken her bars.
Her king and her princes are among the nations;
The Law is no more,
And her prophets find no vision from the LORD.
10The elders of the daughter of Zion
Sit on the ground and keep silence;
They throw dust on their heads
And gird themselves with sackcloth.
The virgins of Jerusalem
Bow their heads to the ground.
11My eyes fail with tears,
My heart is troubled;
My bile is poured on the ground
Because of the destruction of the daughter of my people,
Because the children and the infants
Faint in the streets of the city.
12They say to their mothers,
“Where is grain and wine?”
As they swoon like the wounded
In the streets of the city,
As their life is poured out
In their mothers’ bosom.
13How shall I console you?
To what shall I liken you,
O daughter of Jerusalem?
What shall I compare with you, that I may comfort you,
O virgin daughter of Zion?
For your ruin is spread wide as the sea;
Who can heal you?
14Your prophets have seen for you
False and deceptive visions;
They have not uncovered your iniquity,
To bring back your captives,
But have envisioned for you false prophecies and delusions.
15All who pass by clap their hands at you;
They hiss and shake their heads
At the daughter of Jerusalem:
“Is this the city that is called
‘The perfection of beauty,
The joy of the whole earth’?”
16All your enemies have opened their mouth against you;
They hiss and gnash their teeth.
They say, “We have swallowed her up!
Surely this is the day we have waited for;
We have found it, we have seen it!”
17The LORD has done what He purposed;
He has fulfilled His word
Which He commanded in days of old.
He has thrown down and has not pitied,
And He has caused an enemy to rejoice over you;
He has exalted the horn of your adversaries.
18Their heart cried out to the Lord,
“O wall of the daughter of Zion,
Let tears run down like a river day and night;
Give yourself no relief;
Give your eyes no rest.
19“Arise, cry out in the night,
At the beginning of the watches;
Pour out your heart like water before the face of the Lord.
Lift your hands toward Him
For the life of your young children,
Who faint from hunger at the head of every street.”
20“See, O LORD, and consider!
2:20 See, O LORD, and consider! The chapter closes by placing the issue before God. women eat their offspring. Hunger became so desperate in the 18-month siege that women resorted to the unbelievable even eating their children (4:10; Lev. 26:29; Deut. 28:53, 56, 57; Jer. 19:9).
To whom have You done this?
Should the women eat their offspring,
The children they have cuddled?a
Should the priest and prophet be slain
In the sanctuary of the Lord?
21“Young and old lie
On the ground in the streets;
My virgins and my young men
Have fallen by the sword;
You have slain them in the day of Your anger,
You have slaughtered and not pitied.
22“You have invited as to a feast day
The terrors that surround me.
In the day of the LORD’s anger
There was no refugee or survivor.
Those whom I have borne and brought up
My enemies have destroyed.”
THE PROPHET’S ANGUISH AND HOPE
1I am the man who has seen affliction by the rod of His wrath.
2He has led me and made me walk
In darkness and not in light.
3Surely He has turned His hand against me
Time and time again throughout the day.
4He has aged my flesh and my skin,
And broken my bones.
5He has besieged me
And surrounded me with bitterness and woe.
6He has set me in dark places
Like the dead of long ago.
7He has hedged me in so that I cannot get out;
He has made my chain heavy.
8Even when I cry and shout,
3:8 He shuts out my prayer. God’s non-response to Jeremiah’s prayers was not because Jeremiah was guilty of personal sin (Ps. 66:18); rather, it was due to Israel’s perpetual sin without repentance (Jer. 19:15). God’s righteousness to judge that sin must pursue its course (Jer. 7:16; 11:14). Jeremiah knew that, yet prayed, wept (vv. 48–51), and longed to see repentance.
He shuts out my prayer.
9He has blocked my ways with hewn stone;
He has made my paths crooked.
10He has been to me a bear lying in wait,
Like a lion in ambush.
11He has turned aside my ways and torn me in pieces;
He has made me desolate.
12He has bent His bow
And set me up as a target for the arrow.
13He has caused the arrows of His quiver
To pierce my loins.a
14I have become the ridicule of all my people—
Their taunting song all the day.
15He has filled me with bitterness,
He has made me drink wormwood.
16He has also broken my teeth with gravel,
And covered me with ashes.
17You have moved my soul far from peace;
I have forgotten prosperity.
18And I said, “My strength and my hope
Have perished from the LORD.”
19Remember my affliction and roaming,
The wormwood and the gall.
20My soul still remembers
And sinks within me.
21This I recall to my mind,
Therefore I have hope.
22Through the LORD’s mercies we are not consumed,
3:22–24 His compassions fail not. As bleak as the situation of judgment had become, God’s covenant lovingkindness was always present (vv. 31, 32), and His incredible faithfulness always endured so that Judah would not be destroyed forever (Mal. 3:6).
Because His compassions fail not.
23They are new every morning;
Great is Your faithfulness.
24“The LORD is my portion,” says my soul,
“Therefore I hope in Him!”
25The LORD is good to those who wait for Him,
To the soul who seeks Him.
26It is good that one should hope and wait quietly
For the salvation of the LORD.
27It is good for a man to bear
The yoke in his youth.
28Let him sit alone and keep silent,
Because God has laid it on him;
29Let him put his mouth in the dust—
There may yet be hope.
30Let him give his cheek to the one who strikes him,
And be full of reproach.
31For the Lord will not cast off forever.
32Though He causes grief,
Yet He will show compassion
According to the multitude of His mercies.
33For He does not afflict willingly,
Nor grieve the children of men.
34To crush under one’s feet
All the prisoners of the earth,
35To turn aside the justice due a man
Before the face of the Most High,
36Or subvert a man in his cause—
The Lord does not approve.
37Who is he who speaks and it comes to pass,
When the Lord has not commanded it?
38Is it not from the mouth of the Most High
That woe and well-being proceed?
39Why should a living man complain,
A man for the punishment of his sins?
40Let us search out and examine our ways,
And turn back to the LORD;
41Let us lift our hearts and hands
To God in heaven.
42We have transgressed and rebelled;
You have not pardoned.
43You have covered Yourself with anger
And pursued us;
You have slain and not pitied.
44You have covered Yourself with a cloud,
That prayer should not pass through.
45You have made us an offscouring and refuse
In the midst of the peoples.
46All our enemies
Have opened their mouths against us.
47Fear and a snare have come upon us,
Desolation and destruction.
48My eyes overflow with rivers of water
For the destruction of the daughter of my people.
49My eyes flow and do not cease,
Without interruption,
50Till the LORD from heaven
Looks down and sees.
51My eyes bring suffering to my soul
Because of all the daughters of my city.
52My enemies without cause
Hunted me down like a bird.
53They silenceda my life in the pit
And threw stones at me.
54The waters flowed over my head;
I said, “I am cut off!”
55I called on Your name, O LORD,
From the lowest pit.
56You have heard my voice:
“Do not hide Your ear
From my sighing, from my cry for help.”
57You drew near on the day I called on You,
And said, “Do not fear!”
58O Lord, You have pleaded the case for my soul;
You have redeemed my life.
59O LORD, You have seen how I am wronged;
Judge my case.
60You have seen all their vengeance,
All their schemes against me.
61You have heard their reproach, O LORD,
All their schemes against me,
62The lips of my enemies
And their whispering against me all the day.
63Look at their sitting down and their rising up;
I am their taunting song.
64Repay them, O LORD,
According to the work of their hands.
65Give them a veileda heart;
Your curse be upon them!
66In Your anger,
Pursue and destroy them
From under the heavens of the LORD.
THE DEGRADATION OF ZION
1How the gold has become dim!
How changed the fine gold!
The stones of the sanctuary are scattered
At the head of every street.
2The precious sons of Zion,
Valuable as fine gold,
How they are regarded as clay pots,
The work of the hands of the potter!
3Even the jackals present their breasts
To nurse their young;
But the daughter of my people is cruel,
Like ostriches in the wilderness.
4The tongue of the infant clings
To the roof of its mouth for thirst;
The young children ask for bread,
But no one breaks it for them.
5Those who ate delicacies
Are desolate in the streets;
Those who were brought up in scarlet
Embrace ash heaps.
6The punishment of the iniquity of the daughter of my people
Is greater than the punishment of the sin of Sodom,
Which was overthrown in a moment,
With no hand to help her!
7Her Naziritesa were brighter than snow
And whiter than milk;
They were more ruddy in body than rubies,
Like sapphire in their appearance.
8Now their appearance is blacker than soot;
They go unrecognized in the streets;
Their skin clings to their bones,
It has become as dry as wood.
9Those slain by the sword are better off
Than those who die of hunger;
For these pine away,
Stricken for lack of the fruits of the field.
10The hands of the compassionate women
Have cooked their own children;
They became food for them
In the destruction of the daughter of my people.
11The LORD has fulfilled His fury,
He has poured out His fierce anger.
He kindled a fire in Zion,
And it has devoured its foundations.
12The kings of the earth,
And all inhabitants of the world,
Would not have believed
That the adversary and the enemy
Could enter the gates of Jerusalem—
13Because of the sins of her prophets
And the iniquities of her priests,
Who shed in her midst
The blood of the just.
14They wandered blind in the streets;
They have defiled themselves with blood,
So that no one would touch their garments.
15They cried out to them,
“Go away, unclean!
Go away, go away,
Do not touch us!”
When they fled and wandered,
Those among the nations said,
“They shall no longer dwell here.”
16The facea of the LORD scattered them;
He no longer regards them.
The people do not respect the priests
Nor show favor to the elders.
17Still our eyes failed us,
Watching vainly for our help;
In our watching we watched
For a nation that could not save us.
18They tracked our steps
So that we could not walk in our streets.
Our end was near;
Our days were over,
For our end had come.
19Our pursuers were swifter
Than the eagles of the heavens.
They pursued us on the mountains
And lay in wait for us in the wilderness.
20The breath of our nostrils, the anointed of the LORD,
Was caught in their pits,
Of whom we said, “Under his shadow
We shall live among the nations.”
21Rejoice and be glad, O daughter of Edom,
You who dwell in the land of Uz!
The cup shall also pass over to you
And you shall become drunk and make yourself naked.
22The punishment of your iniquity is accomplished,
O daughter of Zion;
He will no longer send you into captivity.
He will punish your iniquity,
O daughter of Edom;
He will uncover your sins!
A PRAYER FOR RESTORATION
1Remember, O LORD, what has come upon us;
Look, and behold our reproach!
2Our inheritance has been turned over to aliens,
And our houses to foreigners.
3We have become orphans and waifs,
Our mothers are like widows.
4We pay for the water we drink,
And our wood comes at a price.
5They pursue at our heels;a
We labor and have no rest.
6We have given our hand to the Egyptians
And the Assyrians, to be satisfied with bread.
7Our fathers sinned and are no more,
But we bear their iniquities.
8Servants rule over us;
There is none to deliver us from their hand.
9We get our bread at the risk of our lives,
Because of the sword in the wilderness.
10Our skin is hot as an oven,
Because of the fever of famine.
11They ravished the women in Zion,
The maidens in the cities of Judah.
12Princes were hung up by their hands,
And elders were not respected.
13Young men ground at the millstones;
Boys staggered under loads of wood.
14The elders have ceased gathering at the gate,
And the young men from their music.
15The joy of our heart has ceased;
Our dance has turned into mourning.
16The crown has fallen from our head.
Woe to us, for we have sinned!
17Because of this our heart is faint;
Because of these things our eyes grow dim;
18Because of Mount Zion which is desolate,
With foxes walking about on it.
19You, O LORD, remain forever;
Your throne from generation to generation.
20Why do You forget us forever,
And forsake us for so long a time?
21Turn us back to You, O LORD, and we will be restored;
Renew our days as of old,
22Unless You have utterly rejected us,
And are very angry with us!
The Book of Ezekiel
EZEKIEL’S VISION OF GOD
1Now it came to pass in the thirtieth year, in the fourth month, on the fifth day of the month, as I was among the captives by the River Chebar, that the heavens were opened and I saw visionsa of God. 2On the fifth day of the month, which was in the fifth year of King Jehoiachin’s captivity, 3the word of the LORD came expressly to Ezekiel the priest, the son of Buzi, in the land of the Chaldeansa by the River Chebar; and the hand of the LORD was upon him there.
4Then I looked, and behold, a whirlwind was coming out of the north, a great cloud with raging fire engulfing itself; and brightness was all around it and radiating out of its midst like the color of amber, out of the midst of the fire. 5Also from within it came the likeness of four living creatures. And this was their appearance: they had the likeness of a man. 6Each one had four faces, and each one had four wings. 7Their legs were straight, and the soles of their feet were like the soles of calves’ feet. They sparkled like the color of burnished bronze. 8The hands of a man were under their wings on their four sides; and each of the four had faces and wings. 9Their wings touched one another. The creatures did not turn when they went, but each one went straight forward.
1:4 whirlwind…fire. Judgment on Judah in a further and totally devastating phase (beyond the 597 B.C. deportation) is to come out of the north, and did come from Babylon in 588–586 (as Jer. 39; 40). Its terror is depicted by a fiery whirlwind emblematic of God’s judgments and the golden brightness signifying dazzling glory.
10As for the likeness of their faces, each had the face of a man; each of the four had the face of a lion on the right side, each of the four had the face of an ox on the left side, and each of the four had the face of an eagle. 11Thus were their faces. Their wings stretched upward; two wings of each one touched one another, and two covered their bodies. 12And each one went straight forward; they went wherever the spirit wanted to go, and they did not turn when they went.
13As for the likeness of the living creatures, their appearance was like burning coals of fire, like the appearance of torches going back and forth among the living creatures. The fire was bright, and out of the fire went lightning. 14And the living creatures ran back and forth, in appearance like a flash of lightning.
15Now as I looked at the living creatures, behold, a wheel was on the earth beside each living creature with its four faces. 16The appearance of the wheels and their workings was like the color of beryl, and all four had the same likeness. The appearance of their workings was, as it were, a wheel in the middle of a wheel. 17When they moved, they went toward any one of four directions; they did not turn aside when they went. 18As for their rims, they were so high they were awesome; and their rims were full of eyes, all around the four of them. 19When the living creatures went, the wheels went beside them; and when the living creatures were lifted up from the earth, the wheels were lifted up. 20Wherever the spirit wanted to go, they went, because there the spirit went; and the wheels were lifted together with them, for the spirit of the living creaturesa was in the wheels. 21When those went, these went; when those stood, these stood; and when those were lifted up from the earth, the wheels were lifted up together with them, for the spirit of the living creaturesa was in the wheels.
1:16 wheel in the middle of a wheel. This depicted the gigantic (v. 15, “on the earth” and “so high,” v. 18) energy of the complicated revolutions of God’s massive judgment machinery bringing about His purposes with unerring certainty.
22The likeness of the firmament above the heads of the living creaturesa was like the color of an awesome crystal, stretched out over their heads. 23And under the firmament their wings spread out straight, one toward another. Each one had two which covered one side, and each one had two which covered the other side of the body. 24When they went, I heard the noise of their wings, like the noise of many waters, like the voice of the Almighty, a tumult like the noise of an army; and when they stood still, they let down their wings. 25A voice came from above the firmament that was over their heads; whenever they stood, they let down their wings.
26And above the firmament over their heads was the likeness of a throne, in appearance like a sapphire stone; on the likeness of the throne was a likeness with the appearance of a man high above it. 27Also from the appearance of His waist and upward I saw, as it were, the color of amber with the appearance of fire all around within it; and from the appearance of His waist and downward I saw, as it were, the appearance of fire with brightness all around. 28Like the appearance of a rainbow in a cloud on a rainy day, so was the appearance of the brightness all around it. This was the appearance of the likeness of the glory of the LORD.
EZEKIEL SENT TO REBELLIOUS ISRAEL
So when I saw it, I fell on my face, and I heard a voice of One speaking.
1And He said to me, “Son of man, stand on your feet, and I will speak to you.” 2Then the Spirit entered me when He spoke to me, and set me on my feet; and I heard Him who spoke to me. 3And He said to me: “Son of man, I am sending you to the children of Israel, to a rebellious nation that has rebelled against Me; they and their fathers have transgressed against Me to this very day. 4For they are impudent and stubborn children. I am sending you to them, and you shall say to them, ‘Thus says the Lord GOD.’ 5As for them, whether they hear or whether they refuse—for they are a rebellious house—yet they will know that a prophet has been among them.
2:2 the Spirit entered me. What God commands a servant to do (v. 1), He gives power to fulfill by His Spirit (3:14; Zech. 4:6). This pictures the selective empowering by the Holy Spirit to enable an individual for special service to the Lord, which occurred frequently in the Old Testament. (For examples see 11:5; 37:1; Num. 24:2; Judg. 3:10; 6:34; 11:29; 13:25; 1 Sam. 10:10; 16:13, 14; 19:20; 2 Chr. 15:1; Luke 4:18.)
6“And you, son of man, do not be afraid of them nor be afraid of their words, though briers and thorns are with you and you dwell among scorpions; do not be afraid of their words or dismayed by their looks, though they are a rebellious house. 7You shall speak My words to them, whether they hear or whether they refuse, for they are rebellious. 8But you, son of man, hear what I say to you. Do not be rebellious like that rebellious house; open your mouth and eat what I give you.”
9Now when I looked, there was a hand stretched out to me; and behold, a scroll of a book was in it. 10Then He spread it before me; and there was writing on the inside and on the outside, and written on it were lamentations and mourning and woe.
1Moreover He said to me, “Son of man, eat what you find; eat this scroll, and go, speak to the house of Israel.” 2So I opened my mouth, and He caused me to eat that scroll.
3And He said to me, “Son of man, feed your belly, and fill your stomach with this scroll that I give you.” So I ate, and it was in my mouth like honey in sweetness.
4Then He said to me: “Son of man, go to the house of Israel and speak with My words to them. 5For you are not sent to a people of unfamiliar speech and of hard language, but to the house of Israel, 6not to many people of unfamiliar speech and of hard language, whose words you cannot understand. Surely, had I sent you to them, they would have listened to you. 7But the house of Israel will not listen to you, because they will not listen to Me; for all the house of Israel are impudent and hard-hearted. 8Behold, I have made your face strong against their faces, and your forehead strong against their foreheads. 9Like adamant stone, harder than flint, I have made your forehead; do not be afraid of them, nor be dismayed at their looks, though they are a rebellious house.”
3:8, 9 I have made your face strong. What God commands (“do not be afraid”) He gives sufficiency to do (“I have made”), so God will enable the prophet to live up to his name (which means “strengthened by God”). 2:2; 3:14, 24; Is. 41:10; Jer. 1:8, 17.
3:9 rebellious. It is sad to observe that the exile and affliction did not make the Jews more responsive to God; rather, they were hardened by their sufferings. God gave Ezekiel a “hardness” to surpass the people and sustain his ministry as prophet to the exiles.
10Moreover He said to me: “Son of man, receive into your heart all My words that I speak to you, and hear with your ears. 11And go, get to the captives, to the children of your people, and speak to them and tell them, ‘Thus says the Lord GOD,’ whether they hear, or whether they refuse.”
12Then the Spirit lifted me up, and I heard behind me a great thunderous voice: “Blessed is the glory of the LORD from His place!” 13I also heard the noise of the wings of the living creatures that touched one another, and the noise of the wheels beside them, and a great thunderous noise. 14So the Spirit lifted me up and took me away, and I went in bitterness, in the heat of my spirit; but the hand of the LORD was strong upon me. 15Then I came to the captives at Tel Abib, who dwelt by the River Chebar; and I sat where they sat, and remained there astonished among them seven days.
EZEKIEL IS A WATCHMAN
16Now it came to pass at the end of seven days that the word of the LORD came to me, saying, 17“Son of man, I have made you a watchman for the house of Israel; therefore hear a word from My mouth, and give them warning from Me: 18When I say to the wicked, ‘You shall surely die,’ and you give him no warning, nor speak to warn the wicked from his wicked way, to save his life, that same wicked man shall die in his iniquity; but his blood I will require at your hand. 19Yet, if you warn the wicked, and he does not turn from his wickedness, nor from his wicked way, he shall die in his iniquity; but you have delivered your soul.
3:17 a watchman. This role was spiritually analogous to the role of watchmen on a city wall, vigilant to spot the approach of an enemy and warn the residents to muster a defense. The prophet gave timely warnings of approaching judgment. The work of a watchman is vividly set forth in 2 Samuel 18:24–27 and 2 Kings 9:17–20.
20“Again, when a righteous man turns from his righteousness and commits iniquity, and I lay a stumbling block before him, he shall die; because you did not give him warning, he shall die in his sin, and his righteousness which he has done shall not be remembered; but his blood I will require at your hand. 21Nevertheless if you warn the righteous man that the righteous should not sin, and he does not sin, he shall surely live because he took warning; also you will have delivered your soul.”
22Then the hand of the LORD was upon me there, and He said to me, “Arise, go out into the plain, and there I shall talk with you.”
23So I arose and went out into the plain, and behold, the glory of the LORD stood there, like the glory which I saw by the River Chebar; and I fell on my face. 24Then the Spirit entered me and set me on my feet, and spoke with me and said to me: “Go, shut yourself inside your house. 25And you, O son of man, surely they will put ropes on you and bind you with them, so that you cannot go out among them. 26I will make your tongue cling to the roof of your mouth, so that you shall be mute and not be one to rebuke them, for they are a rebellious house. 27But when I speak with you, I will open your mouth, and you shall say to them, ‘Thus says the Lord GOD.’ He who hears, let him hear; and he who refuses, let him refuse; for they are a rebellious house.
THE SIEGE OF JERUSALEM PORTRAYED
1“You also, son of man, take a clay tablet and lay it before you, and portray on it a city, Jerusalem. 2Lay siege against it, build a siege wall against it, and heap up a mound against it; set camps against it also, and place battering rams against it all around. 3Moreover take for yourself an iron plate, and set it as an iron wall between you and the city. Set your face against it, and it shall be besieged, and you shall lay siege against it. This will be a sign to the house of Israel.
4“Lie also on your left side, and lay the iniquity of the house of Israel upon it. According to the number of the days that you lie on it, you shall bear their iniquity. 5For I have laid on you the years of their iniquity, according to the number of the days, three hundred and ninety days; so you shall bear the iniquity of the house of Israel. 6And when you have completed them, lie again on your right side; then you shall bear the iniquity of the house of Judah forty days. I have laid on you a day for each year.
7“Therefore you shall set your face toward the siege of Jerusalem; your arm shall be uncovered, and you shall prophesy against it. 8And surely I will restrain you so that you cannot turn from one side to another till you have ended the days of your siege.
9“Also take for yourself wheat, barley, beans, lentils, millet, and spelt; put them into one vessel, and make bread of them for yourself. During the number of days that you lie on your side, three hundred and ninety days, you shall eat it. 10And your food which you eat shall be by weight, twenty shekels a day; from time to time you shall eat it. 11You shall also drink water by measure, one-sixth of a hin; from time to time you shall drink. 12And you shall eat it as barley cakes; and bake it using fuel of human waste in their sight.”
13Then the LORD said, “So shall the children of Israel eat their defiled bread among the Gentiles, where I will drive them.”
14So I said, “Ah, Lord GOD! Indeed I have never defiled myself from my youth till now; I have never eaten what died of itself or was torn by beasts, nor has abominable flesh ever come into my mouth.”
15Then He said to me, “See, I am giving you cow dung instead of human waste, and you shall prepare your bread over it.”
16Moreover He said to me, “Son of man, surely I will cut off the supply of bread in Jerusalem; they shall eat bread by weight and with anxiety, and shall drink water by measure and with dread, 17that they may lack bread and water, and be dismayed with one another, and waste away because of their iniquity.
A SWORD AGAINST JERUSALEM
1“And you, son of man, take a sharp sword, take it as a barber’s razor, and pass it over your head and your beard; then take scales to weigh and divide the hair. 2You shall burn with fire one-third in the midst of the city, when the days of the siege are finished; then you shall take one-third and strike around it with the sword, and one-third you shall scatter in the wind: I will draw out a sword after them. 3You shall also take a small number of them and bind them in the edge of your garment. 4Then take some of them again and throw them into the midst of the fire, and burn them in the fire. From there a fire will go out into all the house of Israel.
5:1–4 a barber’s razor. The sign in Ezekiel’s shaving his hair illustrated the severe humiliation to come at the hand of enemies, emphasizing calamities to three segments of Jerusalem due to the Babylonian conquest. Some were punished by fire, i.e., pestilence and famine (v. 12), others died by the enemy’s sword, and some were dispersed and pursued by death (v. 12). A small part of his hair clinging to his garment (v. 3) depicted a remaining remnant, some of whom were subject to further calamity (v. 4; 6:8; Jer. 41–44).
5“Thus says the Lord GOD: ‘This is Jerusalem; I have set her in the midst of the nations and the countries all around her. 6She has rebelled against My judgments by doing wickedness more than the nations, and against My statutes more than the countries that are all around her; for they have refused My judgments, and they have not walked in My statutes.’ 7Therefore thus says the Lord GOD: ‘Because you have multiplied disobedience more than the nations that are all around you, have not walked in My statutes nor kept My judgments, nor even donea according to the judgments of the nations that are all around you’— 8therefore thus says the Lord GOD: ‘Indeed I, even I, am against you and will execute judgments in your midst in the sight of the nations. 9And I will do among you what I have never done, and the like of which I will never do again, because of all your abominations. 10Therefore fathers shall eat their sons in your midst, and sons shall eat their fathers; and I will execute judgments among you, and all of you who remain I will scatter to all the winds.
11‘Therefore, as I live,’ says the Lord GOD, ‘surely, because you have defiled My sanctuary with all your detestable things and with all your abominations, therefore I will also diminish you; My eye will not spare, nor will I have any pity. 12One-third of you shall die of the pestilence, and be consumed with famine in your midst; and one-third shall fall by the sword all around you; and I will scatter another third to all the winds, and I will draw out a sword after them.
13‘Thus shall My anger be spent, and I will cause My fury to rest upon them, and I will be avenged; and they shall know that I, the LORD, have spoken it in My zeal, when I have spent My fury upon them. 14Moreover I will make you a waste and a reproach among the nations that are all around you, in the sight of all who pass by.
15‘So ita shall be a reproach, a taunt, a lesson, and an astonishment to the nations that are all around you, when I execute judgments among you in anger and in fury and in furious rebukes. I, the LORD, have spoken. 16When I send against them the terrible arrows of famine which shall be for destruction, which I will send to destroy you, I will increase the famine upon you and cut off your supply of bread. 17So I will send against you famine and wild beasts, and they will bereave you. Pestilence and blood shall pass through you, and I will bring the sword against you. I, the LORD, have spoken.’ ”
JUDGMENT ON IDOLATROUS ISRAEL
1Now the word of the LORD came to me, saying: 2“Son of man, set your face toward the mountains of Israel, and prophesy against them, 3and say, ‘O mountains of Israel, hear the word of the Lord GOD! Thus says the Lord GOD to the mountains, to the hills, to the ravines, and to the valleys: “Indeed I, even I, will bring a sword against you, and I will destroy your high places. 4Then your altars shall be desolate, your incense altars shall be broken, and I will cast down your slain men before your idols. 5And I will lay the corpses of the children of Israel before their idols, and I will scatter your bones all around your altars. 6In all your dwelling places the cities shall be laid waste, and the high places shall be desolate, so that your altars may be laid waste and made desolate, your idols may be broken and made to cease, your incense altars may be cut down, and your works may be abolished. 7The slain shall fall in your midst, and you shall know that I am the LORD.
6:7 you shall know that I am the LORD. This clause recurs in vv. 10, 13, 14, and 60 times elsewhere in the book. It shows that the essential reason for judgment is the violation of the character of God. This is repeatedly acknowledged in Leviticus 18–26, where the motive for all obedience to God’s law is the fact that He is the Lord God.
8“Yet I will leave a remnant, so that you may have some who escape the sword among the nations, when you are scattered through the countries. 9Then those of you who escape will remember Me among the nations where they are carried captive, because I was crushed by their adulterous heart which has departed from Me, and by their eyes which play the harlot after their idols; they will loathe themselves for the evils which they committed in all their abominations. 10And they shall know that I am the LORD; I have not said in vain that I would bring this calamity upon them.”
11‘Thus says the Lord GOD: “Pound your fists and stamp your feet, and say, ‘Alas, for all the evil abominations of the house of Israel! For they shall fall by the sword, by famine, and by pestilence. 12He who is far off shall die by the pestilence, he who is near shall fall by the sword, and he who remains and is besieged shall die by the famine. Thus will I spend My fury upon them. 13Then you shall know that I am the LORD, when their slain are among their idols all around their altars, on every high hill, on all the mountaintops, under every green tree, and under every thick oak, wherever they offered sweet incense to all their idols. 14So I will stretch out My hand against them and make the land desolate, yes, more desolate than the wilderness toward Diblah, in all their dwelling places. Then they shall know that I am the LORD.’ ” ’ ”
JUDGMENT ON ISRAEL IS NEAR
1Moreover the word of the LORD came to me, saying, 2“And you, son of man, thus says the Lord GOD to the land of Israel:
‘An end! The end has come upon the four corners of the land.
3Now the end has come upon you,
And I will send My anger against you;
I will judge you according to your ways,
And I will repay you for all your abominations.
4My eye will not spare you,
Nor will I have pity;
But I will repay your ways,
And your abominations will be in your midst;
Then you shall know that I am the LORD!’
5“Thus says the Lord GOD:
‘A disaster, a singular disaster;
Behold, it has come!
6An end has come,
The end has come;
It has dawned for you;
Behold, it has come!
7Doom has come to you, you who dwell in the land;
The time has come,
A day of trouble is near,
And not of rejoicing in the mountains.
8Now upon you I will soon pour out My fury,
And spend My anger upon you;
I will judge you according to your ways,
And I will repay you for all your abominations.
9‘My eye will not spare,
Nor will I have pity;
I will repay you according to your ways,
And your abominations will be in your midst.
Then you shall know that I am the LORD who strikes.
10‘Behold, the day!
Behold, it has come!
Doom has gone out;
The rod has blossomed,
Pride has budded.
11Violence has risen up into a rod of wickedness;
None of them shall remain,
None of their multitude,
None of them;
Nor shall there be wailing for them.
12The time has come,
The day draws near.
‘Let not the buyer rejoice,
Nor the seller mourn,
For wrath is on their whole multitude.
13For the seller shall not return to what has been sold,
Though he may still be alive;
For the vision concerns the whole multitude,
And it shall not turn back;
No one will strengthen himself
Who lives in iniquity.
14‘They have blown the trumpet and made everyone ready,
But no one goes to battle;
For My wrath is on all their multitude.
15The sword is outside,
And the pestilence and famine within.
Whoever is in the field
Will die by the sword;
And whoever is in the city,
Famine and pestilence will devour him.
16‘Those who survive will escape and be on the mountains
Like doves of the valleys,
All of them mourning,
Each for his iniquity.
17Every hand will be feeble,
And every knee will be as weak as water.
18They will also be girded with sackcloth;
Horror will cover them;
Shame will be on every face,
Baldness on all their heads.
19‘They will throw their silver into the streets,
And their gold will be like refuse;
Their silver and their gold will not be able to deliver them
In the day of the wrath of the LORD;
They will not satisfy their souls,
Nor fill their stomachs,
Because it became their stumbling block of iniquity.
20‘As for the beauty of his ornaments,
He set it in majesty;
But they made from it
The images of their abominations—
Their detestable things;
Therefore I have made it
Like refuse to them.
21I will give it as plunder
Into the hands of strangers,
And to the wicked of the earth as spoil;
And they shall defile it.
22I will turn My face from them,
And they will defile My secret place;
For robbers shall enter it and defile it.
23‘Make a chain,
For the land is filled with crimes of blood,
And the city is full of violence.
24Therefore I will bring the worst of the Gentiles,
And they will possess their houses;
I will cause the pomp of the strong to cease,
And their holy places shall be defiled.
25Destruction comes;
They will seek peace, but there shall be none.
26Disaster will come upon disaster,
And rumor will be upon rumor.
Then they will seek a vision from a prophet;
But the law will perish from the priest,
And counsel from the elders.
27‘The king will mourn,
The prince will be clothed with desolation,
And the hands of the common people will tremble.
I will do to them according to their way,
And according to what they deserve I will judge them;
Then they shall know that I am the LORD!’ ”
ABOMINATIONS IN THE TEMPLE
1And it came to pass in the sixth year, in the sixth month, on the fifth day of the month, as I sat in my house with the elders of Judah sitting before me, that the hand of the Lord GOD fell upon me there. 2Then I looked, and there was a likeness, like the appearance of fire—from the appearance of His waist and downward, fire; and from His waist and upward, like the appearance of brightness, like the color of amber. 3He stretched out the form of a hand, and took me by a lock of my hair; and the Spirit lifted me up between earth and heaven, and brought me in visions of God to Jerusalem, to the door of the north gate of the inner court, where the seat of the image of jealousy was, which provokes to jealousy. 4And behold, the glory of the God of Israel was there, like the vision that I saw in the plain.
8:3 in visions of God. Ezekiel 8–11 deals with details conveyed only to Ezekiel in visions. Ezekiel’s trip to Jerusalem was in spirit only, while his body physically remained in his house. In visions he went to Jerusalem and in visions he returned to Babylon (11:24). After God finished the visions, Ezekiel told his home audience what he had seen. The visions are not a description of deeds done in the past in Israel, but a survey of Israel’s current condition, as they existed at that very time. the seat…image of jealousy. God represents to Ezekiel the image of an idol (Deut. 4:16) in the entrance to the inner court of the temple. It is called “the image of jealousy” because it provoked the Lord to jealousy (5:13; 16:38; 36:6; 38:19; Ex. 20:5).
5Then He said to me, “Son of man, lift your eyes now toward the north.” So I lifted my eyes toward the north, and there, north of the altar gate, was this image of jealousy in the entrance.
6Furthermore He said to me, “Son of man, do you see what they are doing, the great abominations that the house of Israel commits here, to make Me go far away from My sanctuary? Now turn again, you will see greater abominations.” 7So He brought me to the door of the court; and when I looked, there was a hole in the wall. 8Then He said to me, “Son of man, dig into the wall”; and when I dug into the wall, there was a door.
9And He said to me, “Go in, and see the wicked abominations which they are doing there.” 10So I went in and saw, and there—every sort of creeping thing, abominable beasts, and all the idols of the house of Israel, portrayed all around on the walls. 11And there stood before them seventy men of the elders of the house of Israel, and in their midst stood Jaazaniah the son of Shaphan. Each man had a censer in his hand, and a thick cloud of incense went up. 12Then He said to me, “Son of man, have you seen what the elders of the house of Israel do in the dark, every man in the room of his idols? For they say, ‘The LORD does not see us, the LORD has forsaken the land.’ ”
13And He said to me, “Turn again, and you will see greater abominations that they are doing.” 14So He brought me to the door of the north gate of the LORD’s house; and to my dismay, women were sitting there weeping for Tammuz.
8:14 weeping for Tammuz. Yet a greater abomination than the secret cult was Israel’s engaging in the Babylonian worship of Tammuz or Dumuzi (Duzu), beloved of Ishtar, the god of spring vegetation. Vegetation burned in the summer, died in the winter, and came to life in the spring. The women mourned over the god’s demise in July and longed for his revival. The fourth month of the Hebrew calendar still bears the name Tammuz. With the worship of this idol were connected the basest immoralities.
15Then He said to me, “Have you seen this, O son of man? Turn again, you will see greater abominations than these.” 16So He brought me into the inner court of the LORD’s house; and there, at the door of the temple of the LORD, between the porch and the altar, were about twenty-five men with their backs toward the temple of the LORD and their faces toward the east, and they were worshiping the sun toward the east.
17And He said to me, “Have you seen this, O son of man? Is it a trivial thing to the house of Judah to commit the abominations which they commit here? For they have filled the land with violence; then they have returned to provoke Me to anger. Indeed they put the branch to their nose. 18Therefore I also will act in fury. My eye will not spare nor will I have pity; and though they cry in My ears with a loud voice, I will not hear them.”
THE WICKED ARE SLAIN
1Then He called out in my hearing with a loud voice, saying, “Let those who have charge over the city draw near, each with a deadly weapon in his hand.” 2And suddenly six men came from the direction of the upper gate, which faces north, each with his battle-ax in his hand. One man among them was clothed with linen and had a writer’s inkhorn at his side. They went in and stood beside the bronze altar.
3Now the glory of the God of Israel had gone up from the cherub, where it had been, to the threshold of the temple.a And He called to the man clothed with linen, who had the writer’s inkhorn at his side; 4and the LORD said to him, “Go through the midst of the city, through the midst of Jerusalem, and put a mark on the foreheads of the men who sigh and cry over all the abominations that are done within it.”
9:3 the glory…had gone up. The glory of God departs before the destruction of the city and temple. The gradual departure of God from His temple is depicted in stages: the glory resides in the temple’s Most Holy Place, between the wings of the cherubs on each side of the ark of the covenant over the mercy seat, then leaves to the front door (9:3; 10:4), later to the east gate by the outer wall (10:18, 19), and finally to the Mount of Olives to the east, having fully departed (11:22, 23). The glory will return in the future kingdom of Messiah (43:2–7).
5To the others He said in my hearing, “Go after him through the city and kill; do not let your eye spare, nor have any pity. 6Utterly slay old and young men, maidens and little children and women; but do not come near anyone on whom is the mark; and begin at My sanctuary.” So they began with the elders who were before the temple. 7Then He said to them, “Defile the temple, and fill the courts with the slain. Go out!” And they went out and killed in the city.
8So it was, that while they were killing them, I was left alone; and I fell on my face and cried out, and said, “Ah, Lord GOD! Will You destroy all the remnant of Israel in pouring out Your fury on Jerusalem?”
9Then He said to me, “The iniquity of the house of Israel and Judah is exceedingly great, and the land is full of bloodshed, and the city full of perversity; for they say, ‘The LORD has forsaken the land, and the LORD does not see!’ 10And as for Me also, My eye will neither spare, nor will I have pity, but I will recompense their deeds on their own head.”
11Just then, the man clothed with linen, who had the inkhorn at his side, reported back and said, “I have done as You commanded me.”
THE GLORY DEPARTS FROM THE TEMPLE
1And I looked, and there in the firmament that was above the head of the cherubim, there appeared something like a sapphire stone, having the appearance of the likeness of a throne. 2Then He spoke to the man clothed with linen, and said, “Go in among the wheels, under the cherub, fill your hands with coals of fire from among the cherubim, and scatter them over the city.” And he went in as I watched.
10:2 fill…with coals. God specifies that the marking angel (9:2, 11) reach into the war machine and fill his hands with fiery coals in the presence of the angels of chapter 1. These coals picture the fires of judgment which God’s angels are to “scatter” on Jerusalem. In Isaiah 6, “coals” were used for the purification of the prophet; here they were for the destruction of the wicked (Heb. 12:29). Fire did destroy Jerusalem in 586 B.C.
3Now the cherubim were standing on the south side of the templea when the man went in, and the cloud filled the inner court. 4Then the glory of the LORD went up from the cherub, and paused over the threshold of the temple; and the house was filled with the cloud, and the court was full of the brightness of the LORD’s glory. 5And the sound of the wings of the cherubim was heard even in the outer court, like the voice of Almighty God when He speaks.
6Then it happened, when He commanded the man clothed in linen, saying, “Take fire from among the wheels, from among the cherubim,” that he went in and stood beside the wheels. 7And the cherub stretched out his hand from among the cherubim to the fire that was among the cherubim, and took some of it and put it into the hands of the man clothed with linen, who took it and went out. 8The cherubim appeared to have the form of a man’s hand under their wings.
9And when I looked, there were four wheels by the cherubim, one wheel by one cherub and another wheel by each other cherub; the wheels appeared to have the color of a beryl stone. 10As for their appearance, all four looked alike—as it were, a wheel in the middle of a wheel. 11When they went, they went toward any of their four directions; they did not turn aside when they went, but followed in the direction the head was facing. They did not turn aside when they went. 12And their whole body, with their back, their hands, their wings, and the wheels that the four had, were full of eyes all around. 13As for the wheels, they were called in my hearing, “Wheel.”
10:9–17 wheels by the cherubim. This whole section is similar to 1:4–21. Four wheels on God’s chariot mingled with the 4 angels (1:15–21) coordinated with each other in precision, and each with a different one of the cherubim. All looked so much alike that it was as if one wheel blended entirely with another (v. 10). As their appearance was so unified, their action was in unison and instant (v. 11). The cherubim had bodies like men and their chariot wheels were full of eyes denoting full perception both to see the sinners and their fitting judgment. The color beryl is a sparkling yellow or gold.
14Each one had four faces: the first face was the face of a cherub, the second face the face of a man, the third the face of a lion, and the fourth the face of an eagle. 15And the cherubim were lifted up. This was the living creature I saw by the River Chebar. 16When the cherubim went, the wheels went beside them; and when the cherubim lifted their wings to mount up from the earth, the same wheels also did not turn from beside them. 17When the cherubima stood still, the wheels stood still, and when oneb was lifted up, the otherc lifted itself up, for the spirit of the living creature was in them.
18Then the glory of the LORD departed from the threshold of the temple and stood over the cherubim. 19And the cherubim lifted their wings and mounted up from the earth in my sight. When they went out, the wheels were beside them; and they stood at the door of the east gate of the LORD’s house, and the glory of the God of Israel was above them.
20This is the living creature I saw under the God of Israel by the River Chebar, and I knew they were cherubim. 21Each one had four faces and each one four wings, and the likeness of the hands of a man was under their wings. 22And the likeness of their faces was the same as the faces which I had seen by the River Chebar, their appearance and their persons. They each went straight forward.
JUDGMENT ON WICKED COUNSELORS
1Then the Spirit lifted me up and brought me to the East Gate of the LORD’s house, which faces eastward; and there at the door of the gate were twenty-five men, among whom I saw Jaazaniah the son of Azzur, and Pelatiah the son of Benaiah, princes of the people. 2And He said to me: “Son of man, these are the men who devise iniquity and give wicked counsel in this city, 3who say, ‘The time is not near to build houses; this city is the caldron, and we are the meat.’ 4Therefore prophesy against them, prophesy, O son of man!”
5Then the Spirit of the LORD fell upon me, and said to me, “Speak! ‘Thus says the LORD: “Thus you have said, O house of Israel; for I know the things that come into your mind. 6You have multiplied your slain in this city, and you have filled its streets with the slain.” 7Therefore thus says the Lord GOD: “Your slain whom you have laid in its midst, they are the meat, and this city is the caldron; but I shall bring you out of the midst of it. 8You have feared the sword; and I will bring a sword upon you,” says the Lord GOD. 9“And I will bring you out of its midst, and deliver you into the hands of strangers, and execute judgments on you. 10You shall fall by the sword. I will judge you at the border of Israel. Then you shall know that I am the LORD. 11This city shall not be your caldron, nor shall you be the meat in its midst. I will judge you at the border of Israel. 12And you shall know that I am the LORD; for you have not walked in My statutes nor executed My judgments, but have done according to the customs of the Gentiles which are all around you.” ’ ”
13Now it happened, while I was prophesying, that Pelatiah the son of Benaiah died. Then I fell on my face and cried with a loud voice, and said, “Ah, Lord GOD! Will You make a complete end of the remnant of Israel?”
GOD WILL RESTORE ISRAEL
14Again the word of the LORD came to me, saying, 15“Son of man, your brethren, your relatives, your countrymen, and all the house of Israel in its entirety, are those about whom the inhabitants of Jerusalem have said, ‘Get far away from the LORD; this land has been given to us as a possession.’ 16Therefore say, ‘Thus says the Lord GOD: “Although I have cast them far off among the Gentiles, and although I have scattered them among the countries, yet I shall be a little sanctuary for them in the countries where they have gone.” ’ 17Therefore say, ‘Thus says the Lord GOD: “I will gather you from the peoples, assemble you from the countries where you have been scattered, and I will give you the land of Israel.” ’ 18And they will go there, and they will take away all its detestable things and all its abominations from there. 19Then I will give them one heart, and I will put a new spirit within them,a and take the stony heart out of their flesh, and give them a heart of flesh, 20that they may walk in My statutes and keep My judgments and do them; and they shall be My people, and I will be their God. 21But as for those whose hearts follow the desire for their detestable things and their abominations, I will recompense their deeds on their own heads,” says the Lord GOD.
22So the cherubim lifted up their wings, with the wheels beside them, and the glory of the God of Israel was high above them. 23And the glory of the LORD went up from the midst of the city and stood on the mountain, which is on the east side of the city.
24Then the Spirit took me up and brought me in a vision by the Spirit of God into Chaldea,a to those in captivity. And the vision that I had seen went up from me. 25So I spoke to those in captivity of all the things the LORD had shown me.
JUDAH’S CAPTIVITY PORTRAYED
1Now the word of the LORD came to me, saying: 2“Son of man, you dwell in the midst of a rebellious house, which has eyes to see but does not see, and ears to hear but does not hear; for they are a rebellious house.
3“Therefore, son of man, prepare your belongings for captivity, and go into captivity by day in their sight. You shall go from your place into captivity to another place in their sight. It may be that they will consider, though they are a rebellious house. 4By day you shall bring out your belongings in their sight, as though going into captivity; and at evening you shall go in their sight, like those who go into captivity. 5Dig through the wall in their sight, and carry your belongings out through it. 6In their sight you shall bear them on your shoulders and carry them out at twilight; you shall cover your face, so that you cannot see the ground, for I have made you a sign to the house of Israel.”
12:3 prepare…for captivity. This dramatic object lesson by the prophet called for carrying belongings out in a stealthy way as an act that depicted baggage for exile, just the bare necessities. His countrymen carried out such baggage when they went into captivity or sought to escape during Babylon’s takeover of Jerusalem (vv. 7, 11). Some attempting to escape were caught as in a net, like King Zedekiah who was overtaken, blinded, and forced into exile. Verse 9 indicates that Ezekiel actually did what he was told.
7So I did as I was commanded. I brought out my belongings by day, as though going into captivity, and at evening I dug through the wall with my hand. I brought them out at twilight, and I bore them on my shoulder in their sight.
8And in the morning the word of the LORD came to me, saying, 9“Son of man, has not the house of Israel, the rebellious house, said to you, ‘What are you doing?’ 10Say to them, ‘Thus says the Lord GOD: “This burden concerns the prince in Jerusalem and all the house of Israel who are among them.” ’ 11Say, ‘I am a sign to you. As I have done, so shall it be done to them; they shall be carried away into captivity.’ 12And the prince who is among them shall bear his belongings on his shoulder at twilight and go out. They shall dig through the wall to carry them out through it. He shall cover his face, so that he cannot see the ground with his eyes. 13I will also spread My net over him, and he shall be caught in My snare. I will bring him to Babylon, to the land of the Chaldeans; yet he shall not see it, though he shall die there. 14I will scatter to every wind all who are around him to help him, and all his troops; and I will draw out the sword after them.
15“Then they shall know that I am the LORD, when I scatter them among the nations and disperse them throughout the countries. 16But I will spare a few of their men from the sword, from famine, and from pestilence, that they may declare all their abominations among the Gentiles wherever they go. Then they shall know that I am the LORD.”
JUDGMENT NOT POSTPONED
17Moreover the word of the LORD came to me, saying, 18“Son of man, eat your bread with quaking, and drink your water with trembling and anxiety. 19And say to the people of the land, ‘Thus says the Lord GOD to the inhabitants of Jerusalem and to the land of Israel: “They shall eat their bread with anxiety, and drink their water with dread, so that her land may be emptied of all who are in it, because of the violence of all those who dwell in it. 20Then the cities that are inhabited shall be laid waste, and the land shall become desolate; and you shall know that I am the LORD.” ’ ”
21And the word of the LORD came to me, saying, 22“Son of man, what is this proverb that you people have about the land of Israel, which says, ‘The days are prolonged, and every vision fails’? 23Tell them therefore, ‘Thus says the Lord GOD: “I will lay this proverb to rest, and they shall no more use it as a proverb in Israel.” ’ But say to them, ‘ “The days are at hand, and the fulfillment of every vision. 24For no more shall there be any false vision or flattering divination within the house of Israel. 25For I am the LORD. I speak, and the word which I speak will come to pass; it will no more be postponed; for in your days, O rebellious house, I will say the word and perform it,” says the Lord GOD.’ ”
12:22 this proverb. Delay had given the people the false impression that the stroke of judgment would never come. In fact, a saying had become popular, no doubt developed by false prophets who caused the people to reject Ezekiel’s visions and prophecies (v. 27) and who gave “flattering divinations” (vv. 23, 24).
26Again the word of the LORD came to me, saying, 27“Son of man, look, the house of Israel is saying, ‘The vision that he sees is for many days from now, and he prophesies of times far off.’ 28Therefore say to them, ‘Thus says the Lord GOD: “None of My words will be postponed any more, but the word which I speak will be done,” says the Lord GOD.’ ”
WOE TO FOOLISH PROPHETS
1And the word of the LORD came to me, saying, 2“Son of man, prophesy against the prophets of Israel who prophesy, and say to those who prophesy out of their own heart, ‘Hear the word of the LORD!’ ”
3Thus says the Lord GOD: “Woe to the foolish prophets, who follow their own spirit and have seen nothing! 4O Israel, your prophets are like foxes in the deserts. 5You have not gone up into the gaps to build a wall for the house of Israel to stand in battle on the day of the LORD. 6They have envisioned futility and false divination, saying, ‘Thus says the LORD!’ But the LORD has not sent them; yet they hope that the word may be confirmed. 7Have you not seen a futile vision, and have you not spoken false divination? You say, ‘The LORD says,’ but I have not spoken.”
8Therefore thus says the Lord GOD: “Because you have spoken nonsense and envisioned lies, therefore I am indeed against you,” says the Lord GOD. 9“My hand will be against the prophets who envision futility and who divine lies; they shall not be in the assembly of My people, nor be written in the record of the house of Israel, nor shall they enter into the land of Israel. Then you shall know that I am the Lord GOD.
10“Because, indeed, because they have seduced My people, saying, ‘Peace!’ when there is no peace—and one builds a wall, and they plaster it with untempered mortar— 11say to those who plaster it with untempered mortar, that it will fall. There will be flooding rain, and you, O great hailstones, shall fall; and a stormy wind shall tear it down. 12Surely, when the wall has fallen, will it not be said to you, ‘Where is the mortar with which you plastered it?’ ”
13:10, 11 builds a wall. False prophets had lulled the people into false security. Phony “peace” promises, while sin continued on the brink of God’s judgment, was a way, so to speak, of erecting a defective “wall” and whitewashing it to make it look good. Such an unsafe “wall” was doomed to collapse (v. 11) when God would bring His storm, picturing the invaders’ assault (v. 11).
13Therefore thus says the Lord GOD: “I will cause a stormy wind to break forth in My fury; and there shall be a flooding rain in My anger, and great hailstones in fury to consume it. 14So I will break down the wall you have plastered with untempered mortar, and bring it down to the ground, so that its foundation will be uncovered; it will fall, and you shall be consumed in the midst of it. Then you shall know that I am the LORD.
15“Thus will I accomplish My wrath on the wall and on those who have plastered it with untempered mortar; and I will say to you, ‘The wall is no more, nor those who plastered it, 16that is, the prophets of Israel who prophesy concerning Jerusalem, and who see visions of peace for her when there is no peace,’ ” says the Lord GOD.
17“Likewise, son of man, set your face against the daughters of your people, who prophesy out of their own heart; prophesy against them, 18and say, ‘Thus says the Lord GOD: “Woe to the women who sew magic charms on their sleevesa and make veils for the heads of people of every height to hunt souls! Will you hunt the souls of My people, and keep yourselves alive? 19And will you profane Me among My people for handfuls of barley and for pieces of bread, killing people who should not die, and keeping people alive who should not live, by your lying to My people who listen to lies?”
20‘Therefore thus says the Lord GOD: “Behold, I am against your magic charms by which you hunt souls there like birds. I will tear them from your arms, and let the souls go, the souls you hunt like birds. 21I will also tear off your veils and deliver My people out of your hand, and they shall no longer be as prey in your hand. Then you shall know that I am the LORD.
22“Because with lies you have made the heart of the righteous sad, whom I have not made sad; and you have strengthened the hands of the wicked, so that he does not turn from his wicked way to save his life. 23Therefore you shall no longer envision futility nor practice divination; for I will deliver My people out of your hand, and you shall know that I am the LORD.” ’ ”
IDOLATRY WILL BE PUNISHED
1Now some of the elders of Israel came to me and sat before me. 2And the word of the LORD came to me, saying, 3“Son of man, these men have set up their idols in their hearts, and put before them that which causes them to stumble into iniquity. Should I let Myself be inquired of at all by them?
4“Therefore speak to them, and say to them, ‘Thus says the Lord GOD: “Everyone of the house of Israel who sets up his idols in his heart, and puts before him what causes him to stumble into iniquity, and then comes to the prophet, I the LORD will answer him who comes, according to the multitude of his idols, 5that I may seize the house of Israel by their heart, because they are all estranged from Me by their idols.” ’
6“Therefore say to the house of Israel, ‘Thus says the Lord GOD: “Repent, turn away from your idols, and turn your faces away from all your abominations. 7For anyone of the house of Israel, or of the strangers who dwell in Israel, who separates himself from Me and sets up his idols in his heart and puts before him what causes him to stumble into iniquity, then comes to a prophet to inquire of him concerning Me, I the LORD will answer him by Myself. 8I will set My face against that man and make him a sign and a proverb, and I will cut him off from the midst of My people. Then you shall know that I am the LORD.
9“And if the prophet is induced to speak anything, I the LORD have induced that prophet, and I will stretch out My hand against him and destroy him from among My people Israel. 10And they shall bear their iniquity; the punishment of the prophet shall be the same as the punishment of the one who inquired, 11that the house of Israel may no longer stray from Me, nor be profaned anymore with all their transgressions, but that they may be My people and I may be their God,“ says the Lord GOD.’ ”
JUDGMENT ON PERSISTENT UNFAITHFULNESS
12The word of the LORD came again to me, saying: 13“Son of man, when a land sins against Me by persistent unfaithfulness, I will stretch out My hand against it; I will cut off its supply of bread, send famine on it, and cut off man and beast from it. 14Even if these three men, Noah, Daniel, and Job, were in it, they would deliver only themselves by their righteousness,” says the Lord GOD.
14:14–20 Noah, Daniel, and Job. Jeremiah 7:16 and 15:1–4 provide a close parallel to this passage. According to Jeremiah, even Moses and Samuel, well known for their power in intercessory prayer, would not prevail to deliver Jerusalem and the people. The 3 Old Testament heroes mentioned in this section exhibited power in intercession on behalf of others (Gen. 6:18; Job 42:7–10; Dan. 1; 2) at strategic points in redemptive history, and even they could not deliver anyone but themselves if they were there praying earnestly. Even the presence and prayers of the godly could not stop the coming judgment. Genesis 18:22–32 and Jeremiah 5:1–4 provide rare exceptions to the principle that one man’s righteousness is no protection for others.
15“If I cause wild beasts to pass through the land, and they empty it, and make it so desolate that no man may pass through because of the beasts, 16even though these three men were in it, as I live,” says the Lord GOD, “they would deliver neither sons nor daughters; only they would be delivered, and the land would be desolate.
17“Or if I bring a sword on that land, and say, ‘Sword, go through the land,’ and I cut off man and beast from it, 18even though these three men were in it, as I live,” says the Lord GOD, “they would deliver neither sons nor daughters, but only they themselves would be delivered.
19“Or if I send a pestilence into that land and pour out My fury on it in blood, and cut off from it man and beast, 20even though Noah, Daniel, and Job were in it, as I live,” says the Lord GOD, “they would deliver neither son nor daughter; they would deliver only themselves by their righteousness.”
21For thus says the Lord GOD: “How much more it shall be when I send My four severe judgments on Jerusalem—the sword and famine and wild beasts and pestilence—to cut off man and beast from it? 22Yet behold, there shall be left in it a remnant who will be brought out, both sons and daughters; surely they will come out to you, and you will see their ways and their doings. Then you will be comforted concerning the disaster that I have brought upon Jerusalem, all that I have brought upon it. 23And they will comfort you, when you see their ways and their doings; and you shall know that I have done nothing without cause that I have done in it,” says the Lord GOD.
THE OUTCAST VINE
1Then the word of the LORD came to me, saying: 2“Son of man, how is the wood of the vine better than any other wood, the vine branch which is among the trees of the forest? 3Is wood taken from it to make any object? Or can men make a peg from it to hang any vessel on? 4Instead, it is thrown into the fire for fuel; the fire devours both ends of it, and its middle is burned. Is it useful for any work? 5Indeed, when it was whole, no object could be made from it. How much less will it be useful for any work when the fire has devoured it, and it is burned?
15:1–3 Then the word…came. Israel, often symbolized by a vine (17:6–10; Gen. 49:22; Jer. 2:21), had become useful for nothing. Failing to do the very thing God set her apart to do bear fruit she no longer served any purpose and was useless (v. 2). Other trees can be used for construction of certain things, but a fruitless vine is useless (v. 3). It has no value. In every age, the people of God have their value in their fruitfulness.
6“Therefore thus says the Lord GOD: ‘Like the wood of the vine among the trees of the forest, which I have given to the fire for fuel, so I will give up the inhabitants of Jerusalem; 7and I will set My face against them. They will go out from one fire, but another fire shall devour them. Then you shall know that I am the LORD, when I set My face against them. 8Thus I will make the land desolate, because they have persisted in unfaithfulness,’ says the Lord GOD.”
GOD’S LOVE FOR JERUSALEM
1Again the word of the LORD came to me, saying, 2“Son of man, cause Jerusalem to know her abominations, 3and say, ‘Thus says the Lord GOD to Jerusalem: “Your birth and your nativity are from the land of Canaan; your father was an Amorite and your mother a Hittite. 4As for your nativity, on the day you were born your navel cord was not cut, nor were you washed in water to cleanse you; you were not rubbed with salt nor wrapped in swaddling cloths. 5No eye pitied you, to do any of these things for you, to have compassion on you; but you were thrown out into the open field, when you yourself were loathed on the day you were born.
6“And when I passed by you and saw you struggling in your own blood, I said to you in your blood, ‘Live!’ Yes, I said to you in your blood, ‘Live!’ 7I made you thrive like a plant in the field; and you grew, matured, and became very beautiful. Your breasts were formed, your hair grew, but you were naked and bare.
8“When I passed by you again and looked upon you, indeed your time was the time of love; so I spread My wing over you and covered your nakedness. Yes, I swore an oath to you and entered into a covenant with you, and you became Mine,” says the Lord GOD.
16:8 the time of love. This refers to the marriageable state. Spreading his “wing” was a custom of espousal (Ruth 3:9) and indicates that God entered into a covenant with the young nation at Mt. Sinai (Ex. 19:5–8). Making a covenant signifies marriage, the figure of God’s relation to Israel (Jer. 2:2; 3:1ff.; Hos. 2:2–23).
9“Then I washed you in water; yes, I thoroughly washed off your blood, and I anointed you with oil. 10I clothed you in embroidered cloth and gave you sandals of badger skin; I clothed you with fine linen and covered you with silk. 11I adorned you with ornaments, put bracelets on your wrists, and a chain on your neck. 12And I put a jewel in your nose, earrings in your ears, and a beautiful crown on your head. 13Thus you were adorned with gold and silver, and your clothing was of fine linen, silk, and embroidered cloth. You ate pastry of fine flour, honey, and oil. You were exceedingly beautiful, and succeeded to royalty. 14Your fame went out among the nations because of your beauty, for it was perfect through My splendor which I had bestowed on you,” says the Lord GOD.
JERUSALEM’S HARLOTRY
15“But you trusted in your own beauty, played the harlot because of your fame, and poured out your harlotry on everyone passing by who would have it. 16You took some of your garments and adorned multicolored high places for yourself, and played the harlot on them. Such things should not happen, nor be. 17You have also taken your beautiful jewelry from My gold and My silver, which I had given you, and made for yourself male images and played the harlot with them. 18You took your embroidered garments and covered them, and you set My oil and My incense before them. 19Also My food which I gave you—the pastry of fine flour, oil, and honey which I fed you—you set it before them as sweet incense; and so it was,” says the Lord GOD.
20“Moreover you took your sons and your daughters, whom you bore to Me, and these you sacrificed to them to be devoured. Were your acts of harlotry a small matter, 21that you have slain My children and offered them up to them by causing them to pass through the fire? 22And in all your abominations and acts of harlotry you did not remember the days of your youth, when you were naked and bare, struggling in your blood.
23“Then it was so, after all your wickedness—‘Woe, woe to you!’ says the Lord GOD— 24that you also built for yourself a shrine, and made a high place for yourself in every street. 25You built your high places at the head of every road, and made your beauty to be abhorred. You offered yourself to everyone who passed by, and multiplied your acts of harlotry. 26You also committed harlotry with the Egyptians, your very fleshly neighbors, and increased your acts of harlotry to provoke Me to anger.
27“Behold, therefore, I stretched out My hand against you, diminished your allotment, and gave you up to the will of those who hate you, the daughters of the Philistines, who were ashamed of your lewd behavior. 28You also played the harlot with the Assyrians, because you were insatiable; indeed you played the harlot with them and still were not satisfied. 29Moreover you multiplied your acts of harlotry as far as the land of the trader, Chaldea; and even then you were not satisfied.
30“How degenerate is your heart!” says the Lord GOD, “seeing you do all these things, the deeds of a brazen harlot.
JERUSALEM’S ADULTERY
31“You erected your shrine at the head of every road, and built your high place in every street. Yet you were not like a harlot, because you scorned payment. 32You are an adulterous wife, who takes strangers instead of her husband. 33Men make payment to all harlots, but you made your payments to all your lovers, and hired them to come to you from all around for your harlotry. 34You are the opposite of other women in your harlotry, because no one solicited you to be a harlot. In that you gave payment but no payment was given you, therefore you are the opposite.”
JERUSALEM’S LOVERS WILL ABUSE HER
35‘Now then, O harlot, hear the word of the LORD! 36Thus says the Lord GOD: “Because your filthiness was poured out and your nakedness uncovered in your harlotry with your lovers, and with all your abominable idols, and because of the blood of your children which you gave to them, 37surely, therefore, I will gather all your lovers with whom you took pleasure, all those you loved, and all those you hated; I will gather them from all around against you and will uncover your nakedness to them, that they may see all your nakedness. 38And I will judge you as women who break wedlock or shed blood are judged; I will bring blood upon you in fury and jealousy. 39I will also give you into their hand, and they shall throw down your shrines and break down your high places. They shall also strip you of your clothes, take your beautiful jewelry, and leave you naked and bare.
40“They shall also bring up an assembly against you, and they shall stone you with stones and thrust you through with their swords. 41They shall burn your houses with fire, and execute judgments on you in the sight of many women; and I will make you cease playing the harlot, and you shall no longer hire lovers. 42So I will lay to rest My fury toward you, and My jealousy shall depart from you. I will be quiet, and be angry no more. 43Because you did not remember the days of your youth, but agitated Mea with all these things, surely I will also recompense your deeds on your own head,” says the Lord GOD. “And you shall not commit lewdness in addition to all your abominations.
MORE WICKED THAN SAMARIA AND SODOM
44“Indeed everyone who quotes proverbs will use this proverb against you: ‘Like mother, like daughter!’ 45You are your mother’s daughter, loathing husband and children; and you are the sister of your sisters, who loathed their husbands and children; your mother was a Hittite and your father an Amorite.
46“Your elder sister is Samaria, who dwells with her daughters to the north of you; and your younger sister, who dwells to the south of you, is Sodom and her daughters. 47You did not walk in their ways nor act according to their abominations; but, as if that were too little, you became more corrupt than they in all your ways.
48“As I live,” says the Lord GOD, “neither your sister Sodom nor her daughters have done as you and your daughters have done. 49Look, this was the iniquity of your sister Sodom: She and her daughter had pride, fullness of food, and abundance of idleness; neither did she strengthen the hand of the poor and needy. 50And they were haughty and committed abomination before Me; therefore I took them away as I saw fit.a
51“Samaria did not commit half of your sins; but you have multiplied your abominations more than they, and have justified your sisters by all the abominations which you have done. 52You who judged your sisters, bear your own shame also, because the sins which you committed were more abominable than theirs; they are more righteous than you. Yes, be disgraced also, and bear your own shame, because you justified your sisters.
53“When I bring back their captives, the captives of Sodom and her daughters, and the captives of Samaria and her daughters, then I will also bring back the captives of your captivity among them, 54that you may bear your own shame and be disgraced by all that you did when you comforted them. 55When your sisters, Sodom and her daughters, return to their former state, and Samaria and her daughters return to their former state, then you and your daughters will return to your former state. 56For your sister Sodom was not a byword in your mouth in the days of your pride, 57before your wickedness was uncovered. It was like the time of the reproach of the daughters of Syriaa and all those around her, and of the daughters of the Philistines, who despise you everywhere. 58You have paid for your lewdness and your abominations,” says the LORD. 59For thus says the Lord GOD: “I will deal with you as you have done, who despised the oath by breaking the covenant.
AN EVERLASTING COVENANT
60“Nevertheless I will remember My covenant with you in the days of your youth, and I will establish an everlasting covenant with you. 61Then you will remember your ways and be ashamed, when you receive your older and your younger sisters; for I will give them to you for daughters, but not because of My covenant with you. 62And I will establish My covenant with you. Then you shall know that I am the LORD, 63that you may remember and be ashamed, and never open your mouth anymore because of your shame, when I provide you an atonement for all you have done,” says the Lord GOD.’ ”
16:60 I will remember My covenant. God is gracious and He always finds a covenant basis on which He can exercise His grace. The Lord will remember the Abrahamic Covenant (Gen. 12:1ff.) made with Israel in her youth. Restoration will be by grace, not merit. an everlasting covenant. This is the New Covenant, which is unconditional, saving, and everlasting (37:26; Is. 59:21; 61:8; Jer. 31:31–34; Heb. 8:6–13). The basis of God’s grace will not be the Mosaic Covenant, which the Jews could never fulfill, even with the best intentions (Ex. 24:1ff.). When God establishes His eternal covenant, Israel will know that God is the Lord because of His grace.
THE EAGLES AND THE VINE
1And the word of the LORD came to me, saying, 2“Son of man, pose a riddle, and speak a parable to the house of Israel, 3and say, ‘Thus says the Lord GOD:
“A great eagle with large wings and long pinions,
Full of feathers of various colors,
Came to Lebanon
And took from the cedar the highest branch.
4He cropped off its topmost young twig
And carried it to a land of trade;
He set it in a city of merchants.
5Then he took some of the seed of the land
And planted it in a fertile field;
He placed it by abundant waters
And set it like a willow tree.
6And it grew and became a spreading vine of low stature;
Its branches turned toward him,
But its roots were under it.
So it became a vine,
Brought forth branches,
And put forth shoots.
7“But there was anothera great eagle with large wings and many feathers;
And behold, this vine bent its roots toward him,
And stretched its branches toward him,
From the garden terrace where it had been planted,
That he might water it.
8It was planted in good soil by many waters,
To bring forth branches, bear fruit,
And become a majestic vine.” ’
9“Say, ‘Thus says the Lord GOD:
“Will it thrive?
Will he not pull up its roots,
Cut off its fruit,
And leave it to wither?
All of its spring leaves will wither,
And no great power or many people
Will be needed to pluck it up by its roots.
10Behold, it is planted,
Will it thrive?
Will it not utterly wither when the east wind touches it?
It will wither in the garden terrace where it grew.” ’ ”
11Moreover the word of the LORD came to me, saying, 12“Say now to the rebellious house: ‘Do you not know what these things mean?’ Tell them, ‘Indeed the king of Babylon went to Jerusalem and took its king and princes, and led them with him to Babylon. 13And he took the king’s offspring, made a covenant with him, and put him under oath. He also took away the mighty of the land, 14that the kingdom might be brought low and not lift itself up, but that by keeping his covenant it might stand. 15But he rebelled against him by sending his ambassadors to Egypt, that they might give him horses and many people. Will he prosper? Will he who does such things escape? Can he break a covenant and still be delivered?
16‘As I live,’ says the Lord GOD, ‘surely in the place where the king dwells who made him king, whose oath he despised and whose covenant he broke—with him in the midst of Babylon he shall die. 17Nor will Pharaoh with his mighty army and great company do anything in the war, when they heap up a siege mound and build a wall to cut off many persons. 18Since he despised the oath by breaking the covenant, and in fact gave his hand and still did all these things, he shall not escape.’ ”
19Therefore thus says the Lord GOD: “As I live, surely My oath which he despised, and My covenant which he broke, I will recompense on his own head. 20I will spread My net over him, and he shall be taken in My snare. I will bring him to Babylon and try him there for the treason which he committed against Me. 21All his fugitivesa with all his troops shall fall by the sword, and those who remain shall be scattered to every wind; and you shall know that I, the LORD, have spoken.”
ISRAEL EXALTED AT LAST
22Thus says the Lord GOD: “I will take also one of the highest branches of the high cedar and set it out. I will crop off from the topmost of its young twigs a tender one, and will plant it on a high and prominent mountain. 23On the mountain height of Israel I will plant it; and it will bring forth boughs, and bear fruit, and be a majestic cedar. Under it will dwell birds of every sort; in the shadow of its branches they will dwell. 24And all the trees of the field shall know that I, the LORD, have brought down the high tree and exalted the low tree, dried up the green tree and made the dry tree flourish; I, the LORD, have spoken and have done it.”
17:22, 23 one of the highest branches. This is messianic prophecy stating that God will provide the Messiah from the royal line of David (“the high cedar”) and establish Him in His kingdom (like a mountain, Dan. 2:35, 44, 45). He will be “a high branch” reigning in the height of success. “Branch” is a name for the Messiah (34:23, 24; 37:24, 25; Is. 4:2; Jer. 23:5; 33:15; Zech. 3:8; 6:12). The Messiah will be “a tender one” (v. 22) who grows into a “majestic cedar” (v. 23). Under His kingdom rule, all nations will be blessed and Israel restored.
A FALSE PROVERB REFUTED
1The word of the LORD came to me again, saying, 2“What do you mean when you use this proverb concerning the land of Israel, saying:
‘The fathers have eaten sour grapes,
And the children’s teeth are set on edge’?
3“As I live,” says the Lord GOD, “you shall no longer use this proverb in Israel.
4“Behold, all souls are Mine;
18:4 The soul who sins shall die. God played no favorites, but was fair in holding each individual accountable for his own sin. The death is physical death which, for many, results in eternal death.
The soul of the father
As well as the soul of the son is Mine;
The soul who sins shall die.
5But if a man is just
And does what is lawful and right;
6If he has not eaten on the mountains,
Nor lifted up his eyes to the idols of the house of Israel,
Nor defiled his neighbor’s wife,
Nor approached a woman during her impurity;
7If he has not oppressed anyone,
But has restored to the debtor his pledge;
Has robbed no one by violence,
But has given his bread to the hungry
And covered the naked with clothing;
8If he has not exacted usury
Nor taken any increase,
But has withdrawn his hand from iniquity
And executed true judgment between man and man;
9If he has walked in My statutes
And kept My judgments faithfully—
He is just;
He shall surely live!”
Says the Lord GOD.
10“If he begets a son who is a robber
Or a shedder of blood,
Who does any of these things
11And does none of those duties,
But has eaten on the mountains
Or defiled his neighbor’s wife;
12If he has oppressed the poor and needy,
Robbed by violence,
Not restored the pledge,
Lifted his eyes to the idols,
Or committed abomination;
13If he has exacted usury
Or taken increase—
Shall he then live?
He shall not live!
If he has done any of these abominations,
He shall surely die;
His blood shall be upon him.
14“If, however, he begets a son
Who sees all the sins which his father has done,
And considers but does not do likewise;
15Who has not eaten on the mountains,
Nor lifted his eyes to the idols of the house of Israel,
Nor defiled his neighbor’s wife;
16Has not oppressed anyone,
Nor withheld a pledge,
Nor robbed by violence,
But has given his bread to the hungry
And covered the naked with clothing;
17Who has withdrawn his hand from the poora
And not received usury or increase,
But has executed My judgments
And walked in My statutes—
He shall not die for the iniquity of his father;
He shall surely live!
18“As for his father,
Because he cruelly oppressed,
Robbed his brother by violence,
And did what is not good among his people,
Behold, he shall die for his iniquity.
TURN AND LIVE
19“Yet you say, ‘Why should the son not bear the guilt of the father?’ Because the son has done what is lawful and right, and has kept all My statutes and observed them, he shall surely live. 20The soul who sins shall die. The son shall not bear the guilt of the father, nor the father bear the guilt of the son. The righteousness of the righteous shall be upon himself, and the wickedness of the wicked shall be upon himself.
21“But if a wicked man turns from all his sins which he has committed, keeps all My statutes, and does what is lawful and right, he shall surely live; he shall not die. 22None of the transgressions which he has committed shall be remembered against him; because of the righteousness which he has done, he shall live. 23Do I have any pleasure at all that the wicked should die?” says the Lord GOD, “and not that he should turn from his ways and live?
24“But when a righteous man turns away from his righteousness and commits iniquity, and does according to all the abominations that the wicked man does, shall he live? All the righteousness which he has done shall not be remembered; because of the unfaithfulness of which he is guilty and the sin which he has committed, because of them he shall die.
25“Yet you say, ‘The way of the Lord is not fair.’ Hear now, O house of Israel, is it not My way which is fair, and your ways which are not fair? 26When a righteous man turns away from his righteousness, commits iniquity, and dies in it, it is because of the iniquity which he has done that he dies. 27Again, when a wicked man turns away from the wickedness which he committed, and does what is lawful and right, he preserves himself alive. 28Because he considers and turns away from all the transgressions which he committed, he shall surely live; he shall not die. 29Yet the house of Israel says, ‘The way of the Lord is not fair.’ O house of Israel, is it not My ways which are fair, and your ways which are not fair?
30“Therefore I will judge you, O house of Israel, every one according to his ways,” says the Lord GOD. “Repent, and turn from all your transgressions, so that iniquity will not be your ruin. 31Cast away from you all the transgressions which you have committed, and get yourselves a new heart and a new spirit. For why should you die, O house of Israel? 32For I have no pleasure in the death of one who dies,” says the Lord GOD. “Therefore turn and live!”
ISRAEL DEGRADED
1“Moreover take up a lamentation for the princes of Israel, 2and say:
‘What is your mother? A lioness:
She lay down among the lions;
Among the young lions she nourished her cubs.
3She brought up one of her cubs,
And he became a young lion;
He learned to catch prey,
And he devoured men.
4The nations also heard of him;
He was trapped in their pit,
And they brought him with chains to the land of Egypt.
5‘When she saw that she waited, that her hope was lost,
She took another of her cubs and made him a young lion.
6He roved among the lions,
And became a young lion;
He learned to catch prey;
He devoured men.
7He knew their desolate places,a
And laid waste their cities;
The land with its fullness was desolated
By the noise of his roaring.
8Then the nations set against him from the provinces on every side,
And spread their net over him;
He was trapped in their pit.
9They put him in a cage with chains,
And brought him to the king of Babylon;
They brought him in nets,
That his voice should no longer be heard on the mountains of Israel.
10‘Your mother was like a vine in your bloodline,a
Planted by the waters,
Fruitful and full of branches
Because of many waters.
11She had strong branches for scepters of rulers.
She towered in stature above the thick branches,
And was seen in her height amid the dense foliage.
12But she was plucked up in fury,
She was cast down to the ground,
And the east wind dried her fruit.
Her strong branches were broken and withered;
The fire consumed them.
13And now she is planted in the wilderness,
In a dry and thirsty land.
14Fire has come out from a rod of her branches
And devoured her fruit,
So that she has no strong branch— a scepter for ruling.’ ”
This is a lamentation, and has become a lamentation.
THE REBELLIONS OF ISRAEL
1It came to pass in the seventh year, in the fifth month, on the tenth day of the month, that certain of the elders of Israel came to inquire of the LORD, and sat before me. 2Then the word of the LORD came to me, saying, 3“Son of man, speak to the elders of Israel, and say to them, ‘Thus says the Lord GOD: “Have you come to inquire of Me? As I live,” says the Lord GOD, “I will not be inquired of by you.” ’ 4Will you judge them, son of man, will you judge them? Then make known to them the abominations of their fathers.
5“Say to them, ‘Thus says the Lord GOD: “On the day when I chose Israel and raised My hand in an oath to the descendants of the house of Jacob, and made Myself known to them in the land of Egypt, I raised My hand in an oath to them, saying, ‘I am the LORD your God.’ 6On that day I raised My hand in an oath to them, to bring them out of the land of Egypt into a land that I had searched out for them, ‘flowing with milk and honey,’a the glory of all lands. 7Then I said to them, ‘Each of you, throw away the abominations which are before his eyes, and do not defile yourselves with the idols of Egypt. I am the LORD your God.’ 8But they rebelled against Me and would not obey Me. They did not all cast away the abominations which were before their eyes, nor did they forsake the idols of Egypt. Then I said, ‘I will pour out My fury on them and fulfill My anger against them in the midst of the land of Egypt.’ 9But I acted for My name’s sake, that it should not be profaned before the Gentiles among whom they were, in whose sight I had made Myself known to them, to bring them out of the land of Egypt.
10“Therefore I made them go out of the land of Egypt and brought them into the wilderness. 11And I gave them My statutes and showed them My judgments, ‘which, if a man does, he shall live by them.’a 12Moreover I also gave them My Sabbaths, to be a sign between them and Me, that they might know that I am the LORD who sanctifies them. 13Yet the house of Israel rebelled against Me in the wilderness; they did not walk in My statutes; they despised My judgments, ‘which, if a man does, he shall live by them’;a and they greatly defiled My Sabbaths. Then I said I would pour out My fury on them in the wilderness, to consume them. 14But I acted for My name’s sake, that it should not be profaned before the Gentiles, in whose sight I had brought them out. 15So I also raised My hand in an oath to them in the wilderness, that I would not bring them into the land which I had given them, ‘flowing with milk and honey,’a the glory of all lands, 16because they despised My judgments and did not walk in My statutes, but profaned My Sabbaths; for their heart went after their idols. 17Nevertheless My eye spared them from destruction. I did not make an end of them in the wilderness.
18“But I said to their children in the wilderness, ‘Do not walk in the statutes of your fathers, nor observe their judgments, nor defile yourselves with their idols. 19I am the LORD your God: Walk in My statutes, keep My judgments, and do them; 20hallow My Sabbaths, and they will be a sign between Me and you, that you may know that I am the LORD your God.’
21“Notwithstanding, the children rebelled against Me; they did not walk in My statutes, and were not careful to observe My judgments, ‘which, if a man does, he shall live by them’;a but they profaned My Sabbaths. Then I said I would pour out My fury on them and fulfill My anger against them in the wilderness. 22Nevertheless I withdrew My hand and acted for My name’s sake, that it should not be profaned in the sight of the Gentiles, in whose sight I had brought them out. 23Also I raised My hand in an oath to those in the wilderness, that I would scatter them among the Gentiles and disperse them throughout the countries, 24because they had not executed My judgments, but had despised My statutes, profaned My Sabbaths, and their eyes were fixed on their fathers’ idols.
25“Therefore I also gave them up to statutes that were not good, and judgments by which they could not live; 26and I pronounced them unclean because of their ritual gifts, in that they caused all their firstborn to pass through the fire, that I might make them desolate and that they might know that I am the LORD.” ’
27“Therefore, son of man, speak to the house of Israel, and say to them, ‘Thus says the Lord GOD: “In this too your fathers have blasphemed Me, by being unfaithful to Me. 28When I brought them into the land concerning which I had raised My hand in an oath to give them, and they saw all the high hills and all the thick trees, there they offered their sacrifices and provoked Me with their offerings. There they also sent up their sweet aroma and poured out their drink offerings. 29Then I said to them, ‘What is this high place to which you go?’ So its name is called Bamaha to this day.” ’ 30Therefore say to the house of Israel, ‘Thus says the Lord GOD: “Are you defiling yourselves in the manner of your fathers, and committing harlotry according to their abominations? 31For when you offer your gifts and make your sons pass through the fire, you defile yourselves with all your idols, even to this day. So shall I be inquired of by you, O house of Israel? As I live,” says the Lord GOD, “I will not be inquired of by you. 32What you have in your mind shall never be, when you say, ‘We will be like the Gentiles, like the families in other countries, serving wood and stone.’
GOD WILL RESTORE ISRAEL
33“As I live,” says the Lord GOD, “surely with a mighty hand, with an outstretched arm, and with fury poured out, I will rule over you. 34I will bring you out from the peoples and gather you out of the countries where you are scattered, with a mighty hand, with an outstretched arm, and with fury poured out. 35And I will bring you into the wilderness of the peoples, and there I will plead My case with you face to face. 36Just as I pleaded My case with your fathers in the wilderness of the land of Egypt, so I will plead My case with you,” says the Lord GOD.
37“I will make you pass under the rod, and I will bring you into the bond of the covenant; 38I will purge the rebels from among you, and those who transgress against Me; I will bring them out of the country where they dwell, but they shall not enter the land of Israel. Then you will know that I am the LORD.
20:37 pass under the rod. God used a shepherd figure here, apt since He was their Great Shepherd (34:11–13; Jer. 23:5–8). As a shepherd, God brings His sheep home to their fold (Jer. 33:13), has them file in, separating sheep from goats (Matt. 25), passing under His shepherd’s rod to be noted and checked for injury. He will bring them into the bond of the New Covenant by giving them His Spirit with life (36:24–27; 37:14; 39:29). This is Israel’s final salvation (Rom. 11:26–33).
39“As for you, O house of Israel,” thus says the Lord GOD: “Go, serve every one of you his idols—and hereafter—if you will not obey Me; but profane My holy name no more with your gifts and your idols. 40For on My holy mountain, on the mountain height of Israel,” says the Lord GOD, “there all the house of Israel, all of them in the land, shall serve Me; there I will accept them, and there I will require your offerings and the firstfruits of your sacrifices, together with all your holy things. 41I will accept you as a sweet aroma when I bring you out from the peoples and gather you out of the countries where you have been scattered; and I will be hallowed in you before the Gentiles. 42Then you shall know that I am the LORD, when I bring you into the land of Israel, into the country for which I raised My hand in an oath to give to your fathers. 43And there you shall remember your ways and all your doings with which you were defiled; and you shall loathe yourselves in your own sight because of all the evils that you have committed. 44Then you shall know that I am the LORD, when I have dealt with you for My name’s sake, not according to your wicked ways nor according to your corrupt doings, O house of Israel,” says the Lord GOD.’ ”
20:39 If they persist in their stubborn idolatry, God will allow them to follow it to their doom. He would also rather have them as out-and-out idolaters rather than hypocritical patronizers of His worship like they had been (Amos 5:21–26).
FIRE IN THE FOREST
45Furthermore the word of the LORD came to me, saying, 46“Son of man, set your face toward the south; preach against the south and prophesy against the forest land, the South,a 47and say to the forest of the South, ‘Hear the word of the LORD! Thus says the Lord GOD: “Behold, I will kindle a fire in you, and it shall devour every green tree and every dry tree in you; the blazing flame shall not be quenched, and all faces from the south to the north shall be scorched by it. 48All flesh shall see that I, the LORD, have kindled it; it shall not be quenched.” ’ ”
49Then I said, “Ah, Lord GOD! They say of me, ‘Does he not speak parables?’ ”
BABYLON, THE SWORD OF GOD
1And the word of the LORD came to me, saying, 2“Son of man, set your face toward Jerusalem, preach against the holy places, and prophesy against the land of Israel; 3and say to the land of Israel, ‘Thus says the LORD: “Behold, I am against you, and I will draw My sword out of its sheath and cut off both righteous and wicked from you. 4Because I will cut off both righteous and wicked from you, therefore My sword shall go out of its sheath against all flesh from south to north, 5that all flesh may know that I, the LORD, have drawn My sword out of its sheath; it shall not return anymore.” ’ 6Sigh therefore, son of man, with a breaking heart, and sigh with bitterness before their eyes. 7And it shall be when they say to you, ‘Why are you sighing?’ that you shall answer, ‘Because of the news; when it comes, every heart will melt, all hands will be feeble, every spirit will faint, and all knees will be weak as water. Behold, it is coming and shall be brought to pass,’ says the Lord GOD.”
8Again the word of the LORD came to me, saying, 9“Son of man, prophesy and say, ‘Thus says the LORD!’ Say:
‘A sword, a sword is sharpened
And also polished!
10Sharpened to make a dreadful slaughter,
Polished to flash like lightning!
Should we then make mirth?
It despises the scepter of My son,
As it does all wood.
11And He has given it to be polished,
That it may be handled;
This sword is sharpened, and it is polished
To be given into the hand of the slayer.’
12“Cry and wail, son of man;
For it will be against My people,
Against all the princes of Israel.
Terrors including the sword will be against My people;
Therefore strike your thigh.
13“Because it is a testing,
And what if the sword despises even the scepter?
The scepter shall be no more,”
says the Lord GOD.
14“You therefore, son of man, prophesy,
And strike your hands together.
The third time let the sword do double damage.
It is the sword that slays,
The sword that slays the great men,
That enters their private chambers.
15I have set the point of the sword against all their gates,
That the heart may melt and many may stumble.
Ah! It is made bright;
It is grasped for slaughter:
16“Swords at the ready!
Thrust right!
Set your blade!
Thrust left—
Wherever your edge is ordered!
17“I also will beat My fists together,
And I will cause My fury to rest;
I, the LORD, have spoken.”
18The word of the LORD came to me again, saying: 19“And son of man, appoint for yourself two ways for the sword of the king of Babylon to go; both of them shall go from the same land. Make a sign; put it at the head of the road to the city. 20Appoint a road for the sword to go to Rabbah of the Ammonites, and to Judah, into fortified Jerusalem. 21For the king of Babylon stands at the parting of the road, at the fork of the two roads, to use divination: he shakes the arrows, he consults the images, he looks at the liver. 22In his right hand is the divination for Jerusalem: to set up battering rams, to call for a slaughter, to lift the voice with shouting, to set battering rams against the gates, to heap up a siege mound, and to build a wall. 23And it will be to them like a false divination in the eyes of those who have sworn oaths with them; but he will bring their iniquity to remembrance, that they may be taken.
24“Therefore thus says the Lord GOD: ‘Because you have made your iniquity to be remembered, in that your transgressions are uncovered, so that in all your doings your sins appear—because you have come to remembrance, you shall be taken in hand.
25‘Now to you, O profane, wicked prince of Israel, whose day has come, whose iniquity shall end, 26thus says the Lord GOD:
“Remove the turban, and take off the crown;
Nothing shall remain the same.
Exalt the humble, and humble the exalted.
27Overthrown, overthrown,
21:27 Until He comes. The 3-fold mention of “overthrown” expresses the severest degree of unsettled and chaotic conditions. Israel was to experience severe instability and even the kingly privilege will not be Israel’s again until the Messiah comes, “to whom it rightly belongs,” or “whose right it is” (Gen. 49:10). God will give the kingship to Him (Jer. 23:5–8), the greater “David” (Ezek. 37:24). His “right” is that perfect combination of priestly and royal offices (Heb. 5–7).
I will make it overthrown!
It shall be no longer,
Until He comes whose right it is,
And I will give it to Him.” ’
A SWORD AGAINST THE AMMONITES
28“And you, son of man, prophesy and say, ‘Thus says the Lord GOD concerning the Ammonites and concerning their reproach,’ and say:
‘A sword, a sword is drawn,
Polished for slaughter,
For consuming, for flashing—
29While they see false visions for you,
While they divine a lie to you,
To bring you on the necks of the wicked, the slain
Whose day has come,
Whose iniquity shall end.
30‘Return it to its sheath.
I will judge you
In the place where you were created,
In the land of your nativity.
31I will pour out My indignation on you;
I will blow against you with the fire of My wrath,
And deliver you into the hands of brutal men who are skillful to destroy.
32You shall be fuel for the fire;
Your blood shall be in the midst of the land.
You shall not be remembered,
For I the LORD have spoken.’ ”
SINS OF JERUSALEM
1Moreover the word of the LORD came to me, saying, 2“Now, son of man, will you judge, will you judge the bloody city? Yes, show her all her abominations! 3Then say, ‘Thus says the Lord GOD: “The city sheds blood in her own midst, that her time may come; and she makes idols within herself to defile herself. 4You have become guilty by the blood which you have shed, and have defiled yourself with the idols which you have made. You have caused your days to draw near, and have come to the end of your years; therefore I have made you a reproach to the nations, and a mockery to all countries. 5Those near and those far from you will mock you as infamous and full of tumult.
6“Look, the princes of Israel: each one has used his power to shed blood in you. 7In you they have made light of father and mother; in your midst they have oppressed the stranger; in you they have mistreated the fatherless and the widow. 8You have despised My holy things and profaned My Sabbaths. 9In you are men who slander to cause bloodshed; in you are those who eat on the mountains; in your midst they commit lewdness. 10In you men uncover their fathers’ nakedness; in you they violate women who are set apart during their impurity. 11One commits abomination with his neighbor’s wife; another lewdly defiles his daughter-in-law; and another in you violates his sister, his father’s daughter. 12In you they take bribes to shed blood; you take usury and increase; you have made profit from your neighbors by extortion, and have forgotten Me,” says the Lord GOD.
13“Behold, therefore, I beat My fists at the dishonest profit which you have made, and at the bloodshed which has been in your midst. 14Can your heart endure, or can your hands remain strong, in the days when I shall deal with you? I, the LORD, have spoken, and will do it. 15I will scatter you among the nations, disperse you throughout the countries, and remove your filthiness completely from you. 16You shall defile yourself in the sight of the nations; then you shall know that I am the LORD.” ’ ”
ISRAEL IN THE FURNACE
17The word of the LORD came to me, saying, 18“Son of man, the house of Israel has become dross to Me; they are all bronze, tin, iron, and lead, in the midst of a furnace; they have become dross from silver. 19Therefore thus says the Lord GOD: ‘Because you have all become dross, therefore behold, I will gather you into the midst of Jerusalem. 20As men gather silver, bronze, iron, lead, and tin into the midst of a furnace, to blow fire on it, to melt it; so I will gather you in My anger and in My fury, and I will leave you there and melt you. 21Yes, I will gather you and blow on you with the fire of My wrath, and you shall be melted in its midst. 22As silver is melted in the midst of a furnace, so shall you be melted in its midst; then you shall know that I, the LORD, have poured out My fury on you.’ ”
ISRAEL’S WICKED LEADERS
23And the word of the LORD came to me, saying, 24“Son of man, say to her: ‘You are a land that is not cleanseda or rained on in the day of indignation.’ 25The conspiracy of her prophetsa in her midst is like a roaring lion tearing the prey; they have devoured people; they have taken treasure and precious things; they have made many widows in her midst. 26Her priests have violated My law and profaned My holy things; they have not distinguished between the holy and unholy, nor have they made known the difference between the unclean and the clean; and they have hidden their eyes from My Sabbaths, so that I am profaned among them. 27Her princes in her midst are like wolves tearing the prey, to shed blood, to destroy people, and to get dishonest gain. 28Her prophets plastered them with untempered mortar, seeing false visions, and divining lies for them, saying, ‘Thus says the Lord GOD,’ when the LORD had not spoken. 29The people of the land have used oppressions, committed robbery, and mistreated the poor and needy; and they wrongfully oppress the stranger. 30So I sought for a man among them who would make a wall, and stand in the gap before Me on behalf of the land, that I should not destroy it; but I found no one. 31Therefore I have poured out My indignation on them; I have consumed them with the fire of My wrath; and I have recompensed their deeds on their own heads,” says the Lord GOD.
22:30 So I sought for a man. Ezekiel and Jeremiah were faithful, but apart from them God sought a man capable of advocacy for Israel when its sin had gone so far. But no one could lead the people to repentance and draw the nation back from the brink of the judgment that came in 586 B.C. (Jer. 7:26, 36; 19:15). Only God’s Messiah, God Himself, will have the character and the credentials sufficient to do what no man can do, intercede for Israel (Is. 59:16–19; 63:5; Rev. 5). He was rejected by them in His earthly ministry, so the effects of this judgment continue today, until they turn to Him in faith (Zech. 12:10; 13:1).
TWO HARLOT SISTERS
1The word of the LORD came again to me, saying:
2“Son of man, there were two women,
The daughters of one mother.
3They committed harlotry in Egypt,
They committed harlotry in their youth;
Their breasts were there embraced,
Their virgin bosom was there pressed.
4Their names: Oholaha the elder and Oholibahb her sister;
They were Mine,
And they bore sons and daughters.
As for their names,
Samaria is Oholah, and Jerusalem is Oholibah.
THE OLDER SISTER, SAMARIA
5“Oholah played the harlot even though she was Mine;
And she lusted for her lovers, the neighboring Assyrians,
6Who were clothed in purple,
Captains and rulers,
All of them desirable young men,
Horsemen riding on horses.
7Thus she committed her harlotry with them,
All of them choice men of Assyria;
And with all for whom she lusted,
With all their idols, she defiled herself.
8She has never given up her harlotry brought from Egypt,
For in her youth they had lain with her,
Pressed her virgin bosom,
And poured out their immorality upon her.
9“Therefore I have delivered her
Into the hand of her lovers,
Into the hand of the Assyrians,
For whom she lusted.
10They uncovered her nakedness,
Took away her sons and daughters,
And slew her with the sword;
She became a byword among women,
For they had executed judgment on her.
THE YOUNGER SISTER, JERUSALEM
11“Now although her sister Oholibah saw this, she became more corrupt in her lust than she, and in her harlotry more corrupt than her sister’s harlotry.
12“She lusted for the neighboring Assyrians,
Captains and rulers,
Clothed most gorgeously,
Horsemen riding on horses,
All of them desirable young men.
13Then I saw that she was defiled;
Both took the same way.
14But she increased her harlotry;
She looked at men portrayed on the wall,
Images of Chaldeans portrayed in vermilion,
15Girded with belts around their waists,
Flowing turbans on their heads,
All of them looking like captains,
In the manner of the Babylonians of Chaldea,
The land of their nativity.
16As soon as her eyes saw them,
She lusted for them
And sent messengers to them in Chaldea.
17“Then the Babylonians came to her, into the bed of love,
And they defiled her with their immorality;
So she was defiled by them, and alienated herself from them.
18She revealed her harlotry and uncovered her nakedness.
Then I alienated Myself from her,
As I had alienated Myself from her sister.
19“Yet she multiplied her harlotry
In calling to remembrance the days of her youth,
When she had played the harlot in the land of Egypt.
20For she lusted for her paramours,
Whose flesh is like the flesh of donkeys,
And whose issue is like the issue of horses.
21Thus you called to remembrance the lewdness of your youth,
When the Egyptians pressed your bosom
Because of your youthful breasts.
JUDGMENT ON JERUSALEM
22“Therefore, Oholibah, thus says the Lord GOD:
‘Behold, I will stir up your lovers against you,
From whom you have alienated yourself,
And I will bring them against you from every side:
23The Babylonians,
All the Chaldeans,
Pekod, Shoa, Koa,
All the Assyrians with them,
All of them desirable young men,
Governors and rulers,
Captains and men of renown,
All of them riding on horses.
24And they shall come against you
With chariots, wagons, and war-horses,
With a horde of people.
They shall array against you
Buckler, shield, and helmet all around.
‘I will delegate judgment to them,
And they shall judge you according to their judgments.
25I will set My jealousy against you,
And they shall deal furiously with you;
They shall remove your nose and your ears,
And your remnant shall fall by the sword;
They shall take your sons and your daughters,
And your remnant shall be devoured by fire.
26They shall also strip you of your clothes
And take away your beautiful jewelry.
27‘Thus I will make you cease your lewdness and your harlotry
Brought from the land of Egypt,
So that you will not lift your eyes to them,
Nor remember Egypt anymore.’
28“For thus says the Lord GOD: ‘Surely I will deliver you into the hand of those you hate, into the hand of those from whom you alienated yourself. 29They will deal hatefully with you, take away all you have worked for, and leave you naked and bare. The nakedness of your harlotry shall be uncovered, both your lewdness and your harlotry. 30I will do these things to you because you have gone as a harlot after the Gentiles, because you have become defiled by their idols. 31You have walked in the way of your sister; therefore I will put her cup in your hand.’
32“Thus says the Lord GOD:
‘You shall drink of your sister’s cup,
The deep and wide one;
You shall be laughed to scorn
And held in derision;
It contains much.
33You will be filled with drunkenness and sorrow,
The cup of horror and desolation,
The cup of your sister Samaria.
34You shall drink and drain it,
You shall break its shards,
And tear at your own breasts;
For I have spoken,’
Says the Lord GOD.
35“Therefore thus says the Lord GOD:
‘Because you have forgotten Me and cast Me behind your back,
Therefore you shall bear the penalty
Of your lewdness and your harlotry.’ ”
BOTH SISTERS JUDGED
36The LORD also said to me: “Son of man, will you judge Oholah and Oholibah? Then declare to them their abominations. 37For they have committed adultery, and blood is on their hands. They have committed adultery with their idols, and even sacrificed their sons whom they bore to Me, passing them through the fire, to devour them. 38Moreover they have done this to Me: They have defiled My sanctuary on the same day and profaned My Sabbaths. 39For after they had slain their children for their idols, on the same day they came into My sanctuary to profane it; and indeed thus they have done in the midst of My house.
40“Furthermore you sent for men to come from afar, to whom a messenger was sent; and there they came. And you washed yourself for them, painted your eyes, and adorned yourself with ornaments. 41You sat on a stately couch, with a table prepared before it, on which you had set My incense and My oil. 42The sound of a carefree multitude was with her, and Sabeans were brought from the wilderness with men of the common sort, who put bracelets on their wrists and beautiful crowns on their heads. 43Then I said concerning her who had grown old in adulteries, ‘Will they commit harlotry with her now, and she with them?’ 44Yet they went in to her, as men go in to a woman who plays the harlot; thus they went in to Oholah and Oholibah, the lewd women. 45But righteous men will judge them after the manner of adulteresses, and after the manner of women who shed blood, because they are adulteresses, and blood is on their hands.
46“For thus says the Lord GOD: ‘Bring up an assembly against them, give them up to trouble and plunder. 47The assembly shall stone them with stones and execute them with their swords; they shall slay their sons and their daughters, and burn their houses with fire. 48Thus I will cause lewdness to cease from the land, that all women may be taught not to practice your lewdness. 49They shall repay you for your lewdness, and you shall pay for your idolatrous sins. Then you shall know that I am the Lord GOD.’ ”
SYMBOL OF THE COOKING POT
1Again, in the ninth year, in the tenth month, on the tenth day of the month, the word of the LORD came to me, saying, 2“Son of man, write down the name of the day, this very day—the king of Babylon started his siege against Jerusalem this very day. 3And utter a parable to the rebellious house, and say to them, ‘Thus says the Lord GOD:
“Put on a pot, set it on,
And also pour water into it.
4Gather pieces of meat in it,
Every good piece,
The thigh and the shoulder.
Fill it with choice cuts;
5Take the choice of the flock.
Also pile fuel bones under it,
Make it boil well,
And let the cuts simmer in it.”
6‘Therefore thus says the Lord GOD:
“Woe to the bloody city,
To the pot whose scum is in it,
And whose scum is not gone from it!
Bring it out piece by piece,
On which no lot has fallen.
7For her blood is in her midst;
She set it on top of a rock;
She did not pour it on the ground,
To cover it with dust.
8That it may raise up fury and take vengeance,
I have set her blood on top of a rock,
That it may not be covered.”
9‘Therefore thus says the Lord GOD:
“Woe to the bloody city!
I too will make the pyre great.
10Heap on the wood,
Kindle the fire;
Cook the meat well,
Mix in the spices,
And let the cuts be burned up.
11“Then set the pot empty on the coals,
That it may become hot and its bronze may burn,
That its filthiness may be melted in it,
That its scum may be consumed.
12She has grown weary with lies,
And her great scum has not gone from her.
Let her scum be in the fire!
13In your filthiness is lewdness.
Because I have cleansed you, and you were not cleansed,
You will not be cleansed of your filthiness anymore,
Till I have caused My fury to rest upon you.
14I, the LORD, have spoken it;
It shall come to pass, and I will do it;
I will not hold back,
Nor will I spare,
Nor will I relent;
According to your ways
And according to your deeds
Theya will judge you,”
Says the Lord GOD.’ ”
THE PROPHET’S WIFE DIES
15Also the word of the LORD came to me, saying, 16“Son of man, behold, I take away from you the desire of your eyes with one stroke; yet you shall neither mourn nor weep, nor shall your tears run down. 17Sigh in silence, make no mourning for the dead; bind your turban on your head, and put your sandals on your feet; do not cover your lips, and do not eat man’s bread of sorrow.”
24:16–27 Ezekiel’s wife died as a sign to Israel. All personal sorrow was eclipsed in the universal calamity. Just as Ezekiel was not to mourn the death of his wife (v. 17), so Israel was not to mourn the death of her families (vv. 19–24). Though the text emphasizes how precious his wife was, the “desire of [his] eyes” (vv. 16, 21), his “boast” and “delight” (v. 21), he was obedient and submitted to God’s will. He became a heartbreaking sign to his people.
18So I spoke to the people in the morning, and at evening my wife died; and the next morning I did as I was commanded.
19And the people said to me, “Will you not tell us what these things signify to us, that you behave so?”
20Then I answered them, “The word of the LORD came to me, saying, 21‘Speak to the house of Israel, “Thus says the Lord GOD: ‘Behold, I will profane My sanctuary, your arrogant boast, the desire of your eyes, the delight of your soul; and your sons and daughters whom you left behind shall fall by the sword. 22And you shall do as I have done; you shall not cover your lips nor eat man’s bread of sorrow. 23Your turbans shall be on your heads and your sandals on your feet; you shall neither mourn nor weep, but you shall pine away in your iniquities and mourn with one another. 24Thus Ezekiel is a sign to you; according to all that he has done you shall do; and when this comes, you shall know that I am the Lord GOD.’ ”
25‘And you, son of man—will it not be in the day when I take from them their stronghold, their joy and their glory, the desire of their eyes, and that on which they set their minds, their sons and their daughters: 26that on that day one who escapes will come to you to let you hear it with your ears? 27On that day your mouth will be opened to him who has escaped; you shall speak and no longer be mute. Thus you will be a sign to them, and they shall know that I am the LORD.’ ”
PROCLAMATION AGAINST AMMON
1The word of the LORD came to me, saying, 2“Son of man, set your face against the Ammonites, and prophesy against them. 3Say to the Ammonites, ‘Hear the word of the Lord GOD! Thus says the Lord GOD: “Because you said, ‘Aha!’ against My sanctuary when it was profaned, and against the land of Israel when it was desolate, and against the house of Judah when they went into captivity, 4indeed, therefore, I will deliver you as a possession to the men of the East, and they shall set their encampments among you and make their dwellings among you; they shall eat your fruit, and they shall drink your milk. 5And I will make Rabbah a stable for camels and Ammon a resting place for flocks. Then you shall know that I am the LORD.”
6‘For thus says the Lord GOD: “Because you clapped your hands, stamped your feet, and rejoiced in heart with all your disdain for the land of Israel, 7indeed, therefore, I will stretch out My hand against you, and give you as plunder to the nations; I will cut you off from the peoples, and I will cause you to perish from the countries; I will destroy you, and you shall know that I am the LORD.”
PROCLAMATION AGAINST MOAB
8‘Thus says the Lord GOD: “Because Moab and Seir say, ‘Look! The house of Judah is like all the nations,’ 9therefore, behold, I will clear the territory of Moab of cities, of the cities on its frontier, the glory of the country, Beth Jeshimoth, Baal Meon, and Kirjathaim. 10To the men of the East I will give it as a possession, together with the Ammonites, that the Ammonites may not be remembered among the nations. 11And I will execute judgments upon Moab, and they shall know that I am the LORD.”
PROCLAMATION AGAINST EDOM
12‘Thus says the Lord GOD: “Because of what Edom did against the house of Judah by taking vengeance, and has greatly offended by avenging itself on them,” 13therefore thus says the Lord GOD: “I will also stretch out My hand against Edom, cut off man and beast from it, and make it desolate from Teman; Dedan shall fall by the sword. 14I will lay My vengeance on Edom by the hand of My people Israel, that they may do in Edom according to My anger and according to My fury; and they shall know My vengeance,” says the Lord GOD.
PROCLAMATION AGAINST PHILISTIA
15‘Thus says the Lord GOD: “Because the Philistines dealt vengefully and took vengeance with a spiteful heart, to destroy because of the old hatred,” 16therefore thus says the Lord GOD: “I will stretch out My hand against the Philistines, and I will cut off the Cherethites and destroy the remnant of the seacoast. 17I will execute great vengeance on them with furious rebukes; and they shall know that I am the LORD, when I lay My vengeance upon them.” ’ ”
PROCLAMATION AGAINST TYRE
1And it came to pass in the eleventh year, on the first day of the month, that the word of the LORD came to me, saying, 2“Son of man, because Tyre has said against Jerusalem, ‘Aha! She is broken who was the gateway of the peoples; now she is turned over to me; I shall be filled; she is laid waste.’
3“Therefore thus says the Lord GOD: ‘Behold, I am against you, O Tyre, and will cause many nations to come up against you, as the sea causes its waves to come up. 4And they shall destroy the walls of Tyre and break down her towers; I will also scrape her dust from her, and make her like the top of a rock. 5It shall be a place for spreading nets in the midst of the sea, for I have spoken,’ says the Lord GOD; ‘it shall become plunder for the nations. 6Also her daughter villages which are in the fields shall be slain by the sword. Then they shall know that I am the LORD.’
7“For thus says the Lord GOD: ‘Behold, I will bring against Tyre from the north Nebuchadnezzara king of Babylon, king of kings, with horses, with chariots, and with horsemen, and an army with many people. 8He will slay with the sword your daughter villages in the fields; he will heap up a siege mound against you, build a wall against you, and raise a defense against you. 9He will direct his battering rams against your walls, and with his axes he will break down your towers. 10Because of the abundance of his horses, their dust will cover you; your walls will shake at the noise of the horsemen, the wagons, and the chariots, when he enters your gates, as men enter a city that has been breached. 11With the hooves of his horses he will trample all your streets; he will slay your people by the sword, and your strong pillars will fall to the ground. 12They will plunder your riches and pillage your merchandise; they will break down your walls and destroy your pleasant houses; they will lay your stones, your timber, and your soil in the midst of the water. 13I will put an end to the sound of your songs, and the sound of your harps shall be heard no more. 14I will make you like the top of a rock; you shall be a place for spreading nets, and you shall never be rebuilt, for I the LORD have spoken,’ says the Lord GOD.
15“Thus says the Lord GOD to Tyre: ‘Will the coastlands not shake at the sound of your fall, when the wounded cry, when slaughter is made in the midst of you? 16Then all the princes of the sea will come down from their thrones, lay aside their robes, and take off their embroidered garments; they will clothe themselves with trembling; they will sit on the ground, tremble every moment, and be astonished at you. 17And they will take up a lamentation for you, and say to you:
“How you have perished,
O one inhabited by seafaring men,
O renowned city,
Who was strong at sea,
She and her inhabitants,
Who caused their terror to be on all her inhabitants!
18Now the coastlands tremble on the day of your fall;
Yes, the coastlands by the sea are troubled at your departure.” ’
19“For thus says the Lord GOD: ‘When I make you a desolate city, like cities that are not inhabited, when I bring the deep upon you, and great waters cover you, 20then I will bring you down with those who descend into the Pit, to the people of old, and I will make you dwell in the lowest part of the earth, in places desolate from antiquity, with those who go down to the Pit, so that you may never be inhabited; and I shall establish glory in the land of the living. 21I will make you a terror, and you shall be no more; though you are sought for, you will never be found again,’ says the Lord GOD.”
LAMENTATION FOR TYRE
1The word of the LORD came again to me, saying, 2“Now, son of man, take up a lamentation for Tyre, 3and say to Tyre, ‘You who are situated at the entrance of the sea, merchant of the peoples on many coastlands, thus says the Lord GOD:
“O Tyre, you have said,
‘I am perfect in beauty.’
4Your borders are in the midst of the seas.
Your builders have perfected your beauty.
5They made all your planks of fir trees from Senir;
They took a cedar from Lebanon to make you a mast.
6Of oaks from Bashan they made your oars;
The company of Ashurites have inlaid your planks
With ivory from the coasts of Cyprus.a
7Fine embroidered linen from Egypt was what you spread for your sail;
Blue and purple from the coasts of Elishah was what covered you.
8“Inhabitants of Sidon and Arvad were your oarsmen;
Your wise men, O Tyre, were in you;
They became your pilots.
9Elders of Gebal and its wise men
Were in you to caulk your seams;
All the ships of the sea
And their oarsmen were in you
To market your merchandise.
10“Those from Persia, Lydia,a and Libyab
Were in your army as men of war;
They hung shield and helmet in you;
They gave splendor to you.
11Men of Arvad with your army were on your walls all around,
And the men of Gammad were in your towers;
They hung their shields on your walls all around;
They made your beauty perfect.
12“Tarshish was your merchant because of your many luxury goods. They gave you silver, iron, tin, and lead for your goods. 13Javan, Tubal, and Meshech were your traders. They bartered human lives and vessels of bronze for your merchandise. 14Those from the house of Togarmah traded for your wares with horses, steeds, and mules. 15The men of Dedan were your traders; many isles were the market of your hand. They brought you ivory tusks and ebony as payment. 16Syria was your merchant because of the abundance of goods you made. They gave you for your wares emeralds, purple, embroidery, fine linen, corals, and rubies. 17Judah and the land of Israel were your traders. They traded for your merchandise wheat of Minnith, millet, honey, oil, and balm. 18Damascus was your merchant because of the abundance of goods you made, because of your many luxury items, with the wine of Helbon and with white wool. 19Dan and Javan paid for your wares, traversing back and forth. Wrought iron, cassia, and cane were among your merchandise. 20Dedan was your merchant in saddlecloths for riding. 21Arabia and all the princes of Kedar were your regular merchants. They traded with you in lambs, rams, and goats. 22The merchants of Sheba and Raamah were your merchants. They traded for your wares the choicest spices, all kinds of precious stones, and gold. 23Haran, Canneh, Eden, the merchants of Sheba, Assyria, and Chilmad were your merchants. 24These were your merchants in choice items—in purple clothes, in embroidered garments, in chests of multicolored apparel, in sturdy woven cords, which were in your marketplace.
25“The ships of Tarshish were carriers of your merchandise.
You were filled and very glorious in the midst of the seas.
26Your oarsmen brought you into many waters,
But the east wind broke you in the midst of the seas.
27“Your riches, wares, and merchandise,
Your mariners and pilots,
Your caulkers and merchandisers,
All your men of war who are in you,
And the entire company which is in your midst,
Will fall into the midst of the seas on the day of your ruin.
28The common-land will shake at the sound of the cry of your pilots.
29“All who handle the oar,
The mariners,
All the pilots of the sea
Will come down from their ships and stand on the shore.
30They will make their voice heard because of you;
They will cry bitterly and cast dust on their heads;
They will roll about in ashes;
31They will shave themselves completely bald because of you,
Gird themselves with sackcloth,
And weep for you
With bitterness of heart and bitter wailing.
32In their wailing for you
They will take up a lamentation,
And lament for you:
‘What city is like Tyre,
Destroyed in the midst of the sea?
33‘When your wares went out by sea,
You satisfied many people;
You enriched the kings of the earth
With your many luxury goods and your merchandise.
34But you are broken by the seas in the depths of the waters;
Your merchandise and the entire company will fall in your midst.
35All the inhabitants of the isles will be astonished at you;
Their kings will be greatly afraid,
And their countenance will be troubled.
36The merchants among the peoples will hiss at you;
You will become a horror, and be no more forever.’ ” ’ ”
PROCLAMATION AGAINST THE KING OF TYRE
1The word of the LORD came to me again, saying, 2“Son of man, say to the prince of Tyre, ‘Thus says the Lord GOD:
28:1–19 This section concerning the king of Tyre is similar to Isaiah 14:3–23 referring to the king of Babylon. In both passages, some of the language best fits Satan. Most likely, both texts primarily describe the human king who is being used by Satan, much like Peter when Jesus said to him, “Get behind Me, Satan!” (Matt. 16:23). The judgment can certainly apply to Satan, also.
“Because your heart is lifted up,
And you say, ‘I am a god,
I sit in the seat of gods,
In the midst of the seas,’
Yet you are a man, and not a god,
Though you set your heart as the heart of a god
3(Behold, you are wiser than Daniel!
There is no secret that can be hidden from you!
4With your wisdom and your understanding
You have gained riches for yourself,
And gathered gold and silver into your treasuries;
5By your great wisdom in trade you have increased your riches,
And your heart is lifted up because of your riches),”
6‘Therefore thus says the Lord GOD:
“Because you have set your heart as the heart of a god,
7Behold, therefore, I will bring strangers against you,
The most terrible of the nations;
And they shall draw their swords against the beauty of your wisdom,
And defile your splendor.
8They shall throw you down into the Pit,
And you shall die the death of the slain
In the midst of the seas.
9“Will you still say before him who slays you,
‘I am a god’?
But you shall be a man, and not a god,
In the hand of him who slays you.
10You shall die the death of the uncircumcised
By the hand of aliens;
For I have spoken,” says the Lord GOD.’ ”
LAMENTATION FOR THE KING OF TYRE
11Moreover the word of the LORD came to me, saying, 12“Son of man, take up a lamentation for the king of Tyre, and say to him, ‘Thus says the Lord GOD:
28:12 the seal of perfection. The Lord led Ezekiel to address the king as the one to be judged, but clearly the power behind him was Satan. This phrase must be associated with Satan as one perfect in angelic beauty before he rebelled against God. But it can also relate to “perfection” in the same context of Tyre’s enterprise, topmost in its trade to the ancient world (27:3, 4, 11), glorious in her seafaring efforts (27:24), and the crowning city (Is. 23:8), i.e., “perfect” as Jerusalem also is said to be (16:14; Lam. 2:15). Full of wisdom. This referred to Satan’s wisdom as an angel and to Tyre’s wisdom (skill) in trade (27:8, 9; 28:4).
“You were the seal of perfection,
Full of wisdom and perfect in beauty.
13You were in Eden, the garden of God;
Every precious stone was your covering:
The sardius, topaz, and diamond,
Beryl, onyx, and jasper,
Sapphire, turquoise, and emerald with gold.
The workmanship of your timbrels and pipes
Was prepared for you on the day you were created.
14“You were the anointed cherub who covers;
I established you;
You were on the holy mountain of God;
You walked back and forth in the midst of fiery stones.
15You were perfect in your ways from the day you were created,
Till iniquity was found in you.
16“By the abundance of your trading
You became filled with violence within,
And you sinned;
Therefore I cast you as a profane thing
Out of the mountain of God;
And I destroyed you, O covering cherub,
From the midst of the fiery stones.
17“Your heart was lifted up because of your beauty;
You corrupted your wisdom for the sake of your splendor;
I cast you to the ground,
I laid you before kings,
That they might gaze at you.
18“You defiled your sanctuaries
By the multitude of your iniquities,
By the iniquity of your trading;
Therefore I brought fire from your midst;
It devoured you,
And I turned you to ashes upon the earth
In the sight of all who saw you.
19All who knew you among the peoples are astonished at you;
You have become a horror,
And shall be no more forever.” ’ ”
PROCLAMATION AGAINST SIDON
20Then the word of the LORD came to me, saying, 21“Son of man, set your face toward Sidon, and prophesy against her, 22and say, ‘Thus says the Lord GOD:
“Behold, I am against you, O Sidon;
I will be glorified in your midst;
And they shall know that I am the LORD,
When I execute judgments in her and am hallowed in her.
23For I will send pestilence upon her,
And blood in her streets;
The wounded shall be judged in her midst
By the sword against her on every side;
Then they shall know that I am the LORD.
24“And there shall no longer be a pricking brier or a painful thorn for the house of Israel from among all who are around them, who despise them. Then they shall know that I am the Lord GOD.”
ISRAEL’S FUTURE BLESSING
25‘Thus says the Lord GOD: “When I have gathered the house of Israel from the peoples among whom they are scattered, and am hallowed in them in the sight of the Gentiles, then they will dwell in their own land which I gave to My servant Jacob. 26And they will dwell safely there, build houses, and plant vineyards; yes, they will dwell securely, when I execute judgments on all those around them who despise them. Then they shall know that I am the LORD their God.” ’ ”
PROCLAMATION AGAINST EGYPT
1In the tenth year, in the tenth month, on the twelfth day of the month, the word of the LORD came to me, saying, 2“Son of man, set your face against Pharaoh king of Egypt, and prophesy against him, and against all Egypt. 3Speak, and say, ‘Thus says the Lord GOD:
“Behold, I am against you,
O Pharaoh king of Egypt,
O great monster who lies in the midst of his rivers,
Who has said, ‘My Rivera is my own;
I have made it for myself.’
4But I will put hooks in your jaws,
And cause the fish of your rivers to stick to your scales;
I will bring you up out of the midst of your rivers,
And all the fish in your rivers will stick to your scales.
5I will leave you in the wilderness,
You and all the fish of your rivers;
You shall fall on the open field;
You shall not be picked up or gathered.a
I have given you as food
To the beasts of the field
And to the birds of the heavens.
6“Then all the inhabitants of Egypt
Shall know that I am the LORD,
Because they have been a staff of reed to the house of Israel.
7When they took hold of you with the hand,
You broke and tore all their shoulders;a
When they leaned on you,
You broke and made all their backs quiver.”
8‘Therefore thus says the Lord GOD: “Surely I will bring a sword upon you and cut off from you man and beast. 9And the land of Egypt shall become desolate and waste; then they will know that I am the LORD, because he said, ‘The River is mine, and I have made it.’ 10Indeed, therefore, I am against you and against your rivers, and I will make the land of Egypt utterly waste and desolate, from Migdola to Syene, as far as the border of Ethiopia. 11Neither foot of man shall pass through it nor foot of beast pass through it, and it shall be uninhabited forty years. 12I will make the land of Egypt desolate in the midst of the countries that are desolate; and among the cities that are laid waste, her cities shall be desolate forty years; and I will scatter the Egyptians among the nations and disperse them throughout the countries.”
13‘Yet, thus says the Lord GOD: “At the end of forty years I will gather the Egyptians from the peoples among whom they were scattered. 14I will bring back the captives of Egypt and cause them to return to the land of Pathros, to the land of their origin, and there they shall be a lowly kingdom. 15It shall be the lowliest of kingdoms; it shall never again exalt itself above the nations, for I will diminish them so that they will not rule over the nations anymore. 16No longer shall it be the confidence of the house of Israel, but will remind them of their iniquity when they turned to follow them. Then they shall know that I am the Lord GOD.” ’ ”
BABYLONIA WILL PLUNDER EGYPT
17And it came to pass in the twenty-seventh year, in the first month, on the first day of the month, that the word of the LORD came to me, saying, 18“Son of man, Nebuchadnezzar king of Babylon caused his army to labor strenuously against Tyre; every head was made bald, and every shoulder rubbed raw; yet neither he nor his army received wages from Tyre, for the labor which they expended on it. 19Therefore thus says the Lord GOD: ‘Surely I will give the land of Egypt to Nebuchadnezzar king of Babylon; he shall take away her wealth, carry off her spoil, and remove her pillage; and that will be the wages for his army. 20I have given him the land of Egypt for his labor, because they worked for Me,’ says the Lord GOD.
21‘In that day I will cause the horn of the house of Israel to spring forth, and I will open your mouth to speak in their midst. Then they shall know that I am the LORD.’ ”
29:21 I will cause the horn…to spring forth. God caused Israel’s power to return and restored her authority as the power in an animal’s horn (1 Sam. 2:1). Though other nations subdued her, her latter end in messianic times will be blessed. I will open your mouth. Most likely this refers to the day when Ezekiel’s writings would be understood by looking back at their fulfillment. His muteness had already ceased in 586/585 B.C. when Jerusalem fell (33:21, 22).
EGYPT AND HER ALLIES WILL FALL
1The word of the LORD came to me again, saying, 2“Son of man, prophesy and say, ‘Thus says the Lord GOD:
“Wail, ‘Woe to the day!’
3For the day is near,
Even the day of the LORD is near;
It will be a day of clouds, the time of the Gentiles.
4The sword shall come upon Egypt,
And great anguish shall be in Ethiopia,
When the slain fall in Egypt,
And they take away her wealth,
And her foundations are broken down.
5“Ethiopia, Libya,a Lydia,b all the mingled people, Chub, and the men of the lands who are allied, shall fall with them by the sword.”
6‘Thus says the LORD:
“Those who uphold Egypt shall fall,
And the pride of her power shall come down.
From Migdol to Syene
Those within her shall fall by the sword,”
Says the Lord GOD.
7“They shall be desolate in the midst of the desolate countries,
And her cities shall be in the midst of the cities that are laid waste.
8Then they will know that I am the LORD,
When I have set a fire in Egypt
And all her helpers are destroyed.
9On that day messengers shall go forth from Me in ships
To make the careless Ethiopians afraid,
And great anguish shall come upon them,
As on the day of Egypt;
For indeed it is coming!”
10‘Thus says the Lord GOD:
“I will also make a multitude of Egypt to cease
By the hand of Nebuchadnezzar king of Babylon.
11He and his people with him, the most terrible of the nations,
Shall be brought to destroy the land;
They shall draw their swords against Egypt,
And fill the land with the slain.
12I will make the rivers dry,
And sell the land into the hand of the wicked;
I will make the land waste, and all that is in it,
By the hand of aliens.
I, the LORD, have spoken.”
13‘Thus says the Lord GOD:
“I will also destroy the idols,
And cause the images to cease from Noph;a
There shall no longer be princes from the land of Egypt;
I will put fear in the land of Egypt.
14I will make Pathros desolate,
Set fire to Zoan,
And execute judgments in No.a
15I will pour My fury on Sin,a the strength of Egypt;
I will cut off the multitude of No,
16And set a fire in Egypt;
Sin shall have great pain,
No shall be split open,
And Noph shall be in distress daily.
17The young men of Avena and Pi Beseth shall fall by the sword,
And these cities shall go into captivity.
18At Tehaphnehesa the day shall also be darkened,b
When I break the yokes of Egypt there.
And her arrogant strength shall cease in her;
As for her, a cloud shall cover her,
And her daughters shall go into captivity.
19Thus I will execute judgments on Egypt,
Then they shall know that I am the LORD.” ’ ”
PROCLAMATION AGAINST PHARAOH
20And it came to pass in the eleventh year, in the first month, on the seventh day of the month, that the word of the LORD came to me, saying, 21“Son of man, I have broken the arm of Pharaoh king of Egypt; and see, it has not been bandaged for healing, nor a splint put on to bind it, to make it strong enough to hold a sword. 22Therefore thus says the Lord GOD: ‘Surely I am against Pharaoh king of Egypt, and will break his arms, both the strong one and the one that was broken; and I will make the sword fall out of his hand. 23I will scatter the Egyptians among the nations, and disperse them throughout the countries. 24I will strengthen the arms of the king of Babylon and put My sword in his hand; but I will break Pharaoh’s arms, and he will groan before him with the groanings of a mortally wounded man. 25Thus I will strengthen the arms of the king of Babylon, but the arms of Pharaoh shall fall down; they shall know that I am the LORD, when I put My sword into the hand of the king of Babylon and he stretches it out against the land of Egypt. 26I will scatter the Egyptians among the nations and disperse them throughout the countries. Then they shall know that I am the LORD.’ ”
EGYPT CUT DOWN LIKE A GREAT TREE
1Now it came to pass in the eleventh year, in the third month, on the first day of the month, that the word of the LORD came to me, saying, 2“Son of man, say to Pharaoh king of Egypt and to his multitude:
31:2–18 Whom are you like…? Ezekiel filled this chapter with a metaphor/analogy comparing Egypt to a huge tree that dominates a forest to a king/nation that dominates the world (17:22–24; Dan. 4:1–12, 19–27). He reasoned that just as a strong tree like Assyria (v. 3) fell (ca. 609 B.C.), so will Egypt (ca. 568 B.C.). If the Egyptians tend to be proud and feel invincible, let them remember how powerful Assyria had fallen already.
‘Whom are you like in your greatness?
3Indeed Assyria was a cedar in Lebanon,
With fine branches that shaded the forest,
And of high stature;
And its top was among the thick boughs.
4The waters made it grow;
Underground waters gave it height,
With their rivers running around the place where it was planted,
And sent out rivulets to all the trees of the field.
5‘Therefore its height was exalted above all the trees of the field;
Its boughs were multiplied,
And its branches became long because of the abundance of water,
As it sent them out.
6All the birds of the heavens made their nests in its boughs;
Under its branches all the beasts of the field brought forth their young;
And in its shadow all great nations made their home.
7‘Thus it was beautiful in greatness and in the length of its branches,
Because its roots reached to abundant waters.
8The cedars in the garden of God could not hide it;
The fir trees were not like its boughs,
And the chestnuta trees were not like its branches;
No tree in the garden of God was like it in beauty.
9I made it beautiful with a multitude of branches,
So that all the trees of Eden envied it,
That were in the garden of God.’
10“Therefore thus says the Lord GOD: ‘Because you have increased in height, and it set its top among the thick boughs, and its heart was lifted up in its height, 11therefore I will deliver it into the hand of the mighty one of the nations, and he shall surely deal with it; I have driven it out for its wickedness. 12And aliens, the most terrible of the nations, have cut it down and left it; its branches have fallen on the mountains and in all the valleys; its boughs lie broken by all the rivers of the land; and all the peoples of the earth have gone from under its shadow and left it.
13‘On its ruin will remain all the birds of the heavens,
And all the beasts of the field will come to its branches—
14‘So that no trees by the waters may ever again exalt themselves for their height, nor set their tops among the thick boughs, that no tree which drinks water may ever be high enough to reach up to them.
‘For they have all been delivered to death,
To the depths of the earth,
Among the children of men who go down to the Pit.’
15“Thus says the Lord GOD: ‘In the day when it went down to hell, I caused mourning. I covered the deep because of it. I restrained its rivers, and the great waters were held back. I caused Lebanon to mourn for it, and all the trees of the field wilted because of it. 16I made the nations shake at the sound of its fall, when I cast it down to hell together with those who descend into the Pit; and all the trees of Eden, the choice and best of Lebanon, all that drink water, were comforted in the depths of the earth. 17They also went down to hell with it, with those slain by the sword; and those who were its strong arm dwelt in its shadows among the nations.
18‘To which of the trees in Eden will you then be likened in glory and greatness? Yet you shall be brought down with the trees of Eden to the depths of the earth; you shall lie in the midst of the uncircumcised, with those slain by the sword. This is Pharaoh and all his multitude,’ says the Lord GOD.”
LAMENTATION FOR PHARAOH AND EGYPT
1And it came to pass in the twelfth year, in the twelfth month, on the first day of the month, that the word of the LORD came to me, saying, 2“Son of man, take up a lamentation for Pharaoh king of Egypt, and say to him:
‘You are like a young lion among the nations,
And you are like a monster in the seas,
Bursting forth in your rivers,
Troubling the waters with your feet,
And fouling their rivers.
3‘Thus says the Lord GOD:
“I will therefore spread My net over you with a company of many people,
And they will draw you up in My net.
4Then I will leave you on the land;
I will cast you out on the open fields,
And cause to settle on you all the birds of the heavens.
And with you I will fill the beasts of the whole earth.
5I will lay your flesh on the mountains,
And fill the valleys with your carcass.
6“I will also water the land with the flow of your blood,
Even to the mountains;
And the riverbeds will be full of you.
7When I put out your light,
I will cover the heavens, and make its stars dark;
I will cover the sun with a cloud,
And the moon shall not give her light.
8All the bright lights of the heavens I will make dark over you,
And bring darkness upon your land,”
Says the Lord GOD.
9‘I will also trouble the hearts of many peoples, when I bring your destruction among the nations, into the countries which you have not known. 10Yes, I will make many peoples astonished at you, and their kings shall be horribly afraid of you when I brandish My sword before them; and they shall tremble every moment, every man for his own life, in the day of your fall.
11‘For thus says the Lord GOD: “The sword of the king of Babylon shall come upon you. 12By the swords of the mighty warriors, all of them the most terrible of the nations, I will cause your multitude to fall.
“They shall plunder the pomp of Egypt,
And all its multitude shall be destroyed.
13Also I will destroy all its animals
From beside its great waters;
The foot of man shall muddy them no more,
Nor shall the hooves of animals muddy them.
14Then I will make their waters clear,
And make their rivers run like oil,”
Says the Lord GOD.
15“When I make the land of Egypt desolate,
And the country is destitute of all that once filled it,
When I strike all who dwell in it,
Then they shall know that I am the LORD.
16“This is the lamentation
With which they shall lament her;
The daughters of the nations shall lament her;
They shall lament for her, for Egypt,
And for all her multitude,”
Says the Lord GOD.’ ”
EGYPT AND OTHERS CONSIGNED TO THE PIT
17It came to pass also in the twelfth year, on the fifteenth day of the month, that the word of the LORD came to me, saying:
18“Son of man, wail over the multitude of Egypt,
And cast them down to the depths of the earth,
Her and the daughters of the famous nations,
With those who go down to the Pit:
19‘Whom do you surpass in beauty?
Go down, be placed with the uncircumcised.’
20“They shall fall in the midst of those slain by the sword;
She is delivered to the sword,
Drawing her and all her multitudes.
21The strong among the mighty
Shall speak to him out of the midst of hell
With those who help him:
‘They have gone down,
They lie with the uncircumcised, slain by the sword.’
22“Assyria is there, and all her company,
With their graves all around her,
All of them slain, fallen by the sword.
23Her graves are set in the recesses of the Pit,
And her company is all around her grave,
All of them slain, fallen by the sword,
Who caused terror in the land of the living.
24“There is Elam and all her multitude,
All around her grave,
All of them slain, fallen by the sword,
Who have gone down uncircumcised to the lower parts of the earth,
Who caused their terror in the land of the living;
Now they bear their shame with those who go down to the Pit.
25They have set her bed in the midst of the slain,
With all her multitude,
With her graves all around it,
All of them uncircumcised, slain by the sword;
Though their terror was caused
In the land of the living,
Yet they bear their shame
With those who go down to the Pit;
It was put in the midst of the slain.
26“There are Meshech and Tubal and all their multitudes,
With all their graves around it,
All of them uncircumcised, slain by the sword,
Though they caused their terror in the land of the living.
27They do not lie with the mighty
Who are fallen of the uncircumcised,
Who have gone down to hell with their weapons of war;
They have laid their swords under their heads,
But their iniquities will be on their bones,
Because of the terror of the mighty in the land of the living.
28Yes, you shall be broken in the midst of the uncircumcised,
And lie with those slain by the sword.
29“There is Edom,
Her kings and all her princes,
Who despite their might
Are laid beside those slain by the sword;
They shall lie with the uncircumcised,
And with those who go down to the Pit.
30There are the princes of the north,
All of them, and all the Sidonians,
Who have gone down with the slain
In shame at the terror which they caused by their might;
They lie uncircumcised with those slain by the sword,
And bear their shame with those who go down to the Pit.
31“Pharaoh will see them
And be comforted over all his multitude,
Pharaoh and all his army,
Slain by the sword,”
Says the Lord GOD.
32“For I have caused My terror in the land of the living;
And he shall be placed in the midst of the uncircumcised
With those slain by the sword,
Pharaoh and all his multitude,”
Says the Lord GOD.
THE WATCHMAN AND HIS MESSAGE
1Again the word of the LORD came to me, saying, 2“Son of man, speak to the children of your people, and say to them: ‘When I bring the sword upon a land, and the people of the land take a man from their territory and make him their watchman, 3when he sees the sword coming upon the land, if he blows the trumpet and warns the people, 4then whoever hears the sound of the trumpet and does not take warning, if the sword comes and takes him away, his blood shall be on his own head. 5He heard the sound of the trumpet, but did not take warning; his blood shall be upon himself. But he who takes warning will save his life. 6But if the watchman sees the sword coming and does not blow the trumpet, and the people are not warned, and the sword comes and takes any person from among them, he is taken away in his iniquity; but his blood I will require at the watchman’s hand.’
33:2–9 watchman. Such men as Jeremiah and Ezekiel (3:16–21) were spiritual watchmen (33:7–9), warning that God would bring a sword on His people so that they had opportunity to prepare and be safe. This analogy came from the custom of putting guards on the city wall watching for the approach of danger, then trumpeting the warning.
33:4 his blood…on his own head. Once the watchman did his duty, the responsibility passed to each person. Each person is accountable for his own response to God’s warnings, whether to die in judgment or to live as one who heeded and repented. Ezekiel had been a very faithful and obedient “watchman.”.
7“So you, son of man: I have made you a watchman for the house of Israel; therefore you shall hear a word from My mouth and warn them for Me. 8When I say to the wicked, ‘O wicked man, you shall surely die!’ and you do not speak to warn the wicked from his way, that wicked man shall die in his iniquity; but his blood I will require at your hand. 9Nevertheless if you warn the wicked to turn from his way, and he does not turn from his way, he shall die in his iniquity; but you have delivered your soul.
10“Therefore you, O son of man, say to the house of Israel: ‘Thus you say, “If our transgressions and our sins lie upon us, and we pine away in them, how can we then live?” ’ 11Say to them: ‘As I live,’ says the Lord GOD, ‘I have no pleasure in the death of the wicked, but that the wicked turn from his way and live. Turn, turn from your evil ways! For why should you die, O house of Israel?’
THE FAIRNESS OF GOD’S JUDGMENT
12“Therefore you, O son of man, say to the children of your people: ‘The righteousness of the righteous man shall not deliver him in the day of his transgression; as for the wickedness of the wicked, he shall not fall because of it in the day that he turns from his wickedness; nor shall the righteous be able to live because of his righteousness in the day that he sins.’ 13When I say to the righteous that he shall surely live, but he trusts in his own righteousness and commits iniquity, none of his righteous works shall be remembered; but because of the iniquity that he has committed, he shall die. 14Again, when I say to the wicked, ‘You shall surely die,’ if he turns from his sin and does what is lawful and right, 15if the wicked restores the pledge, gives back what he has stolen, and walks in the statutes of life without committing iniquity, he shall surely live; he shall not die. 16None of his sins which he has committed shall be remembered against him; he has done what is lawful and right; he shall surely live.
17“Yet the children of your people say, ‘The way of the Lord is not fair.’ But it is their way which is not fair! 18When the righteous turns from his righteousness and commits iniquity, he shall die because of it. 19But when the wicked turns from his wickedness and does what is lawful and right, he shall live because of it. 20Yet you say, ‘The way of the Lord is not fair.’ O house of Israel, I will judge every one of you according to his own ways.”
THE FALL OF JERUSALEM
21And it came to pass in the twelfth year of our captivity, in the tenth month, on the fifth day of the month, that one who had escaped from Jerusalem came to me and said, “The city has been captured!”
22Now the hand of the LORD had been upon me the evening before the man came who had escaped. And He had opened my mouth; so when he came to me in the morning, my mouth was opened, and I was no longer mute.
THE CAUSE OF JUDAH’S RUIN
23Then the word of the LORD came to me, saying: 24“Son of man, they who inhabit those ruins in the land of Israel are saying, ‘Abraham was only one, and he inherited the land. But we are many; the land has been given to us as a possession.’
25“Therefore say to them, ‘Thus says the Lord GOD: “You eat meat with blood, you lift up your eyes toward your idols, and shed blood. Should you then possess the land? 26You rely on your sword, you commit abominations, and you defile one another’s wives. Should you then possess the land?” ’
27“Say thus to them, ‘Thus says the Lord GOD: “As I live, surely those who are in the ruins shall fall by the sword, and the one who is in the open field I will give to the beasts to be devoured, and those who are in the strongholds and caves shall die of the pestilence. 28For I will make the land most desolate, her arrogant strength shall cease, and the mountains of Israel shall be so desolate that no one will pass through. 29Then they shall know that I am the LORD, when I have made the land most desolate because of all their abominations which they have committed.” ’
HEARING AND NOT DOING
30“As for you, son of man, the children of your people are talking about you beside the walls and in the doors of the houses; and they speak to one another, everyone saying to his brother, ‘Please come and hear what the word is that comes from the LORD.’ 31So they come to you as people do, they sit before you as My people, and they hear your words, but they do not do them; for with their mouth they show much love, but their hearts pursue their own gain. 32Indeed you are to them as a very lovely song of one who has a pleasant voice and can play well on an instrument; for they hear your words, but they do not do them. 33And when this comes to pass—surely it will come—then they will know that a prophet has been among them.”
IRRESPONSIBLE SHEPHERDS
1And the word of the LORD came to me, saying, 2“Son of man, prophesy against the shepherds of Israel, prophesy and say to them, ‘Thus says the Lord GOD to the shepherds: “Woe to the shepherds of Israel who feed themselves! Should not the shepherds feed the flocks? 3You eat the fat and clothe yourselves with the wool; you slaughter the fatlings, but you do not feed the flock. 4The weak you have not strengthened, nor have you healed those who were sick, nor bound up the broken, nor brought back what was driven away, nor sought what was lost; but with force and cruelty you have ruled them. 5So they were scattered because there was no shepherd; and they became food for all the beasts of the field when they were scattered. 6My sheep wandered through all the mountains, and on every high hill; yes, My flock was scattered over the whole face of the earth, and no one was seeking or searching for them.”
7‘Therefore, you shepherds, hear the word of the LORD: 8“As I live,” says the Lord GOD, “surely because My flock became a prey, and My flock became food for every beast of the field, because there was no shepherd, nor did My shepherds search for My flock, but the shepherds fed themselves and did not feed My flock”— 9therefore, O shepherds, hear the word of the LORD! 10Thus says the Lord GOD: “Behold, I am against the shepherds, and I will require My flock at their hand; I will cause them to cease feeding the sheep, and the shepherds shall feed themselves no more; for I will deliver My flock from their mouths, that they may no longer be food for them.”
GOD, THE TRUE SHEPHERD
11‘For thus says the Lord GOD: “Indeed I Myself will search for My sheep and seek them out. 12As a shepherd seeks out his flock on the day he is among his scattered sheep, so will I seek out My sheep and deliver them from all the places where they were scattered on a cloudy and dark day. 13And I will bring them out from the peoples and gather them from the countries, and will bring them to their own land; I will feed them on the mountains of Israel, in the valleys and in all the inhabited places of the country. 14I will feed them in good pasture, and their fold shall be on the high mountains of Israel. There they shall lie down in a good fold and feed in rich pasture on the mountains of Israel. 15I will feed My flock, and I will make them lie down,” says the Lord GOD. 16“I will seek what was lost and bring back what was driven away, bind up the broken and strengthen what was sick; but I will destroy the fat and the strong, and feed them in judgment.”
17‘And as for you, O My flock, thus says the Lord GOD: “Behold, I shall judge between sheep and sheep, between rams and goats. 18Is it too little for you to have eaten up the good pasture, that you must tread down with your feet the residue of your pasture—and to have drunk of the clear waters, that you must foul the residue with your feet? 19And as for My flock, they eat what you have trampled with your feet, and they drink what you have fouled with your feet.”
20‘Therefore thus says the Lord GOD to them: “Behold, I Myself will judge between the fat and the lean sheep. 21Because you have pushed with side and shoulder, butted all the weak ones with your horns, and scattered them abroad, 22therefore I will save My flock, and they shall no longer be a prey; and I will judge between sheep and sheep. 23I will establish one shepherd over them, and he shall feed them—My servant David. He shall feed them and be their shepherd. 24And I, the LORD, will be their God, and My servant David a prince among them; I, the LORD, have spoken.
25“I will make a covenant of peace with them, and cause wild beasts to cease from the land; and they will dwell safely in the wilderness and sleep in the woods. 26I will make them and the places all around My hill a blessing; and I will cause showers to come down in their season; there shall be showers of blessing. 27Then the trees of the field shall yield their fruit, and the earth shall yield her increase. They shall be safe in their land; and they shall know that I am the LORD, when I have broken the bands of their yoke and delivered them from the hand of those who enslaved them. 28And they shall no longer be a prey for the nations, nor shall beasts of the land devour them; but they shall dwell safely, and no one shall make them afraid. 29I will raise up for them a garden of renown, and they shall no longer be consumed with hunger in the land, nor bear the shame of the Gentiles anymore. 30Thus they shall know that I, the LORD their God, am with them, and they, the house of Israel, are My people,” says the Lord GOD.’
31“You are My flock, the flock of My pasture; you are men, and I am your God,” says the Lord GOD.
JUDGMENT ON MOUNT SEIR
1Moreover the word of the LORD came to me, saying, 2“Son of man, set your face against Mount Seir and prophesy against it, 3and say to it, ‘Thus says the Lord GOD:
“Behold, O Mount Seir, I am against you;
I will stretch out My hand against you,
And make you most desolate;
4I shall lay your cities waste,
And you shall be desolate.
Then you shall know that I am the LORD.
5“Because you have had an ancient hatred, and have shed the blood of the children of Israel by the power of the sword at the time of their calamity, when their iniquity came to an end, 6therefore, as I live,” says the Lord GOD, “I will prepare you for blood, and blood shall pursue you; since you have not hated blood, therefore blood shall pursue you. 7Thus I will make Mount Seir most desolate, and cut off from it the one who leaves and the one who returns. 8And I will fill its mountains with the slain; on your hills and in your valleys and in all your ravines those who are slain by the sword shall fall. 9I will make you perpetually desolate, and your cities shall be uninhabited; then you shall know that I am the LORD.
10“Because you have said, ‘These two nations and these two countries shall be mine, and we will possess them,’ although the LORD was there, 11therefore, as I live,” says the Lord GOD, “I will do according to your anger and according to the envy which you showed in your hatred against them; and I will make Myself known among them when I judge you. 12Then you shall know that I am the LORD. I have heard all your blasphemies which you have spoken against the mountains of Israel, saying, ‘They are desolate; they are given to us to consume.’ 13Thus with your mouth you have boasted against Me and multiplied your words against Me; I have heard them.”
14‘Thus says the Lord GOD: “The whole earth will rejoice when I make you desolate. 15As you rejoiced because the inheritance of the house of Israel was desolate, so I will do to you; you shall be desolate, O Mount Seir, as well as all of Edom—all of it! Then they shall know that I am the LORD.” ’
BLESSING ON ISRAEL
1“And you, son of man, prophesy to the mountains of Israel, and say, ‘O mountains of Israel, hear the word of the LORD! 2Thus says the Lord GOD: “Because the enemy has said of you, ‘Aha! The ancient heights have become our possession,’ ” ’ 3therefore prophesy, and say, ‘Thus says the Lord GOD: “Because they made you desolate and swallowed you up on every side, so that you became the possession of the rest of the nations, and you are taken up by the lips of talkers and slandered by the people”— 4therefore, O mountains of Israel, hear the word of the Lord GOD! Thus says the Lord GOD to the mountains, the hills, the rivers, the valleys, the desolate wastes, and the cities that have been forsaken, which became plunder and mockery to the rest of the nations all around— 5therefore thus says the Lord GOD: “Surely I have spoken in My burning jealousy against the rest of the nations and against all Edom, who gave My land to themselves as a possession, with wholehearted joy and spiteful minds, in order to plunder its open country.” ’
36:1 This chapter presents the prerequisite regeneration which Israel must experience before they can nationally enter into the promised blessings. This chapter must be understood to speak of a literal Israel, a literal land, and a literal regeneration, leading to a literal kingdom under Messiah. prophesy to the mountains. vv. 1, 4, 6, 8. Ezekiel addresses Israel’s mountains as symbolic of the whole nation. He promises: 1) to give these mountains again to dispersed Israel (v. 12); 2) to cause fruit to grow on them (v. 8); 3) to rebuild cities and to multiply people there (v. 10); and 4) to bless in a greater way than in the past (v. 11). This promise can only be fulfilled in future millennial blessing to Israel that she has not yet experienced, because it includes the salvation of the New Covenant (vv. 25–27, 29, 31, 33).
6“Therefore prophesy concerning the land of Israel, and say to the mountains, the hills, the rivers, and the valleys, ‘Thus says the Lord GOD: “Behold, I have spoken in My jealousy and My fury, because you have borne the shame of the nations.” 7Therefore thus says the Lord GOD: “I have raised My hand in an oath that surely the nations that are around you shall bear their own shame. 8But you, O mountains of Israel, you shall shoot forth your branches and yield your fruit to My people Israel, for they are about to come. 9For indeed I am for you, and I will turn to you, and you shall be tilled and sown. 10I will multiply men upon you, all the house of Israel, all of it; and the cities shall be inhabited and the ruins rebuilt. 11I will multiply upon you man and beast; and they shall increase and bear young; I will make you inhabited as in former times, and do better for you than at your beginnings. Then you shall know that I am the LORD. 12Yes, I will cause men to walk on you, My people Israel; they shall take possession of you, and you shall be their inheritance; no more shall you bereave them of children.”
13‘Thus says the Lord GOD: “Because they say to you, ‘You devour men and bereave your nation of children,’ 14therefore you shall devour men no more, nor bereave your nation anymore,” says the Lord GOD. 15“Nor will I let you hear the taunts of the nations anymore, nor bear the reproach of the peoples anymore, nor shall you cause your nation to stumble anymore,” says the Lord GOD.’ ”
THE RENEWAL OF ISRAEL
16Moreover the word of the LORD came to me, saying: 17“Son of man, when the house of Israel dwelt in their own land, they defiled it by their own ways and deeds; to Me their way was like the uncleanness of a woman in her customary impurity. 18Therefore I poured out My fury on them for the blood they had shed on the land, and for their idols with which they had defiled it. 19So I scattered them among the nations, and they were dispersed throughout the countries; I judged them according to their ways and their deeds. 20When they came to the nations, wherever they went, they profaned My holy name—when they said of them, ‘These are the people of the LORD, and yet they have gone out of His land.’ 21But I had concern for My holy name, which the house of Israel had profaned among the nations wherever they went.
22“Therefore say to the house of Israel, ‘Thus says the Lord GOD: “I do not do this for your sake, O house of Israel, but for My holy name’s sake, which you have profaned among the nations wherever you went. 23And I will sanctify My great name, which has been profaned among the nations, which you have profaned in their midst; and the nations shall know that I am the LORD,” says the Lord GOD, “when I am hallowed in you before their eyes. 24For I will take you from among the nations, gather you out of all countries, and bring you into your own land. 25Then I will sprinkle clean water on you, and you shall be clean; I will cleanse you from all your filthiness and from all your idols. 26I will give you a new heart and put a new spirit within you; I will take the heart of stone out of your flesh and give you a heart of flesh. 27I will put My Spirit within you and cause you to walk in My statutes, and you will keep My judgments and do them. 28Then you shall dwell in the land that I gave to your fathers; you shall be My people, and I will be your God. 29I will deliver you from all your uncleannesses. I will call for the grain and multiply it, and bring no famine upon you. 30And I will multiply the fruit of your trees and the increase of your fields, so that you need never again bear the reproach of famine among the nations. 31Then you will remember your evil ways and your deeds that were not good; and you will loathe yourselves in your own sight, for your iniquities and your abominations. 32Not for your sake do I do this,” says the Lord GOD, “let it be known to you. Be ashamed and confounded for your own ways, O house of Israel!”
36:25–27 I will cleanse you. Along with the physical reality of a return to the land, God pledged spiritual renewal: 1) cleansing from sin; 2) a new heart of the New Covenant (Jer. 31:31–34); 3) a new spirit or disposition inclined to worship Him; and 4) His Spirit dwelling in them, enabling them to walk in obedience to His word. This has not happened, because Israel has not trusted Jesus Christ as Messiah and Savior, but it will before the kingdom of Messiah (Zech. 12–14; Rom. 11:25–27; Rev. 11:13).
36:26, 27 What was figuratively described in v. 25 is explained as literal in vv. 26, 27. The gift of the “new heart” signifies the new birth, which is regeneration by the Holy Spirit (11:18–20). The “heart” stands for the whole nature. The “spirit” indicates the governing power of the mind which directs thought and conduct. A “stony heart” is stubborn and self-willed. A “heart of flesh” is pliable and responsive. The evil inclination is removed and a new nature replaces it. This is New Covenant character as in Jeremiah 31:31–34.
33‘Thus says the Lord GOD: “On the day that I cleanse you from all your iniquities, I will also enable you to dwell in the cities, and the ruins shall be rebuilt. 34The desolate land shall be tilled instead of lying desolate in the sight of all who pass by. 35So they will say, ‘This land that was desolate has become like the garden of Eden; and the wasted, desolate, and ruined cities are now fortified and inhabited.’ 36Then the nations which are left all around you shall know that I, the LORD, have rebuilt the ruined places and planted what was desolate. I, the LORD, have spoken it, and I will do it.”
37‘Thus says the Lord GOD: “I will also let the house of Israel inquire of Me to do this for them: I will increase their men like a flock. 38Like a flock offered as holy sacrifices, like the flock at Jerusalem on its feast days, so shall the ruined cities be filled with flocks of men. Then they shall know that I am the LORD.” ’ ”
THE DRY BONES LIVE
1The hand of the LORD came upon me and brought me out in the Spirit of the LORD, and set me down in the midst of the valley; and it was full of bones. 2Then He caused me to pass by them all around, and behold, there were very many in the open valley; and indeed they were very dry. 3And He said to me, “Son of man, can these bones live?”
37:3 can these bones live? The many dry bones (v. 2) picture the nation Israel (v. 11) as apparently dead in their dispersion and waiting for national resurrection. The people knew about the doctrine of individual resurrection; otherwise, this prophecy would have had no meaning (1 Kin. 17; 2 Kin. 4; 13:21; Is. 25:8; 26:19; Dan. 12:2; Hos. 13:14).
So I answered, “O Lord GOD, You know.”
4Again He said to me, “Prophesy to these bones, and say to them, ‘O dry bones, hear the word of the LORD! 5Thus says the Lord GOD to these bones: “Surely I will cause breath to enter into you, and you shall live. 6I will put sinews on you and bring flesh upon you, cover you with skin and put breath in you; and you shall live. Then you shall know that I am the LORD.” ’ ”
37:4–6 Prophesy to these bones. Ezekiel is to proclaim God’s pledge to reassemble Israelites from the world and restore the nation of Israel to life (v. 5) and give them His Spirit (v. 14) in true salvation and spiritual life. Clearly, God is promising the resurrection of the nation of Israel and its spiritual regeneration (36:25–27).
7So I prophesied as I was commanded; and as I prophesied, there was a noise, and suddenly a rattling; and the bones came together, bone to bone. 8Indeed, as I looked, the sinews and the flesh came upon them, and the skin covered them over; but there was no breath in them.
9Also He said to me, “Prophesy to the breath, prophesy, son of man, and say to the breath, ‘Thus says the Lord GOD: “Come from the four winds, O breath, and breathe on these slain, that they may live.” ’ ” 10So I prophesied as He commanded me, and breath came into them, and they lived, and stood upon their feet, an exceedingly great army.
11Then He said to me, “Son of man, these bones are the whole house of Israel. They indeed say, ‘Our bones are dry, our hope is lost, and we ourselves are cut off!’ 12Therefore prophesy and say to them, ‘Thus says the Lord GOD: “Behold, O My people, I will open your graves and cause you to come up from your graves, and bring you into the land of Israel. 13Then you shall know that I am the LORD, when I have opened your graves, O My people, and brought you up from your graves. 14I will put My Spirit in you, and you shall live, and I will place you in your own land. Then you shall know that I, the LORD, have spoken it and performed it,” says the LORD.’ ”
ONE KINGDOM, ONE KING
15Again the word of the LORD came to me, saying, 16“As for you, son of man, take a stick for yourself and write on it: ‘For Judah and for the children of Israel, his companions.’ Then take another stick and write on it, ‘For Joseph, the stick of Ephraim, and for all the house of Israel, his companions.’ 17Then join them one to another for yourself into one stick, and they will become one in your hand.
18“And when the children of your people speak to you, saying, ‘Will you not show us what you mean by these?’— 19say to them, ‘Thus says the Lord GOD: “Surely I will take the stick of Joseph, which is in the hand of Ephraim, and the tribes of Israel, his companions; and I will join them with it, with the stick of Judah, and make them one stick, and they will be one in My hand.” ’ 20And the sticks on which you write will be in your hand before their eyes.
21“Then say to them, ‘Thus says the Lord GOD: “Surely I will take the children of Israel from among the nations, wherever they have gone, and will gather them from every side and bring them into their own land; 22and I will make them one nation in the land, on the mountains of Israel; and one king shall be king over them all; they shall no longer be two nations, nor shall they ever be divided into two kingdoms again. 23They shall not defile themselves anymore with their idols, nor with their detestable things, nor with any of their transgressions; but I will deliver them from all their dwelling places in which they have sinned, and will cleanse them. Then they shall be My people, and I will be their God.
24“David My servant shall be king over them, and they shall all have one shepherd; they shall also walk in My judgments and observe My statutes, and do them. 25Then they shall dwell in the land that I have given to Jacob My servant, where your fathers dwelt; and they shall dwell there, they, their children, and their children’s children, forever; and My servant David shall be their prince forever. 26Moreover I will make a covenant of peace with them, and it shall be an everlasting covenant with them; I will establish them and multiply them, and I will set My sanctuary in their midst forevermore. 27My tabernacle also shall be with them; indeed I will be their God, and they shall be My people. 28The nations also will know that I, the LORD, sanctify Israel, when My sanctuary is in their midst forevermore.” ’ ”
GOG AND ALLIES ATTACK ISRAEL
1Now the word of the LORD came to me, saying, 2“Son of man, set your face against Gog, of the land of Magog, the prince of Rosh,a Meshech, and Tubal, and prophesy against him, 3and say, ‘Thus says the Lord GOD: Behold, I am against you, O Gog, the prince of Rosh, Meshech, and Tubal. 4I will turn you around, put hooks into your jaws, and lead you out, with all your army, horses, and horsemen, all splendidly clothed, a great company with bucklers and shields, all of them handling swords. 5Persia, Ethiopia,a and Libyab are with them, all of them with shield and helmet; 6Gomer and all its troops; the house of Togarmah from the far north and all its troops—many people are with you.
7“Prepare yourself and be ready, you and all your companies that are gathered about you; and be a guard for them. 8After many days you will be visited. In the latter years you will come into the land of those brought back from the sword and gathered from many people on the mountains of Israel, which had long been desolate; they were brought out of the nations, and now all of them dwell safely. 9You will ascend, coming like a storm, covering the land like a cloud, you and all your troops and many peoples with you.”
10‘Thus says the Lord GOD: “On that day it shall come to pass that thoughts will arise in your mind, and you will make an evil plan: 11You will say, ‘I will go up against a land of unwalled villages; I will go to a peaceful people, who dwell safely, all of them dwelling without walls, and having neither bars nor gates’— 12to take plunder and to take booty, to stretch out your hand against the waste places that are again inhabited, and against a people gathered from the nations, who have acquired livestock and goods, who dwell in the midst of the land. 13Sheba, Dedan, the merchants of Tarshish, and all their young lions will say to you, ‘Have you come to take plunder? Have you gathered your army to take booty, to carry away silver and gold, to take away livestock and goods, to take great plunder?’ ” ’
14“Therefore, son of man, prophesy and say to Gog, ‘Thus says the Lord GOD: “On that day when My people Israel dwell safely, will you not know it? 15Then you will come from your place out of the far north, you and many peoples with you, all of them riding on horses, a great company and a mighty army. 16You will come up against My people Israel like a cloud, to cover the land. It will be in the latter days that I will bring you against My land, so that the nations may know Me, when I am hallowed in you, O Gog, before their eyes.” 17Thus says the Lord GOD: “Are you he of whom I have spoken in former days by My servants the prophets of Israel, who prophesied for years in those days that I would bring you against them?
JUDGMENT ON GOG
18“And it will come to pass at the same time, when Gog comes against the land of Israel,” says the Lord GOD, “that My fury will show in My face. 19For in My jealousy and in the fire of My wrath I have spoken: ‘Surely in that day there shall be a great earthquake in the land of Israel, 20so that the fish of the sea, the birds of the heavens, the beasts of the field, all creeping things that creep on the earth, and all men who are on the face of the earth shall shake at My presence. The mountains shall be thrown down, the steep places shall fall, and every wall shall fall to the ground.’ 21I will call for a sword against Gog throughout all My mountains,” says the Lord GOD. “Every man’s sword will be against his brother. 22And I will bring him to judgment with pestilence and bloodshed; I will rain down on him, on his troops, and on the many peoples who are with him, flooding rain, great hailstones, fire, and brimstone. 23Thus I will magnify Myself and sanctify Myself, and I will be known in the eyes of many nations. Then they shall know that I am the LORD.” ’
GOG’S ARMIES DESTROYED
1“And you, son of man, prophesy against Gog, and say, ‘Thus says the Lord GOD: “Behold, I am against you, O Gog, the prince of Rosh,a Meshech, and Tubal; 2and I will turn you around and lead you on, bringing you up from the far north, and bring you against the mountains of Israel. 3Then I will knock the bow out of your left hand, and cause the arrows to fall out of your right hand. 4You shall fall upon the mountains of Israel, you and all your troops and the peoples who are with you; I will give you to birds of prey of every sort and to the beasts of the field to be devoured. 5You shall fall on the open field; for I have spoken,” says the Lord GOD. 6“And I will send fire on Magog and on those who live in security in the coastlands. Then they shall know that I am the LORD. 7So I will make My holy name known in the midst of My people Israel, and I will not let them profane My holy name anymore. Then the nations shall know that I am the LORD, the Holy One in Israel. 8Surely it is coming, and it shall be done,” says the Lord GOD. “This is the day of which I have spoken.
9“Then those who dwell in the cities of Israel will go out and set on fire and burn the weapons, both the shields and bucklers, the bows and arrows, the javelins and spears; and they will make fires with them for seven years. 10They will not take wood from the field nor cut down any from the forests, because they will make fires with the weapons; and they will plunder those who plundered them, and pillage those who pillaged them,” says the Lord GOD.
THE BURIAL OF GOG
11“It will come to pass in that day that I will give Gog a burial place there in Israel, the valley of those who pass by east of the sea; and it will obstruct travelers, because there they will bury Gog and all his multitude. Therefore they will call it the Valley of Hamon Gog.a 12For seven months the house of Israel will be burying them, in order to cleanse the land. 13Indeed all the people of the land will be burying, and they will gain renown for it on the day that I am glorified,” says the Lord GOD. 14“They will set apart men regularly employed, with the help of a search party,a to pass through the land and bury those bodies remaining on the ground, in order to cleanse it. At the end of seven months they will make a search. 15The search party will pass through the land; and when anyone sees a man’s bone, he shall set up a marker by it, till the buriers have buried it in the Valley of Hamon Gog. 16The name of the city will also be Hamonah. Thus they shall cleanse the land.” ’
A TRIUMPHANT FESTIVAL
17“And as for you, son of man, thus says the Lord GOD, ‘Speak to every sort of bird and to every beast of the field:
“Assemble yourselves and come;
Gather together from all sides to My sacrificial meal
Which I am sacrificing for you,
A great sacrificial meal on the mountains of Israel,
That you may eat flesh and drink blood.
18You shall eat the flesh of the mighty,
Drink the blood of the princes of the earth,
Of rams and lambs,
Of goats and bulls,
All of them fatlings of Bashan.
19You shall eat fat till you are full,
And drink blood till you are drunk,
At My sacrificial meal
Which I am sacrificing for you.
20You shall be filled at My table
With horses and riders,
With mighty men
And with all the men of war,” says the Lord GOD.
ISRAEL RESTORED TO THE LAND
21“I will set My glory among the nations; all the nations shall see My judgment which I have executed, and My hand which I have laid on them. 22So the house of Israel shall know that I am the LORD their God from that day forward. 23The Gentiles shall know that the house of Israel went into captivity for their iniquity; because they were unfaithful to Me, therefore I hid My face from them. I gave them into the hand of their enemies, and they all fell by the sword. 24According to their uncleanness and according to their transgressions I have dealt with them, and hidden My face from them.” ’
25“Therefore thus says the Lord GOD: ‘Now I will bring back the captives of Jacob, and have mercy on the whole house of Israel; and I will be jealous for My holy name— 26after they have borne their shame, and all their unfaithfulness in which they were unfaithful to Me, when they dwelt safely in their own land and no one made them afraid. 27When I have brought them back from the peoples and gathered them out of their enemies’ lands, and I am hallowed in them in the sight of many nations, 28then they shall know that I am the LORD their God, who sent them into captivity among the nations, but also brought them back to their land, and left none of them captive any longer. 29And I will not hide My face from them anymore; for I shall have poured out My Spirit on the house of Israel,’ says the Lord GOD.”
A NEW CITY, A NEW TEMPLE
1In the twenty-fifth year of our captivity, at the beginning of the year, on the tenth day of the month, in the fourteenth year after the city was captured, on the very same day the hand of the LORD was upon me; and He took me there. 2In the visions of God He took me into the land of Israel and set me on a very high mountain; on it toward the south was something like the structure of a city. 3He took me there, and behold, there was a man whose appearance was like the appearance of bronze. He had a line of flax and a measuring rod in his hand, and he stood in the gateway.
4And the man said to me, “Son of man, look with your eyes and hear with your ears, and fix your mind on everything I show you; for you were brought here so that I might show them to you. Declare to the house of Israel everything you see.” 5Now there was a wall all around the outside of the temple.a In the man’s hand was a measuring rod six cubits long, each being a cubit and a handbreadth; and he measured the width of the wall structure, one rod; and the height, one rod.
THE EASTERN GATEWAY OF THE TEMPLE
6Then he went to the gateway which faced east; and he went up its stairs and measured the threshold of the gateway, which was one rod wide, and the other threshold was one rod wide. 7Each gate chamber was one rod long and one rod wide; between the gate chambers was a space of five cubits; and the threshold of the gateway by the vestibule of the inside gate was one rod. 8He also measured the vestibule of the inside gate, one rod. 9Then he measured the vestibule of the gateway, eight cubits; and the gateposts, two cubits. The vestibule of the gate was on the inside. 10In the eastern gateway were three gate chambers on one side and three on the other; the three were all the same size; also the gateposts were of the same size on this side and that side.
11He measured the width of the entrance to the gateway, ten cubits; and the length of the gate, thirteen cubits. 12There was a space in front of the gate chambers, one cubit on this side and one cubit on that side; the gate chambers were six cubits on this side and six cubits on that side. 13Then he measured the gateway from the roof of one gate chamber to the roof of the other; the width was twenty-five cubits, as door faces door. 14He measured the gateposts, sixty cubits high, and the court all around the gateway extended to the gatepost. 15From the front of the entrance gate to the front of the vestibule of the inner gate was fifty cubits. 16There were beveled window frames in the gate chambers and in their intervening archways on the inside of the gateway all around, and likewise in the vestibules. There were windows all around on the inside. And on each gatepost were palm trees.
THE OUTER COURT
17Then he brought me into the outer court; and there were chambers and a pavement made all around the court; thirty chambers faced the pavement. 18The pavement was by the side of the gateways, corresponding to the length of the gateways; this was the lower pavement. 19Then he measured the width from the front of the lower gateway to the front of the inner court exterior, one hundred cubits toward the east and the north.
THE NORTHERN GATEWAY
20On the outer court was also a gateway facing north, and he measured its length and its width. 21Its gate chambers, three on this side and three on that side, its gateposts and its archways, had the same measurements as the first gate; its length was fifty cubits and its width twenty-five cubits. 22Its windows and those of its archways, and also its palm trees, had the same measurements as the gateway facing east; it was ascended by seven steps, and its archway was in front of it. 23A gate of the inner court was opposite the northern gateway, just as the eastern gateway; and he measured from gateway to gateway, one hundred cubits.
THE SOUTHERN GATEWAY
24After that he brought me toward the south, and there a gateway was facing south; and he measured its gateposts and archways according to these same measurements. 25There were windows in it and in its archways all around like those windows; its length was fifty cubits and its width twenty-five cubits. 26Seven steps led up to it, and its archway was in front of them; and it had palm trees on its gateposts, one on this side and one on that side. 27There was also a gateway on the inner court, facing south; and he measured from gateway to gateway toward the south, one hundred cubits.
GATEWAYS OF THE INNER COURT
28Then he brought me to the inner court through the southern gateway; he measured the southern gateway according to these same measurements. 29Also its gate chambers, its gateposts, and its archways were according to these same measurements; there were windows in it and in its archways all around; it was fifty cubits long and twenty-five cubits wide. 30There were archways all around, twenty-five cubits long and five cubits wide. 31Its archways faced the outer court, palm trees were on its gateposts, and going up to it were eight steps.
32And he brought me into the inner court facing east; he measured the gateway according to these same measurements. 33Also its gate chambers, its gateposts, and its archways were according to these same measurements; and there were windows in it and in its archways all around; it was fifty cubits long and twenty-five cubits wide. 34Its archways faced the outer court, and palm trees were on its gateposts on this side and on that side; and going up to it were eight steps.
35Then he brought me to the north gateway and measured it according to these same measurements— 36also its gate chambers, its gateposts, and its archways. It had windows all around; its length was fifty cubits and its width twenty-five cubits. 37Its gateposts faced the outer court, palm trees were on its gateposts on this side and on that side, and going up to it were eight steps.
WHERE SACRIFICES WERE PREPARED
38There was a chamber and its entrance by the gateposts of the gateway, where they washed the burnt offering. 39In the vestibule of the gateway were two tables on this side and two tables on that side, on which to slay the burnt offering, the sin offering, and the trespass offering. 40At the outer side of the vestibule, as one goes up to the entrance of the northern gateway, were two tables; and on the other side of the vestibule of the gateway were two tables. 41Four tables were on this side and four tables on that side, by the side of the gateway, eight tables on which they slaughtered the sacrifices. 42There were also four tables of hewn stone for the burnt offering, one cubit and a half long, one cubit and a half wide, and one cubit high; on these they laid the instruments with which they slaughtered the burnt offering and the sacrifice. 43Inside were hooks, a handbreadth wide, fastened all around; and the flesh of the sacrifices was on the tables.
CHAMBERS FOR SINGERS AND PRIESTS
44Outside the inner gate were the chambers for the singers in the inner court, one facing south at the side of the northern gateway, and the other facing north at the side of the southerna gateway. 45Then he said to me, “This chamber which faces south is for the priests who have charge of the temple. 46The chamber which faces north is for the priests who have charge of the altar; these are the sons of Zadok, from the sons of Levi, who come near the LORD to minister to Him.”
DIMENSIONS OF THE INNER COURT AND VESTIBULE
47And he measured the court, one hundred cubits long and one hundred cubits wide, foursquare. The altar was in front of the temple. 48Then he brought me to the vestibule of the temple and measured the doorposts of the vestibule, five cubits on this side and five cubits on that side; and the width of the gateway was three cubits on this side and three cubits on that side. 49The length of the vestibule was twenty cubits, and the width eleven cubits; and by the steps which led up to it there were pillars by the doorposts, one on this side and another on that side.
DIMENSIONS OF THE SANCTUARY
1Then he brought me into the sanctuarya and measured the doorposts, six cubits wide on one side and six cubits wide on the other side—the width of the tabernacle. 2The width of the entryway was ten cubits, and the side walls of the entrance were five cubits on this side and five cubits on the other side; and he measured its length, forty cubits, and its width, twenty cubits.
3Also he went inside and measured the doorposts, two cubits; and the entrance, six cubits high; and the width of the entrance, seven cubits. 4He measured the length, twenty cubits; and the width, twenty cubits, beyond the sanctuary; and he said to me, “This is the Most Holy Place.”
THE SIDE CHAMBERS ON THE WALL
5Next, he measured the wall of the temple, six cubits. The width of each side chamber all around the temple was four cubits on every side. 6The side chambers were in three stories, one above the other, thirty chambers in each story; they rested on ledges which were for the side chambers all around, that they might be supported, but not fastened to the wall of the temple. 7As one went up from story to story, the side chambers became wider all around, because their supporting ledges in the wall of the temple ascended like steps; therefore the width of the structure increased as one went up from the lowest story to the highest by way of the middle one. 8I also saw an elevation all around the temple; it was the foundation of the side chambers, a full rod, that is, six cubits high. 9The thickness of the outer wall of the side chambers was five cubits, and so also the remaining terrace by the place of the side chambers of the temple. 10And between it and the wall chambers was a width of twenty cubits all around the temple on every side. 11The doors of the side chambers opened on the terrace, one door toward the north and another toward the south; and the width of the terrace was five cubits all around.
THE BUILDING AT THE WESTERN END
12The building that faced the separating courtyard at its western end was seventy cubits wide; the wall of the building was five cubits thick all around, and its length ninety cubits.
DIMENSIONS AND DESIGN OF THE TEMPLE AREA
13So he measured the temple, one hundred cubits long; and the separating courtyard with the building and its walls was one hundred cubits long; 14also the width of the eastern face of the temple, including the separating courtyard, was one hundred cubits. 15He measured the length of the building behind it, facing the separating courtyard, with its galleries on the one side and on the other side, one hundred cubits, as well as the inner temple and the porches of the court, 16their doorposts and the beveled window frames. And the galleries all around their three stories opposite the threshold were paneled with wood from the ground to the windows—the windows were covered— 17from the space above the door, even to the inner room,a as well as outside, and on every wall all around, inside and outside, by measure.
18And it was made with cherubim and palm trees, a palm tree between cherub and cherub. Each cherub had two faces, 19so that the face of a man was toward a palm tree on one side, and the face of a young lion toward a palm tree on the other side; thus it was made throughout the temple all around. 20From the floor to the space above the door, and on the wall of the sanctuary, cherubim and palm trees were carved.
21The doorposts of the temple were square, as was the front of the sanctuary; their appearance was similar. 22The altar was of wood, three cubits high, and its length two cubits. Its corners, its length, and its sides were of wood; and he said to me, “This is the table that is before the LORD.”
23The temple and the sanctuary had two doors. 24The doors had two panels apiece, two folding panels: two panels for one door and two panels for the other door. 25Cherubim and palm trees were carved on the doors of the temple just as they were carved on the walls. A wooden canopy was on the front of the vestibule outside. 26There were beveled window frames and palm trees on one side and on the other, on the sides of the vestibule—also on the side chambers of the temple and on the canopies.
THE CHAMBERS FOR THE PRIESTS
1Then he brought me out into the outer court, by the way toward the north; and he brought me into the chamber which was opposite the separating courtyard, and which was opposite the building toward the north. 2Facing the length, which was one hundred cubits (the width was fifty cubits), was the north door. 3Opposite the inner court of twenty cubits, and opposite the pavement of the outer court, was gallery against gallery in three stories. 4In front of the chambers, toward the inside, was a walk ten cubits wide, at a distance of one cubit; and their doors faced north. 5Now the upper chambers were shorter, because the galleries took away space from them more than from the lower and middle stories of the building. 6For they were in three stories and did not have pillars like the pillars of the courts; therefore the upper level was shortened more than the lower and middle levels from the ground up. 7And a wall which was outside ran parallel to the chambers, at the front of the chambers, toward the outer court; its length was fifty cubits. 8The length of the chambers toward the outer court was fifty cubits, whereas that facing the temple was one hundred cubits. 9At the lower chambers was the entrance on the east side, as one goes into them from the outer court.
10Also there were chambers in the thickness of the wall of the court toward the east, opposite the separating courtyard and opposite the building. 11There was a walk in front of them also, and their appearance was like the chambers which were toward the north; they were as long and as wide as the others, and all their exits and entrances were according to plan. 12And corresponding to the doors of the chambers that were facing south, as one enters them, there was a door in front of the walk, the way directly in front of the wall toward the east.
13Then he said to me, “The north chambers and the south chambers, which are opposite the separating courtyard, are the holy chambers where the priests who approach the LORD shall eat the most holy offerings. There they shall lay the most holy offerings—the grain offering, the sin offering, and the trespass offering—for the place is holy. 14When the priests enter them, they shall not go out of the holy chamber into the outer court; but there they shall leave their garments in which they minister, for they are holy. They shall put on other garments; then they may approach that which is for the people.”
OUTER DIMENSIONS OF THE TEMPLE
15Now when he had finished measuring the inner temple, he brought me out through the gateway that faces toward the east, and measured it all around. 16He measured the east side with the measuring rod,a five hundred rods by the measuring rod all around. 17He measured the north side, five hundred rods by the measuring rod all around. 18He measured the south side, five hundred rods by the measuring rod. 19He came around to the west side and measured five hundred rods by the measuring rod. 20He measured it on the four sides; it had a wall all around, five hundred cubits long and five hundred wide, to separate the holy areas from the common.
THE TEMPLE, THE LORD’S DWELLING PLACE
1Afterward he brought me to the gate, the gate that faces toward the east. 2And behold, the glory of the God of Israel came from the way of the east. His voice was like the sound of many waters; and the earth shone with His glory. 3It was like the appearance of the vision which I saw—like the vision which I saw when Ia came to destroy the city. The visions were like the vision which I saw by the River Chebar; and I fell on my face. 4And the glory of the LORD came into the temple by way of the gate which faces toward the east. 5The Spirit lifted me up and brought me into the inner court; and behold, the glory of the LORD filled the temple.
6Then I heard Him speaking to me from the temple, while a man stood beside me. 7And He said to me, “Son of man, this is the place of My throne and the place of the soles of My feet, where I will dwell in the midst of the children of Israel forever. No more shall the house of Israel defile My holy name, they nor their kings, by their harlotry or with the carcasses of their kings on their high places. 8When they set their threshold by My threshold, and their doorpost by My doorpost, with a wall between them and Me, they defiled My holy name by the abominations which they committed; therefore I have consumed them in My anger. 9Now let them put their harlotry and the carcasses of their kings far away from Me, and I will dwell in their midst forever.
10“Son of man, describe the temple to the house of Israel, that they may be ashamed of their iniquities; and let them measure the pattern. 11And if they are ashamed of all that they have done, make known to them the design of the temple and its arrangement, its exits and its entrances, its entire design and all its ordinances, all its forms and all its laws. Write it down in their sight, so that they may keep its whole design and all its ordinances, and perform them. 12This is the law of the temple: The whole area surrounding the mountaintop is most holy. Behold, this is the law of the temple.
DIMENSIONS OF THE ALTAR
13“These are the measurements of the altar in cubits (the cubit is one cubit and a handbreadth): the base one cubit high and one cubit wide, with a rim all around its edge of one span. This is the height of the altar: 14from the base on the ground to the lower ledge, two cubits; the width of the ledge, one cubit; from the smaller ledge to the larger ledge, four cubits; and the width of the ledge, one cubit. 15The altar hearth is four cubits high, with four horns extending upward from the hearth. 16The altar hearth is twelve cubits long, twelve wide, square at its four corners; 17the ledge, fourteen cubits long and fourteen wide on its four sides, with a rim of half a cubit around it; its base, one cubit all around; and its steps face toward the east.”
CONSECRATING THE ALTAR
18And He said to me, “Son of man, thus says the Lord GOD: ‘These are the ordinances for the altar on the day when it is made, for sacrificing burnt offerings on it, and for sprinkling blood on it. 19You shall give a young bull for a sin offering to the priests, the Levites, who are of the seed of Zadok, who approach Me to minister to Me,’ says the Lord GOD. 20‘You shall take some of its blood and put it on the four horns of the altar, on the four corners of the ledge, and on the rim around it; thus you shall cleanse it and make atonement for it. 21Then you shall also take the bull of the sin offering, and burn it in the appointed place of the temple, outside the sanctuary. 22On the second day you shall offer a kid of the goats without blemish for a sin offering; and they shall cleanse the altar, as they cleansed it with the bull. 23When you have finished cleansing it, you shall offer a young bull without blemish, and a ram from the flock without blemish. 24When you offer them before the LORD, the priests shall throw salt on them, and they will offer them up as a burnt offering to the LORD. 25Every day for seven days you shall prepare a goat for a sin offering; they shall also prepare a young bull and a ram from the flock, both without blemish. 26Seven days they shall make atonement for the altar and purify it, and so consecrate it. 27When these days are over it shall be, on the eighth day and thereafter, that the priests shall offer your burnt offerings and your peace offerings on the altar; and I will accept you,’ says the Lord GOD.”
THE EAST GATE AND THE PRINCE
1Then He brought me back to the outer gate of the sanctuary which faces toward the east, but it was shut. 2And the LORD said to me, “This gate shall be shut; it shall not be opened, and no man shall enter by it, because the LORD God of Israel has entered by it; therefore it shall be shut. 3As for the prince, because he is the prince, he may sit in it to eat bread before the LORD; he shall enter by way of the vestibule of the gateway, and go out the same way.”
THOSE ADMITTED TO THE TEMPLE
4Also He brought me by way of the north gate to the front of the temple; so I looked, and behold, the glory of the LORD filled the house of the LORD; and I fell on my face. 5And the LORD said to me, “Son of man, mark well, see with your eyes and hear with your ears, all that I say to you concerning all the ordinances of the house of the LORD and all its laws. Mark well who may enter the house and all who go out from the sanctuary.
44:5–9 Mark well who may enter. Since the Lord’s glory fills the temple, it is sanctified (v. 4), and God is particular about what kind of people worship there. Sins of the past, as in chapters 8–11, must not be repeated, and if they are, those sins will exclude their perpetrators from the temple. Only the circumcised in heart may enter (Deut. 30:6; Jer. 4:4; Rom. 2:25–29), whether of Israel or another nation (vv. 7, 9). Many peoples other than Jews will go into the kingdom in unresurrected bodies, because they have believed in Jesus Christ and are ready for His coming. They will escape His deadly judgment and populate and reproduce in the 1,000-year kingdom. Such circumcision pertains to a heart which is sincere about removing sin and being devoted to the Lord (Jer. 29:13). In the Millennium, a Jew with an uncircumcised heart will be considered a foreigner (v. 9). “Uncircumcised in flesh” refers to sinners, and “foreigner” identifies rejecters of the true God.
6“Now say to the rebellious, to the house of Israel, ‘Thus says the Lord GOD: “O house of Israel, let Us have no more of all your abominations. 7When you brought in foreigners, uncircumcised in heart and uncircumcised in flesh, to be in My sanctuary to defile it—My house—and when you offered My food, the fat and the blood, then they broke My covenant because of all your abominations. 8And you have not kept charge of My holy things, but you have set others to keep charge of My sanctuary for you.” 9Thus says the Lord GOD: “No foreigner, uncircumcised in heart or uncircumcised in flesh, shall enter My sanctuary, including any foreigner who is among the children of Israel.
LAWS GOVERNING PRIESTS
10“And the Levites who went far from Me, when Israel went astray, who strayed away from Me after their idols, they shall bear their iniquity. 11Yet they shall be ministers in My sanctuary, as gatekeepers of the house and ministers of the house; they shall slay the burnt offering and the sacrifice for the people, and they shall stand before them to minister to them. 12Because they ministered to them before their idols and caused the house of Israel to fall into iniquity, therefore I have raised My hand in an oath against them,” says the Lord GOD, “that they shall bear their iniquity. 13And they shall not come near Me to minister to Me as priest, nor come near any of My holy things, nor into the Most Holy Place; but they shall bear their shame and their abominations which they have committed. 14Nevertheless I will make them keep charge of the temple, for all its work, and for all that has to be done in it.
15“But the priests, the Levites, the sons of Zadok, who kept charge of My sanctuary when the children of Israel went astray from Me, they shall come near Me to minister to Me; and they shall stand before Me to offer to Me the fat and the blood,” says the Lord GOD. 16“They shall enter My sanctuary, and they shall come near My table to minister to Me, and they shall keep My charge. 17And it shall be, whenever they enter the gates of the inner court, that they shall put on linen garments; no wool shall come upon them while they minister within the gates of the inner court or within the house. 18They shall have linen turbans on their heads and linen trousers on their bodies; they shall not clothe themselves with anything that causes sweat. 19When they go out to the outer court, to the outer court to the people, they shall take off their garments in which they have ministered, leave them in the holy chambers, and put on other garments; and in their holy garments they shall not sanctify the people.
20“They shall neither shave their heads nor let their hair grow long, but they shall keep their hair well trimmed. 21No priest shall drink wine when he enters the inner court. 22They shall not take as wife a widow or a divorced woman, but take virgins of the descendants of the house of Israel, or widows of priests.
23“And they shall teach My people the difference between the holy and the unholy, and cause them to discern between the unclean and the clean. 24In controversy they shall stand as judges, and judge it according to My judgments. They shall keep My laws and My statutes in all My appointed meetings, and they shall hallow My Sabbaths.
25“They shall not defile themselves by coming near a dead person. Only for father or mother, for son or daughter, for brother or unmarried sister may they defile themselves. 26After he is cleansed, they shall count seven days for him. 27And on the day that he goes to the sanctuary to minister in the sanctuary, he must offer his sin offering in the inner court,” says the Lord GOD.
28“It shall be, in regard to their inheritance, that I am their inheritance. You shall give them no possession in Israel, for I am their possession. 29They shall eat the grain offering, the sin offering, and the trespass offering; every dedicated thing in Israel shall be theirs. 30The best of all firstfruits of any kind, and every sacrifice of any kind from all your sacrifices, shall be the priest’s; also you shall give to the priest the first of your ground meal, to cause a blessing to rest on your house. 31The priests shall not eat anything, bird or beast, that died naturally or was torn by wild beasts.
THE HOLY DISTRICT
1“Moreover, when you divide the land by lot into inheritance, you shall set apart a district for the LORD, a holy section of the land; its length shall be twenty-five thousand cubits, and the width ten thousand. It shall be holy throughout its territory all around. 2Of this there shall be a square plot for the sanctuary, five hundred by five hundred rods, with fifty cubits around it for an open space. 3So this is the district you shall measure: twenty-five thousand cubits long and ten thousand wide; in it shall be the sanctuary, the Most Holy Place. 4It shall be a holy section of the land, belonging to the priests, the ministers of the sanctuary, who come near to minister to the LORD; it shall be a place for their houses and a holy place for the sanctuary. 5An area twenty-five thousand cubits long and ten thousand wide shall belong to the Levites, the ministers of the temple; they shall have twenty chambers as a possession.a
PROPERTIES OF THE CITY AND THE PRINCE
6“You shall appoint as the property of the city an area five thousand cubits wide and twenty-five thousand long, adjacent to the district of the holy section; it shall belong to the whole house of Israel.
7“The prince shall have a section on one side and the other of the holy district and the city’s property; and bordering on the holy district and the city’s property, extending westward on the west side and eastward on the east side, the length shall be side by side with one of the tribal portions, from the west border to the east border. 8The land shall be his possession in Israel; and My princes shall no more oppress My people, but they shall give the rest of the land to the house of Israel, according to their tribes.”
LAWS GOVERNING THE PRINCE
9‘Thus says the Lord GOD: “Enough, O princes of Israel! Remove violence and plundering, execute justice and righteousness, and stop dispossessing My people,” says the Lord GOD. 10“You shall have honest scales, an honest ephah, and an honest bath. 11The ephah and the bath shall be of the same measure, so that the bath contains one-tenth of a homer, and the ephah one-tenth of a homer; their measure shall be according to the homer. 12The shekel shall be twenty gerahs; twenty shekels, twenty-five shekels, and fifteen shekels shall be your mina.
45:9–12 The leaders of the land are urged to be thoroughly honest in their commercial dealings. This warning shows that there will be sin in the Millennium. The believing Jews who entered the 1,000-year reign of Christ on earth and inherited the promised kingdom will be fully human and capable of such sins. There also will be children who do not necessarily believe, as the final rebellion against King Messiah and His temple proves (Rev. 20:7–9).
13“This is the offering which you shall offer: you shall give one-sixth of an ephah from a homer of wheat, and one-sixth of an ephah from a homer of barley. 14The ordinance concerning oil, the bath of oil, is one-tenth of a bath from a kor. A kor is a homer or ten baths, for ten baths are a homer. 15And one lamb shall be given from a flock of two hundred, from the rich pastures of Israel. These shall be for grain offerings, burnt offerings, and peace offerings, to make atonement for them,” says the Lord GOD. 16“All the people of the land shall give this offering for the prince in Israel. 17Then it shall be the prince’s part to give burnt offerings, grain offerings, and drink offerings, at the feasts, the New Moons, the Sabbaths, and at all the appointed seasons of the house of Israel. He shall prepare the sin offering, the grain offering, the burnt offering, and the peace offerings to make atonement for the house of Israel.”
KEEPING THE FEASTS
18‘Thus says the Lord GOD: “In the first month, on the first day of the month, you shall take a young bull without blemish and cleanse the sanctuary. 19The priest shall take some of the blood of the sin offering and put it on the doorposts of the temple, on the four corners of the ledge of the altar, and on the gateposts of the gate of the inner court. 20And so you shall do on the seventh day of the month for everyone who has sinned unintentionally or in ignorance. Thus you shall make atonement for the temple.
21“In the first month, on the fourteenth day of the month, you shall observe the Passover, a feast of seven days; unleavened bread shall be eaten. 22And on that day the prince shall prepare for himself and for all the people of the land a bull for a sin offering. 23On the seven days of the feast he shall prepare a burnt offering to the LORD, seven bulls and seven rams without blemish, daily for seven days, and a kid of the goats daily for a sin offering. 24And he shall prepare a grain offering of one ephah for each bull and one ephah for each ram, together with a hin of oil for each ephah.
25“In the seventh month, on the fifteenth day of the month, at the feast, he shall do likewise for seven days, according to the sin offering, the burnt offering, the grain offering, and the oil.”
THE MANNER OF WORSHIP
1‘Thus says the Lord GOD: “The gateway of the inner court that faces toward the east shall be shut the six working days; but on the Sabbath it shall be opened, and on the day of the New Moon it shall be opened. 2The prince shall enter by way of the vestibule of the gateway from the outside, and stand by the gatepost. The priests shall prepare his burnt offering and his peace offerings. He shall worship at the threshold of the gate. Then he shall go out, but the gate shall not be shut until evening. 3Likewise the people of the land shall worship at the entrance to this gateway before the LORD on the Sabbaths and the New Moons. 4The burnt offering that the prince offers to the LORD on the Sabbath day shall be six lambs without blemish, and a ram without blemish; 5and the grain offering shall be one ephah for a ram, and the grain offering for the lambs, as much as he wants to give, as well as a hin of oil with every ephah. 6On the day of the New Moon it shall be a young bull without blemish, six lambs, and a ram; they shall be without blemish. 7He shall prepare a grain offering of an ephah for a bull, an ephah for a ram, as much as he wants to give for the lambs, and a hin of oil with every ephah. 8When the prince enters, he shall go in by way of the vestibule of the gateway, and go out the same way.
9“But when the people of the land come before the LORD on the appointed feast days, whoever enters by way of the north gate to worship shall go out by way of the south gate; and whoever enters by way of the south gate shall go out by way of the north gate. He shall not return by way of the gate through which he came, but shall go out through the opposite gate. 10The prince shall then be in their midst. When they go in, he shall go in; and when they go out, he shall go out. 11At the festivals and the appointed feast days the grain offering shall be an ephah for a bull, an ephah for a ram, as much as he wants to give for the lambs, and a hin of oil with every ephah.
12“Now when the prince makes a voluntary burnt offering or voluntary peace offering to the LORD, the gate that faces toward the east shall then be opened for him; and he shall prepare his burnt offering and his peace offerings as he did on the Sabbath day. Then he shall go out, and after he goes out the gate shall be shut.
13“You shall daily make a burnt offering to the LORD of a lamb of the first year without blemish; you shall prepare it every morning. 14And you shall prepare a grain offering with it every morning, a sixth of an ephah, and a third of a hin of oil to moisten the fine flour. This grain offering is a perpetual ordinance, to be made regularly to the LORD. 15Thus they shall prepare the lamb, the grain offering, and the oil, as a regular burnt offering every morning.”
THE PRINCE AND INHERITANCE LAWS
16‘Thus says the Lord GOD: “If the prince gives a gift of some of his inheritance to any of his sons, it shall belong to his sons; it is their possession by inheritance. 17But if he gives a gift of some of his inheritance to one of his servants, it shall be his until the year of liberty, after which it shall return to the prince. But his inheritance shall belong to his sons; it shall become theirs. 18Moreover the prince shall not take any of the people’s inheritance by evicting them from their property; he shall provide an inheritance for his sons from his own property, so that none of My people may be scattered from his property.” ’ ”
HOW THE OFFERINGS WERE PREPARED
19Now he brought me through the entrance, which was at the side of the gate, into the holy chambers of the priests which face toward the north; and there a place was situated at their extreme western end. 20And he said to me, “This is the place where the priests shall boil the trespass offering and the sin offering, and where they shall bake the grain offering, so that they do not bring them out into the outer court to sanctify the people.”
21Then he brought me out into the outer court and caused me to pass by the four corners of the court; and in fact, in every corner of the court there was another court. 22In the four corners of the court were enclosed courts, forty cubits long and thirty wide; all four corners were the same size. 23There was a row of building stones all around in them, all around the four of them; and cooking hearths were made under the rows of stones all around. 24And he said to me, “These are the kitchens where the ministers of the temple shall boil the sacrifices of the people.”
THE HEALING WATERS AND TREES
1Then he brought me back to the door of the temple; and there was water, flowing from under the threshold of the temple toward the east, for the front of the temple faced east; the water was flowing from under the right side of the temple, south of the altar. 2He brought me out by way of the north gate, and led me around on the outside to the outer gateway that faces east; and there was water, running out on the right side.
3And when the man went out to the east with the line in his hand, he measured one thousand cubits, and he brought me through the waters; the water came up to my ankles. 4Again he measured one thousand and brought me through the waters; the water came up to my knees. Again he measured one thousand and brought me through; the water came up to my waist. 5Again he measured one thousand, and it was a river that I could not cross; for the water was too deep, water in which one must swim, a river that could not be crossed. 6He said to me, “Son of man, have you seen this?” Then he brought me and returned me to the bank of the river.
7When I returned, there, along the bank of the river, were very many trees on one side and the other. 8Then he said to me: “This water flows toward the eastern region, goes down into the valley, and enters the sea. When it reaches the sea, its waters are healed. 9And it shall be that every living thing that moves, wherever the rivers go, will live. There will be a very great multitude of fish, because these waters go there; for they will be healed, and everything will live wherever the river goes. 10It shall be that fishermen will stand by it from En Gedi to En Eglaim; they will be places for spreading their nets. Their fish will be of the same kinds as the fish of the Great Sea, exceedingly many. 11But its swamps and marshes will not be healed; they will be given over to salt. 12Along the bank of the river, on this side and that, will grow all kinds of trees used for food; their leaves will not wither, and their fruit will not fail. They will bear fruit every month, because their water flows from the sanctuary. Their fruit will be for food, and their leaves for medicine.”
BORDERS OF THE LAND
13Thus says the Lord GOD: “These are the borders by which you shall divide the land as an inheritance among the twelve tribes of Israel. Joseph shall have two portions. 14You shall inherit it equally with one another; for I raised My hand in an oath to give it to your fathers, and this land shall fall to you as your inheritance.
15“This shall be the border of the land on the north: from the Great Sea, by the road to Hethlon, as one goes to Zedad, 16Hamath, Berothah, Sibraim (which is between the border of Damascus and the border of Hamath), to Hazar Hatticon (which is on the border of Hauran). 17Thus the boundary shall be from the Sea to Hazar Enan, the border of Damascus; and as for the north, northward, it is the border of Hamath. This is the north side.
18“On the east side you shall mark out the border from between Hauran and Damascus, and between Gilead and the land of Israel, along the Jordan, and along the eastern side of the sea. This is the east side.
19“The south side, toward the South,a shall be from Tamar to the waters of Meribah by Kadesh, along the brook to the Great Sea. This is the south side, toward the South.
20“The west side shall be the Great Sea, from the southern boundary until one comes to a point opposite Hamath. This is the west side.
21“Thus you shall divide this land among yourselves according to the tribes of Israel. 22It shall be that you will divide it by lot as an inheritance for yourselves, and for the strangers who dwell among you and who bear children among you. They shall be to you as native-born among the children of Israel; they shall have an inheritance with you among the tribes of Israel. 23And it shall be that in whatever tribe the stranger dwells, there you shall give him his inheritance,” says the Lord GOD.
DIVISION OF THE LAND
1“Now these are the names of the tribes: From the northern border along the road to Hethlon at the entrance of Hamath, to Hazar Enan, the border of Damascus northward, in the direction of Hamath, there shall be one section for Dan from its east to its west side; 2by the border of Dan, from the east side to the west, one section for Asher; 3by the border of Asher, from the east side to the west, one section for Naphtali; 4by the border of Naphtali, from the east side to the west, one section for Manasseh; 5by the border of Manasseh, from the east side to the west, one section for Ephraim; 6by the border of Ephraim, from the east side to the west, one section for Reuben; 7by the border of Reuben, from the east side to the west, one section for Judah; 8by the border of Judah, from the east side to the west, shall be the district which you shall set apart, twenty-five thousand cubits in width, and in length the same as one of the other portions, from the east side to the west, with the sanctuary in the center.
9“The district that you shall set apart for the LORD shall be twenty-five thousand cubits in length and ten thousand in width. 10To these—to the priests—the holy district shall belong: on the north twenty-five thousand cubits in length, on the west ten thousand in width, on the east ten thousand in width, and on the south twenty-five thousand in length. The sanctuary of the LORD shall be in the center. 11It shall be for the priests of the sons of Zadok, who are sanctified, who have kept My charge, who did not go astray when the children of Israel went astray, as the Levites went astray. 12And this district of land that is set apart shall be to them a thing most holy by the border of the Levites.
13“Opposite the border of the priests, the Levites shall have an area twenty-five thousand cubits in length and ten thousand in width; its entire length shall be twenty-five thousand and its width ten thousand. 14And they shall not sell or exchange any of it; they may not alienate this best part of the land, for it is holy to the LORD.
15“The five thousand cubits in width that remain, along the edge of the twenty-five thousand, shall be for general use by the city, for dwellings and common-land; and the city shall be in the center. 16These shall be its measurements: the north side four thousand five hundred cubits, the south side four thousand five hundred, the east side four thousand five hundred, and the west side four thousand five hundred. 17The common-land of the city shall be: to the north two hundred and fifty cubits, to the south two hundred and fifty, to the east two hundred and fifty, and to the west two hundred and fifty. 18The rest of the length, alongside the district of the holy section, shall be ten thousand cubits to the east and ten thousand to the west. It shall be adjacent to the district of the holy section, and its produce shall be food for the workers of the city. 19The workers of the city, from all the tribes of Israel, shall cultivate it. 20The entire district shall be twenty-five thousand cubits by twenty-five thousand cubits, foursquare. You shall set apart the holy district with the property of the city.
21“The rest shall belong to the prince, on one side and on the other of the holy district and of the city’s property, next to the twenty-five thousand cubits of the holy district as far as the eastern border, and westward next to the twenty-five thousand as far as the western border, adjacent to the tribal portions; it shall belong to the prince. It shall be the holy district, and the sanctuary of the temple shall be in the center. 22Moreover, apart from the possession of the Levites and the possession of the city which are in the midst of what belongs to the prince, the area between the border of Judah and the border of Benjamin shall belong to the prince.
23“As for the rest of the tribes, from the east side to the west, Benjamin shall have one section; 24by the border of Benjamin, from the east side to the west, Simeon shall have one section; 25by the border of Simeon, from the east side to the west, Issachar shall have one section; 26by the border of Issachar, from the east side to the west, Zebulun shall have one section; 27by the border of Zebulun, from the east side to the west, Gad shall have one section; 28by the border of Gad, on the south side, toward the South,a the border shall be from Tamar to the waters of Meribah by Kadesh, along the brook to the Great Sea. 29This is the land which you shall divide by lot as an inheritance among the tribes of Israel, and these are their portions,” says the Lord GOD.
THE GATES OF THE CITY AND ITS NAME
30“These are the exits of the city. On the north side, measuring four thousand five hundred cubits 31(the gates of the city shall be named after the tribes of Israel), the three gates northward: one gate for Reuben, one gate for Judah, and one gate for Levi; 32on the east side, four thousand five hundred cubits, three gates: one gate for Joseph, one gate for Benjamin, and one gate for Dan; 33on the south side, measuring four thousand five hundred cubits, three gates: one gate for Simeon, one gate for Issachar, and one gate for Zebulun; 34on the west side, four thousand five hundred cubits with their three gates: one gate for Gad, one gate for Asher, and one gate for Naphtali. 35All the way around shall be eighteen thousand cubits; and the name of the city from that day shall be: THE LORD IS THERE.”a
48:35 the name. The city is called YHWH Shammah, “The LORD Is There.” The departed glory of God (chaps. 8–11) has returned (44:1, 2), and His dwelling, the temple, is in the very center of the district given over to the Lord. With this final note, all of the unconditional promises which God had made to Israel in the Abrahamic Covenant (Gen. 12), the Levitic Covenant (Num. 25), the Davidic Covenant (2 Sam. 7), and the New Covenant (Jer. 31) have been fulfilled. So this final verse provides the consummation of Israel’s history the returned presence of God!
The Book of Daniel
DANIEL AND HIS FRIENDS OBEY GOD
1In the third year of the reign of Jehoiakim king of Judah, Nebuchadnezzar king of Babylon came to Jerusalem and besieged it. 2And the Lord gave Jehoiakim king of Judah into his hand, with some of the articles of the house of God, which he carried into the land of Shinar to the house of his god; and he brought the articles into the treasure house of his god.
3Then the king instructed Ashpenaz, the master of his eunuchs, to bring some of the children of Israel and some of the king’s descendants and some of the nobles, 4young men in whom there was no blemish, but good-looking, gifted in all wisdom, possessing knowledge and quick to understand, who had ability to serve in the king’s palace, and whom they might teach the language and literature of the Chaldeans. 5And the king appointed for them a daily provision of the king’s delicacies and of the wine which he drank, and three years of training for them, so that at the end of that time they might serve before the king. 6Now from among those of the sons of Judah were Daniel, Hananiah, Mishael, and Azariah. 7To them the chief of the eunuchs gave names: he gave Daniel the name Belteshazzar; to Hananiah, Shadrach; to Mishael, Meshach; and to Azariah, Abed-Nego.
8But Daniel purposed in his heart that he would not defile himself with the portion of the king’s delicacies, nor with the wine which he drank; therefore he requested of the chief of the eunuchs that he might not defile himself. 9Now God had brought Daniel into the favor and goodwill of the chief of the eunuchs. 10And the chief of the eunuchs said to Daniel, “I fear my lord the king, who has appointed your food and drink. For why should he see your faces looking worse than the young men who are your age? Then you would endanger my head before the king.”
1:8 Daniel purposed. The pagan food and drink was devoted to idols. To indulge was to be understood as honoring these deities. Daniel “purposed in his heart” (Prov. 4:23) not to engage in compromise by being untrue to God’s call of commitment (Ex. 34:14, 15). Also, foods that God’s law prohibited (Lev. 1:1) were items that pagans consumed; to partake entailed direct compromise (Dan. 1:12). Moses took this stand (Heb. 11:24–26), as did the psalmist (Ps. 119:115) and Jesus (Heb. 7:26).
11So Daniel said to the stewarda whom the chief of the eunuchs had set over Daniel, Hananiah, Mishael, and Azariah, 12“Please test your servants for ten days, and let them give us vegetables to eat and water to drink. 13Then let our appearance be examined before you, and the appearance of the young men who eat the portion of the king’s delicacies; and as you see fit, so deal with your servants.” 14So he consented with them in this matter, and tested them ten days.
15And at the end of ten days their features appeared better and fatter in flesh than all the young men who ate the portion of the king’s delicacies. 16Thus the steward took away their portion of delicacies and the wine that they were to drink, and gave them vegetables.
17As for these four young men, God gave them knowledge and skill in all literature and wisdom; and Daniel had understanding in all visions and dreams.
18Now at the end of the days, when the king had said that they should be brought in, the chief of the eunuchs brought them in before Nebuchadnezzar. 19Then the king intervieweda them, and among them all none was found like Daniel, Hananiah, Mishael, and Azariah; therefore they served before the king. 20And in all matters of wisdom and understanding about which the king examined them, he found them ten times better than all the magicians and astrologers who were in all his realm. 21Thus Daniel continued until the first year of King Cyrus.
NEBUCHADNEZZAR’S DREAM
1Now in the second year of Nebuchadnezzar’s reign, Nebuchadnezzar had dreams; and his spirit was so troubled that his sleep left him. 2Then the king gave the command to call the magicians, the astrologers, the sorcerers, and the Chaldeans to tell the king his dreams. So they came and stood before the king. 3And the king said to them, “I have had a dream, and my spirit is anxious to know the dream.”
4Then the Chaldeans spoke to the king in Aramaic,a “O king, live forever! Tell your servants the dream, and we will give the interpretation.”
5The king answered and said to the Chaldeans, “My decision is firm: if you do not make known the dream to me, and its interpretation, you shall be cut in pieces, and your houses shall be made an ash heap. 6However, if you tell the dream and its interpretation, you shall receive from me gifts, rewards, and great honor. Therefore tell me the dream and its interpretation.”
7They answered again and said, “Let the king tell his servants the dream, and we will give its interpretation.”
8The king answered and said, “I know for certain that you would gain time, because you see that my decision is firm: 9if you do not make known the dream to me, there is only one decree for you! For you have agreed to speak lying and corrupt words before me till the time has changed. Therefore tell me the dream, and I shall know that you can give me its interpretation.”
10The Chaldeans answered the king, and said, “There is not a man on earth who can tell the king’s matter; therefore no king, lord, or ruler has ever asked such things of any magician, astrologer, or Chaldean. 11It is a difficult thing that the king requests, and there is no other who can tell it to the king except the gods, whose dwelling is not with flesh.”
12For this reason the king was angry and very furious, and gave the command to destroy all the wise men of Babylon. 13So the decree went out, and they began killing the wise men; and they sought Daniel and his companions, to kill them.
GOD REVEALS NEBUCHADNEZZAR’S DREAM
14Then with counsel and wisdom Daniel answered Arioch, the captain of the king’s guard, who had gone out to kill the wise men of Babylon; 15he answered and said to Arioch the king’s captain, “Why is the decree from the king so urgent?” Then Arioch made the decision known to Daniel.
16So Daniel went in and asked the king to give him time, that he might tell the king the interpretation. 17Then Daniel went to his house, and made the decision known to Hananiah, Mishael, and Azariah, his companions, 18that they might seek mercies from the God of heaven concerning this secret, so that Daniel and his companions might not perish with the rest of the wise men of Babylon. 19Then the secret was revealed to Daniel in a night vision. So Daniel blessed the God of heaven.
“Blessed be the name of God forever and ever,
For wisdom and might are His.
21And He changes the times and the seasons;
He removes kings and raises up kings;
He gives wisdom to the wise
And knowledge to those who have understanding.
22He reveals deep and secret things;
He knows what is in the darkness,
And light dwells with Him.
23“I thank You and praise You,
O God of my fathers;
You have given me wisdom and might,
And have now made known to me what we asked of You,
For You have made known to us the king’s demand.”
DANIEL EXPLAINS THE DREAM
24Therefore Daniel went to Arioch, whom the king had appointed to destroy the wise men of Babylon. He went and said thus to him: “Do not destroy the wise men of Babylon; take me before the king, and I will tell the king the interpretation.”
25Then Arioch quickly brought Daniel before the king, and said thus to him, “I have found a man of the captivesa of Judah, who will make known to the king the interpretation.”
26The king answered and said to Daniel, whose name was Belteshazzar, “Are you able to make known to me the dream which I have seen, and its interpretation?”
27Daniel answered in the presence of the king, and said, “The secret which the king has demanded, the wise men, the astrologers, the magicians, and the soothsayers cannot declare to the king. 28But there is a God in heaven who reveals secrets, and He has made known to King Nebuchadnezzar what will be in the latter days. Your dream, and the visions of your head upon your bed, were these: 29As for you, O king, thoughts came to your mind while on your bed, about what would come to pass after this; and He who reveals secrets has made known to you what will be. 30But as for me, this secret has not been revealed to me because I have more wisdom than anyone living, but for our sakes who make known the interpretation to the king, and that you may know the thoughts of your heart.
31“You, O king, were watching; and behold, a great image! This great image, whose splendor was excellent, stood before you; and its form was awesome. 32This image’s head was of fine gold, its chest and arms of silver, its belly and thighsa of bronze, 33its legs of iron, its feet partly of iron and partly of clay.a 34You watched while a stone was cut out without hands, which struck the image on its feet of iron and clay, and broke them in pieces. 35Then the iron, the clay, the bronze, the silver, and the gold were crushed together, and became like chaff from the summer threshing floors; the wind carried them away so that no trace of them was found. And the stone that struck the image became a great mountain and filled the whole earth.
36“This is the dream. Now we will tell the interpretation of it before the king. 37You, O king, are a king of kings. For the God of heaven has given you a kingdom, power, strength, and glory; 38and wherever the children of men dwell, or the beasts of the field and the birds of the heaven, He has given them into your hand, and has made you ruler over them all—you are this head of gold. 39But after you shall arise another kingdom inferior to yours; then another, a third kingdom of bronze, which shall rule over all the earth. 40And the fourth kingdom shall be as strong as iron, inasmuch as iron breaks in pieces and shatters everything; and like iron that crushes, that kingdom will break in pieces and crush all the others. 41Whereas you saw the feet and toes, partly of potter’s clay and partly of iron, the kingdom shall be divided; yet the strength of the iron shall be in it, just as you saw the iron mixed with ceramic clay. 42And as the toes of the feet were partly of iron and partly of clay, so the kingdom shall be partly strong and partly fragile. 43As you saw iron mixed with ceramic clay, they will mingle with the seed of men; but they will not adhere to one another, just as iron does not mix with clay. 44And in the days of these kings the God of heaven will set up a kingdom which shall never be destroyed; and the kingdom shall not be left to other people; it shall break in pieces and consume all these kingdoms, and it shall stand forever. 45Inasmuch as you saw that the stone was cut out of the mountain without hands, and that it broke in pieces the iron, the bronze, the clay, the silver, and the gold—the great God has made known to the king what will come to pass after this. The dream is certain, and its interpretation is sure.”
2:36–45 we will tell the interpretation. Five empires in succession would rule over Israel, here pictured by parts of a statue (body). In Daniel 7, the same empires are represented by 4 great beasts. These empires are Babylon, Medo-Persia, Greece, Rome, and the later revived Rome, each one differentiated from the previous as indicated by the declining quality of the metal. A stone picturing Christ (Luke 20:18) at His Second Coming (as the Son of Man also does in Dan. 7:13, 14) will destroy the fourth empire in its final phase with catastrophic suddenness (2:34, 35, 44, 45). Christ’s total shattering of Gentile power will result in the establishment of His millennial kingdom, the ultimate empire, and then continuing on eternally (2:44; 7:27).
DANIEL AND HIS FRIENDS PROMOTED
46Then King Nebuchadnezzar fell on his face, prostrate before Daniel, and commanded that they should present an offering and incense to him. 47The king answered Daniel, and said, “Truly your God is the God of gods, the Lord of kings, and a revealer of secrets, since you could reveal this secret.” 48Then the king promoted Daniel and gave him many great gifts; and he made him ruler over the whole province of Babylon, and chief administrator over all the wise men of Babylon. 49Also Daniel petitioned the king, and he set Shadrach, Meshach, and Abed-Nego over the affairs of the province of Babylon; but Daniel sat in the gatea of the king.
THE IMAGE OF GOLD
1Nebuchadnezzar the king made an image of gold, whose height was sixty cubits and its width six cubits. He set it up in the plain of Dura, in the province of Babylon. 2And King Nebuchadnezzar sent word to gather together the satraps, the administrators, the governors, the counselors, the treasurers, the judges, the magistrates, and all the officials of the provinces, to come to the dedication of the image which King Nebuchadnezzar had set up. 3So the satraps, the administrators, the governors, the counselors, the treasurers, the judges, the magistrates, and all the officials of the provinces gathered together for the dedication of the image that King Nebuchadnezzar had set up; and they stood before the image that Nebuchadnezzar had set up. 4Then a herald cried aloud: “To you it is commanded, O peoples, nations, and languages, 5that at the time you hear the sound of the horn, flute, harp, lyre, and psaltery, in symphony with all kinds of music, you shall fall down and worship the gold image that King Nebuchadnezzar has set up; 6and whoever does not fall down and worship shall be cast immediately into the midst of a burning fiery furnace.”
3:1 image of gold. The statue, which the king arrogantly made, represented himself as an expression of his greatness and glory and reflected the dream where he was the head of gold (2:38). It was not necessarily made of solid gold, but more likely would have been overlaid with gold, like many objects found in the ruins of Babylon. The word for “image” usually means a human form. The height of the figure was about 90 feet and the width 9 feet; it would have been comparable in height to date palms found in that area. The self-deifying statue of the king need not have been grotesquely thin in proportion to the height since a massive base could have contributed to the height. This established the worship of Nebuchadnezzar and the nation under his power, in addition to the other gods.
7So at that time, when all the people heard the sound of the horn, flute, harp, and lyre, in symphony with all kinds of music, all the people, nations, and languages fell down and worshiped the gold image which King Nebuchadnezzar had set up.
DANIEL’S FRIENDS DISOBEY THE KING
8Therefore at that time certain Chaldeans came forward and accused the Jews. 9They spoke and said to King Nebuchadnezzar, “O king, live forever! 10You, O king, have made a decree that everyone who hears the sound of the horn, flute, harp, lyre, and psaltery, in symphony with all kinds of music, shall fall down and worship the gold image; 11and whoever does not fall down and worship shall be cast into the midst of a burning fiery furnace. 12There are certain Jews whom you have set over the affairs of the province of Babylon: Shadrach, Meshach, and Abed-Nego; these men, O king, have not paid due regard to you. They do not serve your gods or worship the gold image which you have set up.”
13Then Nebuchadnezzar, in rage and fury, gave the command to bring Shadrach, Meshach, and Abed-Nego. So they brought these men before the king. 14Nebuchadnezzar spoke, saying to them, “Is it true, Shadrach, Meshach, and Abed-Nego, that you do not serve my gods or worship the gold image which I have set up? 15Now if you are ready at the time you hear the sound of the horn, flute, harp, lyre, and psaltery, in symphony with all kinds of music, and you fall down and worship the image which I have made, good! But if you do not worship, you shall be cast immediately into the midst of a burning fiery furnace. And who is the god who will deliver you from my hands?”
3:15 who is the god…? The king’s challenge would return to embarrass him. The true God was able to deliver, just as He was able to reveal a dream and its meaning. Nebuchadnezzar had earlier called him “the God of gods” (2:47); but having let that fade from his attention, he soon would be shocked and humiliated when God took up his challenge (3:28, 29).
16Shadrach, Meshach, and Abed-Nego answered and said to the king, “O Nebuchadnezzar, we have no need to answer you in this matter. 17If that is the case, our God whom we serve is able to deliver us from the burning fiery furnace, and He will deliver us from your hand, O king. 18But if not, let it be known to you, O king, that we do not serve your gods, nor will we worship the gold image which you have set up.”
SAVED IN FIERY TRIAL
19Then Nebuchadnezzar was full of fury, and the expression on his face changed toward Shadrach, Meshach, and Abed-Nego. He spoke and commanded that they heat the furnace seven times more than it was usually heated. 20And he commanded certain mighty men of valor who were in his army to bind Shadrach, Meshach, and Abed-Nego, and cast them into the burning fiery furnace. 21Then these men were bound in their coats, their trousers, their turbans, and their other garments, and were cast into the midst of the burning fiery furnace. 22Therefore, because the king’s command was urgent, and the furnace exceedingly hot, the flame of the fire killed those men who took up Shadrach, Meshach, and Abed-Nego. 23And these three men, Shadrach, Meshach, and Abed-Nego, fell down bound into the midst of the burning fiery furnace.
24Then King Nebuchadnezzar was astonished; and he rose in haste and spoke, saying to his counselors, “Did we not cast three men bound into the midst of the fire?”
They answered and said to the king, “True, O king.”
25“Look!” he answered, “I see four men loose, walking in the midst of the fire; and they are not hurt, and the form of the fourth is like the Son of God.”a
NEBUCHADNEZZAR PRAISES GOD
26Then Nebuchadnezzar went near the mouth of the burning fiery furnace and spoke, saying, “Shadrach, Meshach, and Abed-Nego, servants of the Most High God, come out, and come here.” Then Shadrach, Meshach, and Abed-Nego came from the midst of the fire. 27And the satraps, administrators, governors, and the king’s counselors gathered together, and they saw these men on whose bodies the fire had no power; the hair of their head was not singed nor were their garments affected, and the smell of fire was not on them.
28Nebuchadnezzar spoke, saying, “Blessed be the God of Shadrach, Meshach, and Abed-Nego, who sent His Angela and delivered His servants who trusted in Him, and they have frustrated the king’s word, and yielded their bodies, that they should not serve nor worship any god except their own God! 29Therefore I make a decree that any people, nation, or language which speaks anything amiss against the God of Shadrach, Meshach, and Abed-Nego shall be cut in pieces, and their houses shall be made an ash heap; because there is no other God who can deliver like this.”
30Then the king promoted Shadrach, Meshach, and Abed-Nego in the province of Babylon.
NEBUCHADNEZZAR’S SECOND DREAM
To all peoples, nations, and languages that dwell in all the earth:
Peace be multiplied to you.
2I thought it good to declare the signs and wonders that the Most High God has worked for me.
3How great are His signs,
And how mighty His wonders!
His kingdom is an everlasting kingdom,
And His dominion is from generation to generation.
4I, Nebuchadnezzar, was at rest in my house, and flourishing in my palace. 5I saw a dream which made me afraid, and the thoughts on my bed and the visions of my head troubled me. 6Therefore I issued a decree to bring in all the wise men of Babylon before me, that they might make known to me the interpretation of the dream. 7Then the magicians, the astrologers, the Chaldeans, and the soothsayers came in, and I told them the dream; but they did not make known to me its interpretation. 8But at last Daniel came before me (his name is Belteshazzar, according to the name of my god; in him is the Spirit of the Holy God), and I told the dream before him, saying: 9“Belteshazzar, chief of the magicians, because I know that the Spirit of the Holy God is in you, and no secret troubles you, explain to me the visions of my dream that I have seen, and its interpretation.
10“These were the visions of my head while on my bed:
I was looking, and behold,
A tree in the midst of the earth,
And its height was great.
11The tree grew and became strong;
Its height reached to the heavens,
And it could be seen to the ends of all the earth.
12Its leaves were lovely,
Its fruit abundant,
And in it was food for all.
The beasts of the field found shade under it,
The birds of the heavens dwelt in its branches,
And all flesh was fed from it.
13“I saw in the visions of my head while on my bed, and there was a watcher, a holy one, coming down from heaven. 14He cried aloud and said thus:
‘Chop down the tree and cut off its branches,
Strip off its leaves and scatter its fruit.
Let the beasts get out from under it,
And the birds from its branches.
15Nevertheless leave the stump and roots in the earth,
Bound with a band of iron and bronze,
In the tender grass of the field.
Let it be wet with the dew of heaven,
And let him graze with the beasts
On the grass of the earth.
16Let his heart be changed from that of a man,
Let him be given the heart of a beast,
And let seven timesa pass over him.
17‘This decision is by the decree of the watchers,
And the sentence by the word of the holy ones,
In order that the living may know
That the Most High rules in the kingdom of men,
Gives it to whomever He will,
And sets over it the lowest of men.’
18“This dream I, King Nebuchadnezzar, have seen. Now you, Belteshazzar, declare its interpretation, since all the wise men of my kingdom are not able to make known to me the interpretation; but you are able, for the Spirit of the Holy God is in you.”
DANIEL EXPLAINS THE SECOND DREAM
19Then Daniel, whose name was Belteshazzar, was astonished for a time, and his thoughts troubled him. So the king spoke, and said, “Belteshazzar, do not let the dream or its interpretation trouble you.” Belteshazzar answered and said, “My lord, may the dream concern those who hate you, and its interpretation concern your enemies!
20“The tree that you saw, which grew and became strong, whose height reached to the heavens and which could be seen by all the earth, 21whose leaves were lovely and its fruit abundant, in which was food for all, under which the beasts of the field dwelt, and in whose branches the birds of the heaven had their home— 22it is you, O king, who have grown and become strong; for your greatness has grown and reaches to the heavens, and your dominion to the end of the earth.
23“And inasmuch as the king saw a watcher, a holy one, coming down from heaven and saying, ‘Chop down the tree and destroy it, but leave its stump and roots in the earth, bound with a band of iron and bronze in the tender grass of the field; let it be wet with the dew of heaven, and let him graze with the beasts of the field, till seven times pass over him’; 24this is the interpretation, O king, and this is the decree of the Most High, which has come upon my lord the king: 25They shall drive you from men, your dwelling shall be with the beasts of the field, and they shall make you eat grass like oxen. They shall wet you with the dew of heaven, and seven times shall pass over you, till you know that the Most High rules in the kingdom of men, and gives it to whomever He chooses.
26“And inasmuch as they gave the command to leave the stump and roots of the tree, your kingdom shall be assured to you, after you come to know that Heaven rules. 27Therefore, O king, let my advice be acceptable to you; break off your sins by being righteous, and your iniquities by showing mercy to the poor. Perhaps there may be a lengthening of your prosperity.”
NEBUCHADNEZZAR’S HUMILIATION
28All this came upon King Nebuchadnezzar. 29At the end of the twelve months he was walking about the royal palace of Babylon. 30The king spoke, saying, “Is not this great Babylon, that I have built for a royal dwelling by my mighty power and for the honor of my majesty?”
31While the word was still in the king’s mouth, a voice fell from heaven: “King Nebuchadnezzar, to you it is spoken: the kingdom has departed from you! 32And they shall drive you from men, and your dwelling shall be with the beasts of the field. They shall make you eat grass like oxen; and seven times shall pass over you, until you know that the Most High rules in the kingdom of men, and gives it to whomever He chooses.”
33That very hour the word was fulfilled concerning Nebuchadnezzar; he was driven from men and ate grass like oxen; his body was wet with the dew of heaven till his hair had grown like eagles’ feathers and his nails like birds’ claws.
NEBUCHADNEZZAR PRAISES GOD
34And at the end of the timea I, Nebuchadnezzar, lifted my eyes to heaven, and my understanding returned to me; and I blessed the Most High and praised and honored Him who lives forever:
For His dominion is an everlasting dominion,
And His kingdom is from generation to generation.
35All the inhabitants of the earth are reputed as nothing;
He does according to His will in the army of heaven
And among the inhabitants of the earth.
No one can restrain His hand
Or say to Him, “What have You done?”
36At the same time my reason returned to me, and for the glory of my kingdom, my honor and splendor returned to me. My counselors and nobles resorted to me, I was restored to my kingdom, and excellent majesty was added to me. 37Now I, Nebuchadnezzar, praise and extol and honor the King of heaven, all of whose works are truth, and His ways justice. And those who walk in pride He is able to put down.
BELSHAZZAR’S FEAST
1Belshazzar the king made a great feast for a thousand of his lords, and drank wine in the presence of the thousand. 2While he tasted the wine, Belshazzar gave the command to bring the gold and silver vessels which his father Nebuchadnezzar had taken from the temple which had been in Jerusalem, that the king and his lords, his wives, and his concubines might drink from them. 3Then they brought the gold vessels that had been taken from the temple of the house of God which had been in Jerusalem; and the king and his lords, his wives, and his concubines drank from them. 4They drank wine, and praised the gods of gold and silver, bronze and iron, wood and stone.
5In the same hour the fingers of a man’s hand appeared and wrote opposite the lampstand on the plaster of the wall of the king’s palace; and the king saw the part of the hand that wrote. 6Then the king’s countenance changed, and his thoughts troubled him, so that the joints of his hips were loosened and his knees knocked against each other. 7The king cried aloud to bring in the astrologers, the Chaldeans, and the soothsayers. The king spoke, saying to the wise men of Babylon, “Whoever reads this writing, and tells me its interpretation, shall be clothed with purple and have a chain of gold around his neck; and he shall be the third ruler in the kingdom.” 8Now all the king’s wise men came, but they could not read the writing, or make known to the king its interpretation. 9Then King Belshazzar was greatly troubled, his countenance was changed, and his lords were astonished.
10The queen, because of the words of the king and his lords, came to the banquet hall. The queen spoke, saying, “O king, live forever! Do not let your thoughts trouble you, nor let your countenance change. 11There is a man in your kingdom in whom is the Spirit of the Holy God. And in the days of your father, light and understanding and wisdom, like the wisdom of the gods, were found in him; and King Nebuchadnezzar your father—your father the king—made him chief of the magicians, astrologers, Chaldeans, and soothsayers. 12Inasmuch as an excellent spirit, knowledge, understanding, interpreting dreams, solving riddles, and explaining enigmasa were found in this Daniel, whom the king named Belteshazzar, now let Daniel be called, and he will give the interpretation.”
THE WRITING ON THE WALL EXPLAINED
13Then Daniel was brought in before the king. The king spoke, and said to Daniel, “Are you that Daniel who is one of the captivesa from Judah, whom my father the king brought from Judah? 14I have heard of you, that the Spirit of God is in you, and that light and understanding and excellent wisdom are found in you. 15Now the wise men, the astrologers, have been brought in before me, that they should read this writing and make known to me its interpretation, but they could not give the interpretation of the thing. 16And I have heard of you, that you can give interpretations and explain enigmas. Now if you can read the writing and make known to me its interpretation, you shall be clothed with purple and have a chain of gold around your neck, and shall be the third ruler in the kingdom.”
17Then Daniel answered, and said before the king, “Let your gifts be for yourself, and give your rewards to another; yet I will read the writing to the king, and make known to him the interpretation. 18O king, the Most High God gave Nebuchadnezzar your father a kingdom and majesty, glory and honor. 19And because of the majesty that He gave him, all peoples, nations, and languages trembled and feared before him. Whomever he wished, he executed; whomever he wished, he kept alive; whomever he wished, he set up; and whomever he wished, he put down. 20But when his heart was lifted up, and his spirit was hardened in pride, he was deposed from his kingly throne, and they took his glory from him. 21Then he was driven from the sons of men, his heart was made like the beasts, and his dwelling was with the wild donkeys. They fed him with grass like oxen, and his body was wet with the dew of heaven, till he knew that the Most High God rules in the kingdom of men, and appoints over it whomever He chooses.
22“But you his son, Belshazzar, have not humbled your heart, although you knew all this. 23And you have lifted yourself up against the Lord of heaven. They have brought the vessels of His house before you, and you and your lords, your wives and your concubines, have drunk wine from them. And you have praised the gods of silver and gold, bronze and iron, wood and stone, which do not see or hear or know; and the God who holds your breath in His hand and owns all your ways, you have not glorified. 24Then the fingersa of the hand were sent from Him, and this writing was written.
25“And this is the inscription that was written:
5:25–29 MENE, MENE. This means “counted” or “appointed” and is doubled for stronger emphasis. Tekel means “weighed” or “assessed” by the God who weighs actions (1 Sam. 2:3; Ps. 62:9). Peres denotes “divided,” i.e., to the Medes and Persians. Pharsin in v. 25 is the plural of peres, possibly emphasizing the parts in the division. The “U” prefix on pharsin has the idea of the English “and.”
MENE,a MENE, TEKEL,b UPHARSIN.c
26This is the interpretation of each word. MENE: God has numbered your kingdom, and finished it; 27TEKEL: You have been weighed in the balances, and found wanting; 28PERES: Your kingdom has been divided, and given to the Medes and Persians.”a 29Then Belshazzar gave the command, and they clothed Daniel with purple and put a chain of gold around his neck, and made a proclamation concerning him that he should be the third ruler in the kingdom.
BELSHAZZAR’S FALL
30That very night Belshazzar, king of the Chaldeans, was slain. 31And Darius the Mede received the kingdom, being about sixty-two years old.
THE PLOT AGAINST DANIEL
1It pleased Darius to set over the kingdom one hundred and twenty satraps, to be over the whole kingdom; 2and over these, three governors, of whom Daniel was one, that the satraps might give account to them, so that the king would suffer no loss. 3Then this Daniel distinguished himself above the governors and satraps, because an excellent spirit was in him; and the king gave thought to setting him over the whole realm. 4So the governors and satraps sought to find some charge against Daniel concerning the kingdom; but they could find no charge or fault, because he was faithful; nor was there any error or fault found in him. 5Then these men said, “We shall not find any charge against this Daniel unless we find it against him concerning the law of his God.”
6:3 an excellent spirit. Daniel, over 80, had enjoyed God’s blessing throughout his life (1:20, 21; 2:49; 4:8; 5:12). over the whole realm. Daniel was the favorite of the king. He had experience, wisdom, a sense of history, leadership, a good reputation, ability, attitude, and revelation from the God of heaven. Apparently, God wanted him in the place of influence to encourage and assist in the Jews’ return to Judah, since the return was made in Cyrus’s first year (539–537 B.C.), right before the lions’ den incident. From the record of Ezra 1 and 6, all the basic elements of the return appear: 1) the temple was to be rebuilt with the cost paid from Cyrus’s treasury; 2) all Jews who visited could return, and those who stayed were urged to assist financially; and 3) the gold and silver vessels stolen from the temple by Nebuchadnezzar were to be taken back. To account for such favor toward the Jews, it is easy to think of Daniel not only influencing Cyrus to write such a decree, but even formulating it for him.
6So these governors and satraps thronged before the king, and said thus to him: “King Darius, live forever! 7All the governors of the kingdom, the administrators and satraps, the counselors and advisors, have consulted together to establish a royal statute and to make a firm decree, that whoever petitions any god or man for thirty days, except you, O king, shall be cast into the den of lions. 8Now, O king, establish the decree and sign the writing, so that it cannot be changed, according to the law of the Medes and Persians, which does not alter.” 9Therefore King Darius signed the written decree.
DANIEL IN THE LIONS’ DEN
10Now when Daniel knew that the writing was signed, he went home. And in his upper room, with his windows open toward Jerusalem, he knelt down on his knees three times that day, and prayed and gave thanks before his God, as was his custom since early days.
11Then these men assembled and found Daniel praying and making supplication before his God. 12And they went before the king, and spoke concerning the king’s decree: “Have you not signed a decree that every man who petitions any god or man within thirty days, except you, O king, shall be cast into the den of lions?”
The king answered and said, “The thing is true, according to the law of the Medes and Persians, which does not alter.”
13So they answered and said before the king, “That Daniel, who is one of the captivesa from Judah, does not show due regard for you, O king, or for the decree that you have signed, but makes his petition three times a day.”
14And the king, when he heard these words, was greatly displeased with himself, and set his heart on Daniel to deliver him; and he labored till the going down of the sun to deliver him. 15Then these men approached the king, and said to the king, “Know, O king, that it is the law of the Medes and Persians that no decree or statute which the king establishes may be changed.”
16So the king gave the command, and they brought Daniel and cast him into the den of lions. But the king spoke, saying to Daniel, “Your God, whom you serve continually, He will deliver you.” 17Then a stone was brought and laid on the mouth of the den, and the king sealed it with his own signet ring and with the signets of his lords, that the purpose concerning Daniel might not be changed.
DANIEL SAVED FROM THE LIONS
18Now the king went to his palace and spent the night fasting; and no musiciansa were brought before him. Also his sleep went from him. 19Then the king arose very early in the morning and went in haste to the den of lions. 20And when he came to the den, he cried out with a lamenting voice to Daniel. The king spoke, saying to Daniel, “Daniel, servant of the living God, has your God, whom you serve continually, been able to deliver you from the lions?”
21Then Daniel said to the king, “O king, live forever! 22My God sent His angel and shut the lions’ mouths, so that they have not hurt me, because I was found innocent before Him; and also, O king, I have done no wrong before you.”
23Now the king was exceedingly glad for him, and commanded that they should take Daniel up out of the den. So Daniel was taken up out of the den, and no injury whatever was found on him, because he believed in his God.
DARIUS HONORS GOD
24And the king gave the command, and they brought those men who had accused Daniel, and they cast them into the den of lions—them, their children, and their wives; and the lions overpowered them, and broke all their bones in pieces before they ever came to the bottom of the den.
To all peoples, nations, and languages that dwell in all the earth:
Peace be multiplied to you.
26I make a decree that in every dominion of my kingdom men must tremble and fear before the God of Daniel.
For He is the living God,
And steadfast forever;
His kingdom is the one which shall not be destroyed,
And His dominion shall endure to the end.
27He delivers and rescues,
And He works signs and wonders
In heaven and on earth,
Who has delivered Daniel from the power of the lions.
28So this Daniel prospered in the reign of Darius and in the reign of Cyrus the Persian.
VISION OF THE FOUR BEASTS
1In the first year of Belshazzar king of Babylon, Daniel had a dream and visions of his head while on his bed. Then he wrote down the dream, telling the main facts.a
2Daniel spoke, saying, “I saw in my vision by night, and behold, the four winds of heaven were stirring up the Great Sea. 3And four great beasts came up from the sea, each different from the other. 4The first was like a lion, and had eagle’s wings. I watched till its wings were plucked off; and it was lifted up from the earth and made to stand on two feet like a man, and a man’s heart was given to it.
5“And suddenly another beast, a second, like a bear. It was raised up on one side, and had three ribs in its mouth between its teeth. And they said thus to it: ‘Arise, devour much flesh!’
6“After this I looked, and there was another, like a leopard, which had on its back four wings of a bird. The beast also had four heads, and dominion was given to it.
7“After this I saw in the night visions, and behold, a fourth beast, dreadful and terrible, exceedingly strong. It had huge iron teeth; it was devouring, breaking in pieces, and trampling the residue with its feet. It was different from all the beasts that were before it, and it had ten horns. 8I was considering the horns, and there was another horn, a little one, coming up among them, before whom three of the first horns were plucked out by the roots. And there, in this horn, were eyes like the eyes of a man, and a mouth speaking pompous words.
VISION OF THE ANCIENT OF DAYS
9“I watched till thrones were put in place,
And the Ancient of Days was seated;
His garment was white as snow,
And the hair of His head was like pure wool.
His throne was a fiery flame,
Its wheels a burning fire;
10A fiery stream issued
And came forth from before Him.
A thousand thousands ministered to Him;
Ten thousand times ten thousand stood before Him.
The courta was seated,
And the books were opened.
11“I watched then because of the sound of the pompous words which the horn was speaking; I watched till the beast was slain, and its body destroyed and given to the burning flame. 12As for the rest of the beasts, they had their dominion taken away, yet their lives were prolonged for a season and a time.
13“I was watching in the night visions,
And behold, One like the Son of Man,
Coming with the clouds of heaven!
He came to the Ancient of Days,
And they brought Him near before Him.
14Then to Him was given dominion and glory and a kingdom,
That all peoples, nations, and languages should serve Him.
His dominion is an everlasting dominion,
Which shall not pass away,
And His kingdom the one
Which shall not be destroyed.
DANIEL’S VISIONS INTERPRETED
15“I, Daniel, was grieved in my spirit within my body, and the visions of my head troubled me. 16I came near to one of those who stood by, and asked him the truth of all this. So he told me and made known to me the interpretation of these things: 17‘Those great beasts, which are four, are four kingsa which arise out of the earth. 18But the saints of the Most High shall receive the kingdom, and possess the kingdom forever, even forever and ever.’
19“Then I wished to know the truth about the fourth beast, which was different from all the others, exceedingly dreadful, with its teeth of iron and its nails of bronze, which devoured, broke in pieces, and trampled the residue with its feet; 20and the ten horns that were on its head, and the other horn which came up, before which three fell, namely, that horn which had eyes and a mouth which spoke pompous words, whose appearance was greater than his fellows.
21“I was watching; and the same horn was making war against the saints, and prevailing against them, 22until the Ancient of Days came, and a judgment was made in favor of the saints of the Most High, and the time came for the saints to possess the kingdom.
‘The fourth beast shall be
A fourth kingdom on earth,
Which shall be different from all other kingdoms,
And shall devour the whole earth,
Trample it and break it in pieces.
24The ten horns are ten kings
Who shall arise from this kingdom.
And another shall rise after them;
He shall be different from the first ones,
And shall subdue three kings.
25He shall speak pompous words against the Most High,
Shall persecutea the saints of the Most High,
And shall intend to change times and law.
Then the saints shall be given into his hand
For a time and times and half a time.
26‘But the court shall be seated,
And they shall take away his dominion,
To consume and destroy it forever.
27Then the kingdom and dominion,
And the greatness of the kingdoms under the whole heaven,
Shall be given to the people, the saints of the Most High.
His kingdom is an everlasting kingdom,
And all dominions shall serve and obey Him.’
28“This is the end of the account.a As for me, Daniel, my thoughts greatly troubled me, and my countenance changed; but I kept the matter in my heart.”
VISION OF A RAM AND A GOAT
1In the third year of the reign of King Belshazzar a vision appeared to me—to me, Daniel—after the one that appeared to me the first time. 2I saw in the vision, and it so happened while I was looking, that I was in Shushan, the citadel, which is in the province of Elam; and I saw in the vision that I was by the River Ulai. 3Then I lifted my eyes and saw, and there, standing beside the river, was a ram which had two horns, and the two horns were high; but one was higher than the other, and the higher one came up last. 4I saw the ram pushing westward, northward, and southward, so that no animal could withstand him; nor was there any that could deliver from his hand, but he did according to his will and became great.
8:3–9 This imagery unfolded historically. The ram pictures the Medo-Persian Empire as a whole, its two horns standing for the two entities (the Medes and the Persians) that merged into one. The history of this empire is briefly noted in v. 4, as it is seen conquering from the east to the west, south and north, under Cyrus, as predicted also by Isaiah 150 years earlier (Is. 45:1–7). The higher horn, which appeared last, represents Persia. The goat (v. 5) represents Greece with its great horn Alexander, who with his army of 35,000 moved with such speed that he is pictured as not even touching the ground. The broken horn is Alexander in his death; the 4 horns are generals who became kings over 4 sectors of the Grecian Empire after Alexander (7:6). The small horn is Antiochus Epiphanes, who rose from the third empire to rule the Syrian division in 175–164 B.C. and is the same king dominant in 11:21–35. In 7:8, 24–26, a similar “little horn” clearly represents the final Antichrist. The reason both are described as “little horns” is because one prefigures the other.
5And as I was considering, suddenly a male goat came from the west, across the surface of the whole earth, without touching the ground; and the goat had a notable horn between his eyes. 6Then he came to the ram that had two horns, which I had seen standing beside the river, and ran at him with furious power. 7And I saw him confronting the ram; he was moved with rage against him, attacked the ram, and broke his two horns. There was no power in the ram to withstand him, but he cast him down to the ground and trampled him; and there was no one that could deliver the ram from his hand.
8Therefore the male goat grew very great; but when he became strong, the large horn was broken, and in place of it four notable ones came up toward the four winds of heaven. 9And out of one of them came a little horn which grew exceedingly great toward the south, toward the east, and toward the Glorious Land. 10And it grew up to the host of heaven; and it cast down some of the host and some of the stars to the ground, and trampled them. 11He even exalted himself as high as the Prince of the host; and by him the daily sacrifices were taken away, and the place of His sanctuary was cast down. 12Because of transgression, an army was given over to the horn to oppose the daily sacrifices; and he cast truth down to the ground. He did all this and prospered.
13Then I heard a holy one speaking; and another holy one said to that certain one who was speaking, “How long will the vision be, concerning the daily sacrifices and the transgression of desolation, the giving of both the sanctuary and the host to be trampled underfoot?”
14And he said to me, “For two thousand three hundred days;a then the sanctuary shall be cleansed.”
GABRIEL INTERPRETS THE VISION
15Then it happened, when I, Daniel, had seen the vision and was seeking the meaning, that suddenly there stood before me one having the appearance of a man. 16And I heard a man’s voice between the banks of the Ulai, who called, and said, “Gabriel, make this man understand the vision.” 17So he came near where I stood, and when he came I was afraid and fell on my face; but he said to me, “Understand, son of man, that the vision refers to the time of the end.”
18Now, as he was speaking with me, I was in a deep sleep with my face to the ground; but he touched me, and stood me upright. 19And he said, “Look, I am making known to you what shall happen in the latter time of the indignation; for at the appointed time the end shall be. 20The ram which you saw, having the two horns—they are the kings of Media and Persia. 21And the male goat is the kingdoma of Greece. The large horn that is between its eyes is the first king. 22As for the broken horn and the four that stood up in its place, four kingdoms shall arise out of that nation, but not with its power.
23“And in the latter time of their kingdom,
When the transgressors have reached their fullness,
A king shall arise,
Having fierce features,
Who understands sinister schemes.
24His power shall be mighty, but not by his own power;
He shall destroy fearfully,
And shall prosper and thrive;
He shall destroy the mighty, and also the holy people.
25“Through his cunning
He shall cause deceit to prosper under his rule;a
And he shall exalt himself in his heart.
He shall destroy many in their prosperity.
He shall even rise against the Prince of princes;
But he shall be broken without human means.b
26“And the vision of the evenings and mornings
Which was told is true;
Therefore seal up the vision,
For it refers to many days in the future.”
27And I, Daniel, fainted and was sick for days; afterward I arose and went about the king’s business. I was astonished by the vision, but no one understood it.
DANIEL’S PRAYER FOR THE PEOPLE
1In the first year of Darius the son of Ahasuerus, of the lineage of the Medes, who was made king over the realm of the Chaldeans— 2in the first year of his reign I, Daniel, understood by the books the number of the years specified by the word of the LORD through Jeremiah the prophet, that He would accomplish seventy years in the desolations of Jerusalem.
3Then I set my face toward the Lord God to make request by prayer and supplications, with fasting, sackcloth, and ashes. 4And I prayed to the LORD my God, and made confession, and said, “O Lord, great and awesome God, who keeps His covenant and mercy with those who love Him, and with those who keep His commandments, 5we have sinned and committed iniquity, we have done wickedly and rebelled, even by departing from Your precepts and Your judgments. 6Neither have we heeded Your servants the prophets, who spoke in Your name to our kings and our princes, to our fathers and all the people of the land. 7O Lord, righteousness belongs to You, but to us shame of face, as it is this day—to the men of Judah, to the inhabitants of Jerusalem and all Israel, those near and those far off in all the countries to which You have driven them, because of the unfaithfulness which they have committed against You.
8“O Lord, to us belongs shame of face, to our kings, our princes, and our fathers, because we have sinned against You. 9To the Lord our God belong mercy and forgiveness, though we have rebelled against Him. 10We have not obeyed the voice of the LORD our God, to walk in His laws, which He set before us by His servants the prophets. 11Yes, all Israel has transgressed Your law, and has departed so as not to obey Your voice; therefore the curse and the oath written in the Law of Moses the servant of God have been poured out on us, because we have sinned against Him. 12And He has confirmed His words, which He spoke against us and against our judges who judged us, by bringing upon us a great disaster; for under the whole heaven such has never been done as what has been done to Jerusalem.
13“As it is written in the Law of Moses, all this disaster has come upon us; yet we have not made our prayer before the LORD our God, that we might turn from our iniquities and understand Your truth. 14Therefore the LORD has kept the disaster in mind, and brought it upon us; for the LORD our God is righteous in all the works which He does, though we have not obeyed His voice. 15And now, O Lord our God, who brought Your people out of the land of Egypt with a mighty hand, and made Yourself a name, as it is this day—we have sinned, we have done wickedly!
16“O Lord, according to all Your righteousness, I pray, let Your anger and Your fury be turned away from Your city Jerusalem, Your holy mountain; because for our sins, and for the iniquities of our fathers, Jerusalem and Your people are a reproach to all those around us. 17Now therefore, our God, hear the prayer of Your servant, and his supplications, and for the Lord’s sake cause Your face to shine on Your sanctuary, which is desolate. 18O my God, incline Your ear and hear; open Your eyes and see our desolations, and the city which is called by Your name; for we do not present our supplications before You because of our righteous deeds, but because of Your great mercies. 19O Lord, hear! O Lord, forgive! O Lord, listen and act! Do not delay for Your own sake, my God, for Your city and Your people are called by Your name.”
THE SEVENTY-WEEKS PROPHECY
20Now while I was speaking, praying, and confessing my sin and the sin of my people Israel, and presenting my supplication before the LORD my God for the holy mountain of my God, 21yes, while I was speaking in prayer, the man Gabriel, whom I had seen in the vision at the beginning, being caused to fly swiftly, reached me about the time of the evening offering. 22And he informed me, and talked with me, and said, “O Daniel, I have now come forth to give you skill to understand. 23At the beginning of your supplications the command went out, and I have come to tell you, for you are greatly beloved; therefore consider the matter, and understand the vision:
24“Seventy weeksa are determined
9:24–26 Seventy weeks…until. These are weeks of years, whereas weeks of days are described in a different way (10:2, 3). The time spans from the Persian Artaxerxes’ decree to rebuild Jerusalem, ca. 445 B.C. (Neh. 2:1–8), to the Messiah’s kingdom. This panorama includes: 1) 7 weeks or 49 years, possibly closing Nehemiah’s career in the rebuilding of the “street and wall,” as well as the end of the ministry of Malachi and the close of the Old Testament; 2) 62 weeks or 434 more years for a total of 483 years to the First Advent of Messiah. This was fulfilled at the Triumphal Entry on 9 Nisan, A.D. 30 (Matt. 21:1–11). The Messiah will be “cut off” (a common reference to death); and 3) the final 7 years or 70th week of the time of Antichrist (v. 27). Roman people, from whom the Antichrist will come, will “destroy the city” of Jerusalem and its temple in A.D. 70.
For your people and for your holy city,
To finish the transgression,
To make an end ofb sins,
To make reconciliation for iniquity,
To bring in everlasting righteousness,
To seal up vision and prophecy,
And to anoint the Most Holy.
25“Know therefore and understand,
That from the going forth of the command
To restore and build Jerusalem
Until Messiah the Prince,
There shall be seven weeks and sixty-two weeks;
The streeta shall be built again, and the wall,b
Even in troublesome times.
26“And after the sixty-two weeks
Messiah shall be cut off, but not for Himself;
And the people of the prince who is to come
Shall destroy the city and the sanctuary.
The end of it shall be with a flood,
And till the end of the war desolations are determined.
27Then he shall confirm a covenant with many for one week;
But in the middle of the week
He shall bring an end to sacrifice and offering.
And on the wing of abominations shall be one who makes desolate,
Even until the consummation, which is determined,
Is poured out on the desolate.”
VISION OF THE GLORIOUS MAN
1In the third year of Cyrus king of Persia a message was revealed to Daniel, whose name was called Belteshazzar. The message was true, but the appointed time was long;a and he understood the message, and had understanding of the vision. 2In those days I, Daniel, was mourning three full weeks. 3I ate no pleasant food, no meat or wine came into my mouth, nor did I anoint myself at all, till three whole weeks were fulfilled.
4Now on the twenty-fourth day of the first month, as I was by the side of the great river, that is, the Tigris,a 5I lifted my eyes and looked, and behold, a certain man clothed in linen, whose waist was girded with gold of Uphaz! 6His body was like beryl, his face like the appearance of lightning, his eyes like torches of fire, his arms and feet like burnished bronze in color, and the sound of his words like the voice of a multitude.
7And I, Daniel, alone saw the vision, for the men who were with me did not see the vision; but a great terror fell upon them, so that they fled to hide themselves. 8Therefore I was left alone when I saw this great vision, and no strength remained in me; for my vigor was turned to frailty in me, and I retained no strength. 9Yet I heard the sound of his words; and while I heard the sound of his words I was in a deep sleep on my face, with my face to the ground.
PROPHECIES CONCERNING PERSIA AND GREECE
10Suddenly, a hand touched me, which made me tremble on my knees and on the palms of my hands. 11And he said to me, “O Daniel, man greatly beloved, understand the words that I speak to you, and stand upright, for I have now been sent to you.” While he was speaking this word to me, I stood trembling.
12Then he said to me, “Do not fear, Daniel, for from the first day that you set your heart to understand, and to humble yourself before your God, your words were heard; and I have come because of your words. 13But the prince of the kingdom of Persia withstood me twenty-one days; and behold, Michael, one of the chief princes, came to help me, for I had been left alone there with the kings of Persia. 14Now I have come to make you understand what will happen to your people in the latter days, for the vision refers to many days yet to come.”
10:13 prince of…Persia. The 3-week delay was due to an evil angel opposing Gabriel in heavenly warfare (Rev. 16:12–14). This angel was specially anointed with Persian power in an effort to thwart the work of God. This tells us that Satan engages in heavenly warfare to influence generations and nations against God and His people (Eph. 6:10ff.). Michael. This is the chief angel of heaven (10:21; 12:1; Jude 9; Rev. 12:7). Michael remained to assure that the Jews would be free to return to their land.
15When he had spoken such words to me, I turned my face toward the ground and became speechless. 16And suddenly, one having the likeness of the sonsa of men touched my lips; then I opened my mouth and spoke, saying to him who stood before me, “My lord, because of the vision my sorrows have overwhelmed me, and I have retained no strength. 17For how can this servant of my lord talk with you, my lord? As for me, no strength remains in me now, nor is any breath left in me.”
18Then again, the one having the likeness of a man touched me and strengthened me. 19And he said, “O man greatly beloved, fear not! Peace be to you; be strong, yes, be strong!”
So when he spoke to me I was strengthened, and said, “Let my lord speak, for you have strengthened me.”
20Then he said, “Do you know why I have come to you? And now I must return to fight with the prince of Persia; and when I have gone forth, indeed the prince of Greece will come. 21But I will tell you what is noted in the Scripture of Truth. (No one upholds me against these, except Michael your prince.
10:21 Scripture of Truth. God’s plan of certain and true designs for men and nations, which He can reveal according to His discretion (11:2; Is. 46:9–11). except Michael. The angel with Michael intended to handle the demons of Persia and Greece. This actually forms the heavenly basis for the earthly unfolding of history in 11:2–35.
1“Also in the first year of Darius the Mede, I, even I, stood up to confirm and strengthen him.) 2And now I will tell you the truth: Behold, three more kings will arise in Persia, and the fourth shall be far richer than them all; by his strength, through his riches, he shall stir up all against the realm of Greece. 3Then a mighty king shall arise, who shall rule with great dominion, and do according to his will. 4And when he has arisen, his kingdom shall be broken up and divided toward the four winds of heaven, but not among his posterity nor according to his dominion with which he ruled; for his kingdom shall be uprooted, even for others besides these.
11:2–45 As in 8:3–26, this prophecy sweeps all the way from the history of spiritual conflict in Israel (11:2–35) to the Tribulation (vv. 36–42) when Michael aids in fully delivering Israel (12:1). The detail of this history is so minute and accurate, so confirmed by history, that unbelieving critics have, without evidence, insisted that it was actually written 400 years later than Daniel, after it had happened, which would make the prophet a deceiver. The prophecy actually looks ahead from Daniel to the final Antichrist.
WARRING KINGS OF NORTH AND SOUTH
5“Also the king of the South shall become strong, as well as one of his princes; and he shall gain power over him and have dominion. His dominion shall be a great dominion. 6And at the end of some years they shall join forces, for the daughter of the king of the South shall go to the king of the North to make an agreement; but she shall not retain the power of her authority,a and neither he nor his authorityb shall stand; but she shall be given up, with those who brought her, and with him who begot her, and with him who strengthened her in those times. 7But from a branch of her roots one shall arise in his place, who shall come with an army, enter the fortress of the king of the North, and deal with them and prevail. 8And he shall also carry their gods captive to Egypt, with their princesa and their precious articles of silver and gold; and he shall continue more years than the king of the North.
9“Also the king of the North shall come to the kingdom of the king of the South, but shall return to his own land. 10However his sons shall stir up strife, and assemble a multitude of great forces; and one shall certainly come and overwhelm and pass through; then he shall return to his fortress and stir up strife.
11“And the king of the South shall be moved with rage, and go out and fight with him, with the king of the North, who shall muster a great multitude; but the multitude shall be given into the hand of his enemy. 12When he has taken away the multitude, his heart will be lifted up; and he will cast down tens of thousands, but he will not prevail. 13For the king of the North will return and muster a multitude greater than the former, and shall certainly come at the end of some years with a great army and much equipment.
14“Now in those times many shall rise up against the king of the South. Also, violent mena of your people shall exalt themselves in fulfillment of the vision, but they shall fall. 15So the king of the North shall come and build a siege mound, and take a fortified city; and the forcesa of the South shall not withstand him. Even his choice troops shall have no strength to resist. 16But he who comes against him shall do according to his own will, and no one shall stand against him. He shall stand in the Glorious Land with destruction in his power.a
17“He shall also set his face to enter with the strength of his whole kingdom, and upright onesa with him; thus shall he do. And he shall give him the daughter of women to destroy it; but she shall not stand with him, or be for him. 18After this he shall turn his face to the coastlands, and shall take many. But a ruler shall bring the reproach against them to an end; and with the reproach removed, he shall turn back on him. 19Then he shall turn his face toward the fortress of his own land; but he shall stumble and fall, and not be found.
20“There shall arise in his place one who imposes taxes on the glorious kingdom; but within a few days he shall be destroyed, but not in anger or in battle. 21And in his place shall arise a vile person, to whom they will not give the honor of royalty; but he shall come in peaceably, and seize the kingdom by intrigue. 22With the forcea of a flood they shall be swept away from before him and be broken, and also the prince of the covenant. 23And after the league is made with him he shall act deceitfully, for he shall come up and become strong with a small number of people. 24He shall enter peaceably, even into the richest places of the province; and he shall do what his fathers have not done, nor his forefathers: he shall disperse among them the plunder, spoil, and riches; and he shall devise his plans against the strongholds, but only for a time.
25“He shall stir up his power and his courage against the king of the South with a great army. And the king of the South shall be stirred up to battle with a very great and mighty army; but he shall not stand, for they shall devise plans against him. 26Yes, those who eat of the portion of his delicacies shall destroy him; his army shall be swept away, and many shall fall down slain. 27Both these kings’ hearts shall be bent on evil, and they shall speak lies at the same table; but it shall not prosper, for the end will still be at the appointed time. 28While returning to his land with great riches, his heart shall be moved against the holy covenant; so he shall do damage and return to his own land.
THE NORTHERN KING’S BLASPHEMIES
29“At the appointed time he shall return and go toward the south; but it shall not be like the former or the latter. 30For ships from Cyprusa shall come against him; therefore he shall be grieved, and return in rage against the holy covenant, and do damage.
“So he shall return and show regard for those who forsake the holy covenant. 31And forcesa shall be mustered by him, and they shall defile the sanctuary fortress; then they shall take away the daily sacrifices, and place there the abomination of desolation. 32Those who do wickedly against the covenant he shall corrupt with flattery; but the people who know their God shall be strong, and carry out great exploits. 33And those of the people who understand shall instruct many; yet for many days they shall fall by sword and flame, by captivity and plundering. 34Now when they fall, they shall be aided with a little help; but many shall join with them by intrigue. 35And some of those of understanding shall fall, to refine them, purify them, and make them white, until the time of the end; because it is still for the appointed time.
11:31 defile the sanctuary. Antiochus’s soldiers, no doubt working with apostate Jews, guarded the temple, halting all worship, while others attacked the city on the Sabbath, slaughtering men, women, and children. Soldiers desecrated Israel’s temple, banned circumcision and daily sacrifices (1 Macc. 1:44–54), and sacrificed a pig on the altar. The Syrians on Chislev (Dec. 15, 167 B.C.) even imposed an idol statue in honor of the Olympian god Zeus into the temple. Jews called it “the abomination that causes desolation,” i.e., emptying or ruining for Jewish worship. abomination of desolation. Antiochus’s soldiers profaned God’s temple by spreading sow’s broth on the altar and banning daily sacrifices (8:14) as described in 1 Maccabees 1:44–54. Both Daniel and Jesus said this atrocity was only a preview of the abomination that would happen later under the final Antichrist (9:27; Matt. 24:15).
36“Then the king shall do according to his own will: he shall exalt and magnify himself above every god, shall speak blasphemies against the God of gods, and shall prosper till the wrath has been accomplished; for what has been determined shall be done. 37He shall regard neither the Goda of his fathers nor the desire of women, nor regard any god; for he shall exalt himself above them all. 38But in their place he shall honor a god of fortresses; and a god which his fathers did not know he shall honor with gold and silver, with precious stones and pleasant things. 39Thus he shall act against the strongest fortresses with a foreign god, which he shall acknowledge, and advance its glory; and he shall cause them to rule over many, and divide the land for gain.
THE NORTHERN KING’S CONQUESTS
40“At the time of the end the king of the South shall attack him; and the king of the North shall come against him like a whirlwind, with chariots, horsemen, and with many ships; and he shall enter the countries, overwhelm them, and pass through. 41He shall also enter the Glorious Land, and many countries shall be overthrown; but these shall escape from his hand: Edom, Moab, and the prominent people of Ammon. 42He shall stretch out his hand against the countries, and the land of Egypt shall not escape. 43He shall have power over the treasures of gold and silver, and over all the precious things of Egypt; also the Libyans and Ethiopians shall follow at his heels. 44But news from the east and the north shall trouble him; therefore he shall go out with great fury to destroy and annihilate many. 45And he shall plant the tents of his palace between the seas and the glorious holy mountain; yet he shall come to his end, and no one will help him.
PROPHECY OF THE END TIME
1“At that time Michael shall stand up,
The great prince who stands watch over the sons of your people;
And there shall be a time of trouble,
Such as never was since there was a nation,
Even to that time.
And at that time your people shall be delivered,
Every one who is found written in the book.
2And many of those who sleep in the dust of the earth shall awake,
Some to everlasting life,
Some to shame and everlasting contempt.
3Those who are wise shall shine
Like the brightness of the firmament,
And those who turn many to righteousness
Like the stars forever and ever.
4“But you, Daniel, shut up the words, and seal the book until the time of the end; many shall run to and fro, and knowledge shall increase.”
5Then I, Daniel, looked; and there stood two others, one on this riverbank and the other on that riverbank. 6And one said to the man clothed in linen, who was above the waters of the river, “How long shall the fulfillment of these wonders be?”
7Then I heard the man clothed in linen, who was above the waters of the river, when he held up his right hand and his left hand to heaven, and swore by Him who lives forever, that it shall be for a time, times, and half a time; and when the power of the holy people has been completely shattered, all these things shall be finished.
8Although I heard, I did not understand. Then I said, “My lord, what shall be the end of these things?”
9And he said, “Go your way, Daniel, for the words are closed up and sealed till the time of the end. 10Many shall be purified, made white, and refined, but the wicked shall do wickedly; and none of the wicked shall understand, but the wise shall understand.
11“And from the time that the daily sacrifice is taken away, and the abomination of desolation is set up, there shall be one thousand two hundred and ninety days. 12Blessed is he who waits, and comes to the one thousand three hundred and thirty-five days.
13“But you, go your way till the end; for you shall rest, and will arise to your inheritance at the end of the days.”
The Book of Hosea
1The word of the LORD that came to Hosea the son of Beeri, in the days of Uzziah, Jotham, Ahaz, and Hezekiah, kings of Judah, and in the days of Jeroboam the son of Joash, king of Israel.
THE FAMILY OF HOSEA
2When the LORD began to speak by Hosea, the LORD said to Hosea:
1:2 children of harlotry. This points to the future unfaithfulness of their mother. The children were possibly not fathered by Hosea. That Hosea’s marriage to Gomer was to depict God’s marriage to Israel is clearly set forth and becomes the key to the theme of the book.
“Go, take yourself a wife of harlotry
And children of harlotry,
For the land has committed great harlotry
By departing from the LORD.”
3So he went and took Gomer the daughter of Diblaim, and she conceived and bore him a son. 4Then the LORD said to him:
“Call his name Jezreel,
For in a little while
I will avenge the bloodshed of Jezreel on the house of Jehu,
And bring an end to the kingdom of the house of Israel.
5It shall come to pass in that day
That I will break the bow of Israel in the Valley of Jezreel.”
6And she conceived again and bore a daughter. Then God said to him:
“Call her name Lo-Ruhamah,a
For I will no longer have mercy on the house of Israel,
But I will utterly take them away.b
7Yet I will have mercy on the house of Judah,
Will save them by the LORD their God,
And will not save them by bow,
Nor by sword or battle,
By horses or horsemen.”
8Now when she had weaned Lo-Ruhamah, she conceived and bore a son. 9Then God said:
“Call his name Lo-Ammi,a
For you are not My people,
And I will not be your God.
THE RESTORATION OF ISRAEL
10“Yet the number of the children of Israel
Shall be as the sand of the sea,
Which cannot be measured or numbered.
And it shall come to pass
In the place where it was said to them,
‘You are not My people,’a
There it shall be said to them,
‘You are sons of the living God.’
11Then the children of Judah and the children of Israel
Shall be gathered together,
And appoint for themselves one head;
And they shall come up out of the land,
For great will be the day of Jezreel!
1Say to your brethren, ‘My people,’a
And to your sisters, ‘Mercyb is shown.’
GOD’S UNFAITHFUL PEOPLE
2“Bring charges against your mother, bring charges;
For she is not My wife, nor am I her Husband!
Let her put away her harlotries from her sight,
And her adulteries from between her breasts;
3Lest I strip her naked
And expose her, as in the day she was born,
And make her like a wilderness,
And set her like a dry land,
And slay her with thirst.
4“I will not have mercy on her children,
For they are the children of harlotry.
5For their mother has played the harlot;
She who conceived them has behaved shamefully.
For she said, ‘I will go after my lovers,
Who give me my bread and my water,
My wool and my linen,
My oil and my drink.’
6“Therefore, behold,
I will hedge up your way with thorns,
And wall her in,
So that she cannot find her paths.
7She will chase her lovers,
But not overtake them;
Yes, she will seek them, but not find them.
Then she will say,
‘I will go and return to my first husband,
For then it was better for me than now.’
8For she did not know
That I gave her grain, new wine, and oil,
And multiplied her silver and gold—
Which they prepared for Baal.
9“Therefore I will return and take away
My grain in its time
And My new wine in its season,
And will take back My wool and My linen,
Given to cover her nakedness.
10Now I will uncover her lewdness in the sight of her lovers,
And no one shall deliver her from My hand.
11I will also cause all her mirth to cease,
Her feast days,
Her New Moons,
Her Sabbaths—
All her appointed feasts.
12“And I will destroy her vines and her fig trees,
Of which she has said,
‘These are my wages that my lovers have given me.’
So I will make them a forest,
And the beasts of the field shall eat them.
13I will punish her
For the days of the Baals to which she burned incense.
She decked herself with her earrings and jewelry,
And went after her lovers;
But Me she forgot,” says the LORD.
GOD’S MERCY ON HIS PEOPLE
14“Therefore, behold, I will allure her,
Will bring her into the wilderness,
And speak comfort to her.
15I will give her her vineyards from there,
And the Valley of Achor as a door of hope;
She shall sing there,
As in the days of her youth,
As in the day when she came up from the land of Egypt.
16“And it shall be, in that day,”
Says the LORD,
“That you will call Me ‘My Husband,’a
And no longer call Me ‘My Master,’b
17For I will take from her mouth the names of the Baals,
And they shall be remembered by their name no more.
18In that day I will make a covenant for them
With the beasts of the field,
With the birds of the air,
And with the creeping things of the ground.
Bow and sword of battle I will shatter from the earth,
To make them lie down safely.
19“I will betroth you to Me forever;
2:19, 20 I will betroth you. Repeated 3 times, the term emphasizes the intensity of God’s restoring love for the nation. In that day, Israel will no longer be thought of as a prostitute. Israel brings nothing to the marriage; God makes all the promises and provides all the dowry. These verses are recited by every orthodox Jew as he places the phylacteries on his hand and forehead (Deut. 11:18). The regeneration/conversion of the nation is much like that of an individual (2 Cor. 5:16–19).
Yes, I will betroth you to Me
In righteousness and justice,
In lovingkindness and mercy;
20I will betroth you to Me in faithfulness,
And you shall know the LORD.
21“It shall come to pass in that day
That I will answer,” says the LORD;
“I will answer the heavens,
And they shall answer the earth.
22The earth shall answer
With grain,
With new wine,
And with oil;
They shall answer Jezreel.a
23Then I will sow her for Myself in the earth,
And I will have mercy on her who had not obtained mercy;a
Then I will say to those who were not My people,b
‘You are My people!’
And they shall say, ‘You are my God!’ ”
ISRAEL WILL RETURN TO GOD
1Then the LORD said to me, “Go again, love a woman who is loved by a lovera and is committing adultery, just like the love of the LORD for the children of Israel, who look to other gods and love the raisin cakes of the pagans.”
3:1 Go again, love. Having been previously separated, Hosea was commanded to pursue his estranged wife, Gomer, thereby illustrating God’s unquenchable love for faithless Israel.raisin cakes. Eaten as a part of special occasions (2 Sam. 6:19), they may have been used in idolatrous ceremonies, possibly as an aphrodisiac (Song 2:5).
2So I bought her for myself for fifteen shekels of silver, and one and one-half homers of barley. 3And I said to her, “You shall stay with me many days; you shall not play the harlot, nor shall you have a man—so, too, will I be toward you.”
3:2 bought her. Probably from a slave auction, Hosea purchased Gomer for 15 shekels of silver and 1 1/2 homers of barley. Together, the total may have equaled 30 pieces of silver, the price paid for a common slave (Ex. 21:32). Barley was the offering of one accused of adultery (Num. 5:15).
4For the children of Israel shall abide many days without king or prince, without sacrifice or sacred pillar, without ephod or teraphim. 5Afterward the children of Israel shall return and seek the LORD their God and David their king. They shall fear the LORD and His goodness in the latter days.
GOD’S CHARGE AGAINST ISRAEL
1Hear the word of the LORD,
You children of Israel,
For the LORD brings a charge against the inhabitants of the land:
“There is no truth or mercy
Or knowledge of God in the land.
2By swearing and lying,
Killing and stealing and committing adultery,
They break all restraint,
With bloodshed upon bloodshed.
3Therefore the land will mourn;
And everyone who dwells there will waste away
With the beasts of the field
And the birds of the air;
Even the fish of the sea will be taken away.
4“Now let no man contend, or rebuke another;
For your people are like those who contend with the priest.
5Therefore you shall stumble in the day;
The prophet also shall stumble with you in the night;
And I will destroy your mother.
6My people are destroyed for lack of knowledge.
Because you have rejected knowledge,
I also will reject you from being priest for Me;
Because you have forgotten the law of your God,
I also will forget your children.
7“The more they increased,
The more they sinned against Me;
I will changea their gloryb into shame.
8They eat up the sin of My people;
They set their heart on their iniquity.
9And it shall be: like people, like priest.
So I will punish them for their ways,
And reward them for their deeds.
10For they shall eat, but not have enough;
They shall commit harlotry, but not increase;
Because they have ceased obeying the LORD.
THE IDOLATRY OF ISRAEL
11“Harlotry, wine, and new wine enslave the heart.
12My people ask counsel from their wooden idols,
And their staff informs them.
For the spirit of harlotry has caused them to stray,
And they have played the harlot against their God.
13They offer sacrifices on the mountaintops,
And burn incense on the hills,
Under oaks, poplars, and terebinths,
Because their shade is good.
Therefore your daughters commit harlotry,
And your brides commit adultery.
14“I will not punish your daughters when they commit harlotry,
Nor your brides when they commit adultery;
For the men themselves go apart with harlots,
And offer sacrifices with a ritual harlot.a
Therefore people who do not understand will be trampled.
15“Though you, Israel, play the harlot,
Let not Judah offend.
Do not come up to Gilgal,
Nor go up to Beth Aven,
Nor swear an oath, saying, ‘As the LORD lives’—
16“For Israel is stubborn
Like a stubborn calf;
Now the LORD will let them forage
Like a lamb in open country.
17“Ephraim is joined to idols,
Let him alone.
18Their drink is rebellion,
They commit harlotry continually.
Her rulers dearlya love dishonor.
19The wind has wrapped her up in its wings,
And they shall be ashamed because of their sacrifices.
IMPENDING JUDGMENT ON ISRAEL AND JUDAH
1“Hear this, O priests!
Take heed, O house of Israel!
Give ear, O house of the king!
For yours is the judgment,
Because you have been a snare to Mizpah
And a net spread on Tabor.
2The revolters are deeply involved in slaughter,
Though I rebuke them all.
3I know Ephraim,
And Israel is not hidden from Me;
For now, O Ephraim, you commit harlotry;
Israel is defiled.
4“They do not direct their deeds
Toward turning to their God,
For the spirit of harlotry is in their midst,
And they do not know the LORD.
5The pride of Israel testifies to his face;
Therefore Israel and Ephraim stumble in their iniquity;
Judah also stumbles with them.
6“With their flocks and herds
They shall go to seek the LORD,
But they will not find Him;
He has withdrawn Himself from them.
7They have dealt treacherously with the LORD,
For they have begotten pagan children.
Now a New Moon shall devour them and their heritage.
8“Blow the ram’s horn in Gibeah,
The trumpet in Ramah!
Cry aloud at Beth Aven,
‘Look behind you, O Benjamin!’
9Ephraim shall be desolate in the day of rebuke;
Among the tribes of Israel I make known what is sure.
10“The princes of Judah are like those who remove a landmark;
I will pour out My wrath on them like water.
11Ephraim is oppressed and broken in judgment,
Because he willingly walked by human precept.
12Therefore I will be to Ephraim like a moth,
And to the house of Judah like rottenness.
13“When Ephraim saw his sickness,
And Judah saw his wound,
Then Ephraim went to Assyria
And sent to King Jareb;
Yet he cannot cure you,
Nor heal you of your wound.
14For I will be like a lion to Ephraim,
And like a young lion to the house of Judah.
I, even I, will tear them and go away;
I will take them away, and no one shall rescue.
15I will return again to My place
Till they acknowledge their offense.
Then they will seek My face;
In their affliction they will earnestly seek Me.”
A CALL TO REPENTANCE
1Come, and let us return to the LORD;
For He has torn, but He will heal us;
He has stricken, but He will bind us up.
2After two days He will revive us;
On the third day He will raise us up,
That we may live in His sight.
3Let us know,
Let us pursue the knowledge of the LORD.
His going forth is established as the morning;
He will come to us like the rain,
Like the latter and former rain to the earth.
IMPENITENCE OF ISRAEL AND JUDAH
4“O Ephraim, what shall I do to you?
O Judah, what shall I do to you?
For your faithfulness is like a morning cloud,
And like the early dew it goes away.
5Therefore I have hewn them by the prophets,
I have slain them by the words of My mouth;
And your judgments are like light that goes forth.
6For I desire mercy and not sacrifice,
And the knowledge of God more than burnt offerings.
7“But like mena they transgressed the covenant;
There they dealt treacherously with Me.
8Gilead is a city of evildoers
And defiled with blood.
9As bands of robbers lie in wait for a man,
So the company of priests murder on the way to Shechem;
Surely they commit lewdness.
10I have seen a horrible thing in the house of Israel:
There is the harlotry of Ephraim;
Israel is defiled.
11Also, O Judah, a harvest is appointed for you,
When I return the captives of My people.
1“When I would have healed Israel,
Then the iniquity of Ephraim was uncovered,
And the wickedness of Samaria.
For they have committed fraud;
A thief comes in;
A band of robbers takes spoil outside.
2They do not consider in their hearts
That I remember all their wickedness;
Now their own deeds have surrounded them;
They are before My face.
3They make a king glad with their wickedness,
And princes with their lies.
4“They are all adulterers.
7:4–7 The civil leaders’ evil lust burned so passionately all night, that the prophet repeatedly described it like a consuming oven (vv. 4, 6, 7), so hot that the baker could forego stirring the fire during the entire night and still have adequate heat for baking the next morning.
Like an oven heated by a baker—
He ceases stirring the fire after kneading the dough,
Until it is leavened.
5In the day of our king
Princes have made him sick, inflamed with wine;
He stretched out his hand with scoffers.
6They prepare their heart like an oven,
While they lie in wait;
Their bakera sleeps all night;
In the morning it burns like a flaming fire.
7They are all hot, like an oven,
And have devoured their judges;
All their kings have fallen.
None among them calls upon Me.
8“Ephraim has mixed himself among the peoples;
Ephraim is a cake unturned.
9Aliens have devoured his strength,
But he does not know it;
Yes, gray hairs are here and there on him,
Yet he does not know it.
10And the pride of Israel testifies to his face,
But they do not return to the LORD their God,
Nor seek Him for all this.
FUTILE RELIANCE ON THE NATIONS
11“Ephraim also is like a silly dove, without sense—
They call to Egypt,
They go to Assyria.
12Wherever they go, I will spread My net on them;
I will bring them down like birds of the air;
I will chastise them
According to what their congregation has heard.
13“Woe to them, for they have fled from Me!
Destruction to them,
Because they have transgressed against Me!
Though I redeemed them,
Yet they have spoken lies against Me.
14They did not cry out to Me with their heart
When they wailed upon their beds.
“They assemble together fora grain and new wine,
They rebel against Me;b
15Though I disciplined and strengthened their arms,
Yet they devise evil against Me;
16They return, but not to the Most High;a
They are like a treacherous bow.
Their princes shall fall by the sword
For the cursings of their tongue.
This shall be their derision in the land of Egypt.
THE APOSTASY OF ISRAEL
1“Set the trumpeta to your mouth!
He shall come like an eagle against the house of the LORD,
Because they have transgressed My covenant
And rebelled against My law.
2Israel will cry to Me,
‘My God, we know You!’
3Israel has rejected the good;
The enemy will pursue him.
4“They set up kings, but not by Me;
They made princes, but I did not acknowledge them.
From their silver and gold
They made idols for themselves—
That they might be cut off.
5Your calf is rejected, O Samaria!
My anger is aroused against them—
How long until they attain to innocence?
6For from Israel is even this:
A workman made it, and it is not God;
But the calf of Samaria shall be broken to pieces.
7“They sow the wind,
And reap the whirlwind.
The stalk has no bud;
It shall never produce meal.
If it should produce,
Aliens would swallow it up.
8Israel is swallowed up;
Now they are among the Gentiles
Like a vessel in which is no pleasure.
9For they have gone up to Assyria,
Like a wild donkey alone by itself;
Ephraim has hired lovers.
10Yes, though they have hired among the nations,
Now I will gather them;
And they shall sorrow a little,a
Because of the burdenb of the king of princes.
11“Because Ephraim has made many altars for sin,
They have become for him altars for sinning.
12I have written for him the great things of My law,
But they were considered a strange thing.
13For the sacrifices of My offerings they sacrifice flesh and eat it,
But the LORD does not accept them.
Now He will remember their iniquity and punish their sins.
They shall return to Egypt.
14“For Israel has forgotten his Maker,
And has built temples;a
Judah also has multiplied fortified cities;
But I will send fire upon his cities,
And it shall devour his palaces.”
JUDGMENT OF ISRAEL’S SIN
1Do not rejoice, O Israel, with joy like other peoples,
For you have played the harlot against your God.
You have made love for hire on every threshing floor.
2The threshing floor and the winepress
Shall not feed them,
And the new wine shall fail in her.
3They shall not dwell in the LORD’s land,
But Ephraim shall return to Egypt,
And shall eat unclean things in Assyria.
4They shall not offer wine offerings to the LORD,
Nor shall their sacrifices be pleasing to Him.
It shall be like bread of mourners to them;
All who eat it shall be defiled.
For their bread shall be for their own life;
It shall not come into the house of the LORD.
5What will you do in the appointed day,
And in the day of the feast of the LORD?
6For indeed they are gone because of destruction.
Egypt shall gather them up;
Memphis shall bury them.
Nettles shall possess their valuables of silver;
Thorns shall be in their tents.
7The days of punishment have come;
9:7, 8 The prophets were God’s inspired messengers and watchmen (Ezek. 3:17; 33:1–7), yet Israel considered them fools and madmen.
The days of recompense have come.
Israel knows!
The prophet is a fool,
The spiritual man is insane,
Because of the greatness of your iniquity and great enmity.
8The watchman of Ephraim is with my God;
But the prophet is a fowler’sa snare in all his ways—
Enmity in the house of his God.
9They are deeply corrupted,
As in the days of Gibeah.
He will remember their iniquity;
He will punish their sins.
10“I found Israel
Like grapes in the wilderness;
I saw your fathers
As the firstfruits on the fig tree in its first season.
But they went to Baal Peor,
And separated themselves to that shame;
They became an abomination like the thing they loved.
11As for Ephraim, their glory shall fly away like a bird—
No birth, no pregnancy, and no conception!
12Though they bring up their children,
Yet I will bereave them to the last man.
Yes, woe to them when I depart from them!
13Just as I saw Ephraim like Tyre, planted in a pleasant place,
So Ephraim will bring out his children to the murderer.”
14Give them, O LORD—
What will You give?
Give them a miscarrying womb
And dry breasts!
15“All their wickedness is in Gilgal,
For there I hated them.
Because of the evil of their deeds
I will drive them from My house;
I will love them no more.
All their princes are rebellious.
16Ephraim is stricken,
Their root is dried up;
They shall bear no fruit.
Yes, were they to bear children,
I would kill the darlings of their womb.”
17My God will cast them away,
Because they did not obey Him;
And they shall be wanderers among the nations.
ISRAEL’S SIN AND CAPTIVITY
1Israel empties his vine;
He brings forth fruit for himself.
According to the multitude of his fruit
He has increased the altars;
According to the bounty of his land
They have embellished his sacred pillars.
2Their heart is divided;
Now they are held guilty.
He will break down their altars;
He will ruin their sacred pillars.
3For now they say,
“We have no king,
Because we did not fear the LORD.
And as for a king, what would he do for us?”
4They have spoken words,
Swearing falsely in making a covenant.
Thus judgment springs up like hemlock in the furrows of the field.
5The inhabitants of Samaria fear
Because of the calfa of Beth Aven.
For its people mourn for it,
And its priests shriek for it—
Because its glory has departed from it.
6The idol also shall be carried to Assyria
As a present for King Jareb.
Ephraim shall receive shame,
And Israel shall be ashamed of his own counsel.
7As for Samaria, her king is cut off
Like a twig on the water.
8Also the high places of Aven, the sin of Israel,
10:8 Cover us!…Fall on us! The captivity would be so severe that the people would pray for the mountains and hills to fall on them, similar to the last days (Luke 23:30; Rev. 6:16).
Shall be destroyed.
The thorn and thistle shall grow on their altars;
They shall say to the mountains, “Cover us!”
And to the hills, “Fall on us!”
9“O Israel, you have sinned from the days of Gibeah;
There they stood.
The battle in Gibeah against the children of iniquitya
Did not overtake them.
10When it is My desire, I will chasten them.
Peoples shall be gathered against them
When I bind them for their two transgressions.a
11Ephraim is a trained heifer
That loves to thresh grain;
But I harnessed her fair neck,
I will make Ephraim pull a plow.
Judah shall plow;
Jacob shall break his clods.”
12Sow for yourselves righteousness;
Reap in mercy;
Break up your fallow ground,
For it is time to seek the LORD,
Till He comes and rains righteousness on you.
13You have plowed wickedness;
You have reaped iniquity.
You have eaten the fruit of lies,
Because you trusted in your own way,
In the multitude of your mighty men.
14Therefore tumult shall arise among your people,
And all your fortresses shall be plundered
As Shalman plundered Beth Arbel in the day of battle—
A mother dashed in pieces upon her children.
15Thus it shall be done to you, O Bethel,
Because of your great wickedness.
At dawn the king of Israel
Shall be cut off utterly.
GOD’S CONTINUING LOVE FOR ISRAEL
1“When Israel was a child, I loved him,
11:1 In tender words reminiscent of the Exodus from Egypt (Ex. 4:22, 23), the Lord reassured Israel of His intense love for her. His compassion for her was aroused (Is. 12:1; 40:1, 2; 49:13; Jer. 31:10–14; Zech. 1:12–17). See Matthew 2:15 for Matthew’s analogical use of this verse in relationship to Jesus Christ.
And out of Egypt I called My son.
2As they called them,a
So they went from them;b
They sacrificed to the Baals,
And burned incense to carved images.
3“I taught Ephraim to walk,
Taking them by their arms;a
But they did not know that I healed them.
4I drew them with gentle cords,a
With bands of love,
And I was to them as those who take the yoke from their neck.b
I stooped and fed them.
5“He shall not return to the land of Egypt;
But the Assyrian shall be his king,
Because they refused to repent.
6And the sword shall slash in his cities,
Devour his districts,
And consume them,
Because of their own counsels.
7My people are bent on backsliding from Me.
Though they call to the Most High,a
None at all exalt Him.
8“How can I give you up, Ephraim?
How can I hand you over, Israel?
How can I make you like Admah?
How can I set you like Zeboiim?
My heart churns within Me;
My sympathy is stirred.
9I will not execute the fierceness of My anger;
I will not again destroy Ephraim.
For I am God, and not man,
The Holy One in your midst;
And I will not come with terror.a
10“They shall walk after the LORD.
He will roar like a lion.
When He roars,
Then His sons shall come trembling from the west;
11They shall come trembling like a bird from Egypt,
Like a dove from the land of Assyria.
And I will let them dwell in their houses,”
Says the LORD.
GOD’S CHARGE AGAINST EPHRAIM
12“Ephraim has encircled Me with lies,
And the house of Israel with deceit;
But Judah still walks with God,
Even with the Holy Onea who is faithful.
1“Ephraim feeds on the wind,
And pursues the east wind;
He daily increases lies and desolation.
Also they make a covenant with the Assyrians,
And oil is carried to Egypt.
2“The LORD also brings a charge against Judah,
And will punish Jacob according to his ways;
According to his deeds He will recompense him.
3He took his brother by the heel in the womb,
And in his strength he struggled with God.a
4Yes, he struggled with the Angel and prevailed;
He wept, and sought favor from Him.
He found Him in Bethel,
And there He spoke to us—
5That is, the LORD God of hosts.
The LORD is His memorable name.
6So you, by the help of your God, return;
Observe mercy and justice,
And wait on your God continually.
7“A cunning Canaanite!
Deceitful scales are in his hand;
He loves to oppress.
8And Ephraim said,
‘Surely I have become rich,
I have found wealth for myself;
In all my labors
They shall find in me no iniquity that is sin.’
9“But I am the LORD your God,
Ever since the land of Egypt;
I will again make you dwell in tents,
As in the days of the appointed feast.
10I have also spoken by the prophets,
And have multiplied visions;
I have given symbols through the witness of the prophets.”
11Though Gilead has idols—
Surely they are vanity—
Though they sacrifice bulls in Gilgal,
Indeed their altars shall be heaps in the furrows of the field.
12Jacob fled to the country of Syria;
Israel served for a spouse,
And for a wife he tended sheep.
13By a prophet the LORD brought Israel out of Egypt,
And by a prophet he was preserved.
14Ephraim provoked Him to anger most bitterly;
Therefore his Lord will leave the guilt of his bloodshed upon him,
And return his reproach upon him.
RELENTLESS JUDGMENT ON ISRAEL
1When Ephraim spoke, trembling,
He exalted himself in Israel;
But when he offended through Baal worship, he died.
2Now they sin more and more,
And have made for themselves molded images,
Idols of their silver, according to their skill;
All of it is the work of craftsmen.
They say of them,
“Let the men who sacrificea kiss the calves!”
3Therefore they shall be like the morning cloud
And like the early dew that passes away,
Like chaff blown off from a threshing floor
And like smoke from a chimney.
4“Yet I am the LORD your God
Ever since the land of Egypt,
And you shall know no God but Me;
For there is no savior besides Me.
5I knew you in the wilderness,
In the land of great drought.
6When they had pasture, they were filled;
They were filled and their heart was exalted;
Therefore they forgot Me.
7“So I will be to them like a lion;
Like a leopard by the road I will lurk;
8I will meet them like a bear deprived of her cubs;
I will tear open their rib cage,
And there I will devour them like a lion.
The wild beast shall tear them.
9“O Israel, you are destroyed,a
But your helpb is from Me.
10I will be your King;a
Where is any other,
That he may save you in all your cities?
And your judges to whom you said,
‘Give me a king and princes’?
11I gave you a king in My anger,
And took him away in My wrath.
12“The iniquity of Ephraim is bound up;
His sin is stored up.
13The sorrows of a woman in childbirth shall come upon him.
He is an unwise son,
For he should not stay long where children are born.
14“I will ransom them from the power of the grave;a
13:14 Placing the strong affirmation of deliverance so abruptly after a denunciation intensified the wonder of His unrequited love (11:8, 9; Lev. 26:44). This can apply to God’s restoration of Israel from Assyria, and in future times from all the lands of the Dispersion, preserving them and bringing them back to their land for the kingdom of Messiah (Ezek. 37). It also speaks of the time of personal resurrection as in Daniel 12:2, 3. Repentant Israelites will be restored to the land and even raised from death to glory. Paul uses this text in 1Corinthians 15:55 to celebrate the future resurrection of the church. The Messiah’s great victory over death and the grave is the firstfruits of the full harvest to come, when all believers will likewise experience the power of His resurrection.
I will redeem them from death.
O Death, I will be your plagues!b
O Grave,c I will be your destruction!d
Pity is hidden from My eyes.”
15Though he is fruitful among his brethren,
An east wind shall come;
The wind of the LORD shall come up from the wilderness.
Then his spring shall become dry,
And his fountain shall be dried up.
He shall plunder the treasury of every desirable prize.
16Samaria is held guilty,a
For she has rebelled against her God.
They shall fall by the sword,
Their infants shall be dashed in pieces,
And their women with child ripped open.
ISRAEL RESTORED AT LAST
1O Israel, return to the LORD your God,
For you have stumbled because of your iniquity;
2Take words with you,
And return to the LORD.
Say to Him,
“Take away all iniquity;
Receive us graciously,
For we will offer the sacrificesa of our lips.
3Assyria shall not save us,
We will not ride on horses,
Nor will we say anymore to the work of our hands, ‘You are our gods.’
For in You the fatherless finds mercy.”
4“I will heal their backsliding,
I will love them freely,
For My anger has turned away from him.
5I will be like the dew to Israel;
He shall grow like the lily,
And lengthen his roots like Lebanon.
6His branches shall spread;
His beauty shall be like an olive tree,
And his fragrance like Lebanon.
7Those who dwell under his shadow shall return;
They shall be revived like grain,
And grow like a vine.
Their scenta shall be like the wine of Lebanon.
8“Ephraim shall say, ‘What have I to do anymore with idols?’
I have heard and observed him.
I am like a green cypress tree;
Your fruit is found in Me.”
9Who is wise?
Let him understand these things.
Who is prudent?
Let him know them.
For the ways of the LORD are right;
The righteous walk in them,
But transgressors stumble in them.
The Book of Joel
1The word of the LORD that came to Joel the son of Pethuel.
THE LAND LAID WASTE
2Hear this, you elders,
1:2 Hear…give ear. The gravity of the situation demanded the undivided focus of their senses, emphasizing the need to make a conscious, purposeful decision in the matter. The terminology was commonly used in “lawsuit” passages (Is. 1:2; Hos. 4:1), intimating that Israel was found guilty and that the present judgment was her “sentence.” elders…all you inhabitants. The former term refers to the civil and religious leaders, who, in light of their position, were exhorted to lead by example the entire population toward repentance.
And give ear, all you inhabitants of the land!
Has anything like this happened in your days,
Or even in the days of your fathers?
3Tell your children about it,
Let your children tell their children,
And their children another generation.
4What the chewing locusta left, the swarming locust has eaten;
What the swarming locust left, the crawling locust has eaten;
And what the crawling locust left, the consuming locust has eaten.
5Awake, you drunkards, and weep;
And wail, all you drinkers of wine,
Because of the new wine,
For it has been cut off from your mouth.
6For a nation has come up against My land,
Strong, and without number;
His teeth are the teeth of a lion,
And he has the fangs of a fierce lion.
7He has laid waste My vine,
And ruined My fig tree;
He has stripped it bare and thrown it away;
Its branches are made white.
8Lament like a virgin girded with sackcloth
For the husband of her youth.
9The grain offering and the drink offering
Have been cut off from the house of the LORD;
The priests mourn, who minister to the LORD.
10The field is wasted,
The land mourns;
For the grain is ruined,
The new wine is dried up,
The oil fails.
11Be ashamed, you farmers,
Wail, you vinedressers,
For the wheat and the barley;
Because the harvest of the field has perished.
12The vine has dried up,
And the fig tree has withered;
The pomegranate tree,
The palm tree also,
And the apple tree—
All the trees of the field are withered;
Surely joy has withered away from the sons of men.
MOURNING FOR THE LAND
13Gird yourselves and lament, you priests;
Wail, you who minister before the altar;
Come, lie all night in sackcloth,
You who minister to my God;
For the grain offering and the drink offering
Are withheld from the house of your God.
14Consecrate a fast,
Call a sacred assembly;
Gather the elders
And all the inhabitants of the land
Into the house of the LORD your God,
And cry out to the LORD.
15Alas for the day!
For the day of the LORD is at hand;
It shall come as destruction from the Almighty.
16Is not the food cut off before our eyes,
Joy and gladness from the house of our God?
17The seed shrivels under the clods,
Storehouses are in shambles;
Barns are broken down,
For the grain has withered.
18How the animals groan!
The herds of cattle are restless,
Because they have no pasture;
Even the flocks of sheep suffer punishment.a
19O LORD, to You I cry out;
For fire has devoured the open pastures,
And a flame has burned all the trees of the field.
20The beasts of the field also cry out to You,
For the water brooks are dried up,
And fire has devoured the open pastures.
THE DAY OF THE LORD
1Blow the trumpet in Zion,
And sound an alarm in My holy mountain!
Let all the inhabitants of the land tremble;
For the day of the LORD is coming,
For it is at hand:
2A day of darkness and gloominess,
A day of clouds and thick darkness,
Like the morning clouds spread over the mountains.
A people come, great and strong,
The like of whom has never been;
Nor will there ever be any such after them,
Even for many successive generations.
3A fire devours before them,
And behind them a flame burns;
The land is like the Garden of Eden before them,
And behind them a desolate wilderness;
Surely nothing shall escape them.
4Their appearance is like the appearance of horses;
And like swift steeds, so they run.
5With a noise like chariots
Over mountaintops they leap,
Like the noise of a flaming fire that devours the stubble,
Like a strong people set in battle array.
6Before them the people writhe in pain;
All faces are drained of color.a
7They run like mighty men,
They climb the wall like men of war;
Every one marches in formation,
And they do not break ranks.
8They do not push one another;
Every one marches in his own column.a
Though they lunge between the weapons,
They are not cut down.b
9They run to and fro in the city,
They run on the wall;
They climb into the houses,
They enter at the windows like a thief.
10The earth quakes before them,
The heavens tremble;
The sun and moon grow dark,
And the stars diminish their brightness.
11The LORD gives voice before His army,
For His camp is very great;
For strong is the One who executes His word.
For the day of the LORD is great and very terrible;
Who can endure it?
A CALL TO REPENTANCE
12“Now, therefore,” says the LORD,
“Turn to Me with all your heart,
With fasting, with weeping, and with mourning.”
13So rend your heart, and not your garments;
Return to the LORD your God,
For He is gracious and merciful,
Slow to anger, and of great kindness;
And He relents from doing harm.
14Who knows if He will turn and relent,
And leave a blessing behind Him—
A grain offering and a drink offering
For the LORD your God?
15Blow the trumpet in Zion,
Consecrate a fast,
Call a sacred assembly;
16Gather the people,
Sanctify the congregation,
Assemble the elders,
Gather the children and nursing babes;
Let the bridegroom go out from his chamber,
And the bride from her dressing room.
17Let the priests, who minister to the LORD,
Weep between the porch and the altar;
Let them say, “Spare Your people, O LORD,
And do not give Your heritage to reproach,
That the nations should rule over them.
Why should they say among the peoples,
‘Where is their God?’ ”
THE LAND REFRESHED
18Then the LORD will be zealous for His land,
And pity His people.
19The LORD will answer and say to His people,
“Behold, I will send you grain and new wine and oil,
And you will be satisfied by them;
I will no longer make you a reproach among the nations.
20“But I will remove far from you the northern army,
And will drive him away into a barren and desolate land,
With his face toward the eastern sea
And his back toward the western sea;
His stench will come up,
And his foul odor will rise,
Because he has done monstrous things.”
21Fear not, O land;
Be glad and rejoice,
For the LORD has done marvelous things!
22Do not be afraid, you beasts of the field;
For the open pastures are springing up,
And the tree bears its fruit;
The fig tree and the vine yield their strength.
23Be glad then, you children of Zion,
And rejoice in the LORD your God;
For He has given you the former rain faithfully,a
And He will cause the rain to come down for you—
The former rain,
And the latter rain in the first month.
24The threshing floors shall be full of wheat,
And the vats shall overflow with new wine and oil.
25“So I will restore to you the years that the swarming locust has eaten,
The crawling locust,
The consuming locust,
And the chewing locust,a
My great army which I sent among you.
26You shall eat in plenty and be satisfied,
And praise the name of the LORD your God,
Who has dealt wondrously with you;
And My people shall never be put to shame.
27Then you shall know that I am in the midst of Israel:
I am the LORD your God
And there is no other.
My people shall never be put to shame.
GOD’S SPIRIT POURED OUT
28“And it shall come to pass afterward
2:28 afterward. The abundance of material blessings would be followed by the outpouring of spiritual blessings. When coupled with the other temporal phrases within the passage (“in those days” [v. 29] and “before the coming of the great and awesome day of the LORD” [v. 31]), the term points to a Second Advent fulfillment time frame. all flesh. Since the context is “your sons and your daughters,” “all flesh” best refers to the house of Israel only. The nations are the recipients of God’s wrath, not the effusion of His Spirit (3:2, 9ff.).
That I will pour out My Spirit on all flesh;
Your sons and your daughters shall prophesy,
Your old men shall dream dreams,
Your young men shall see visions.
29And also on My menservants and on My maidservants
I will pour out My Spirit in those days.
30“And I will show wonders in the heavens and in the earth:
Blood and fire and pillars of smoke.
31The sun shall be turned into darkness,
And the moon into blood,
Before the coming of the great and awesome day of the LORD.
32And it shall come to pass
That whoever calls on the name of the LORD
Shall be saved.
For in Mount Zion and in Jerusalem there shall be deliverance,
As the LORD has said,
Among the remnant whom the LORD calls.
GOD JUDGES THE NATIONS
1“For behold, in those days and at that time,
When I bring back the captives of Judah and Jerusalem,
2I will also gather all nations,
And bring them down to the Valley of Jehoshaphat;
And I will enter into judgment with them there
On account of My people, My heritage Israel,
Whom they have scattered among the nations;
They have also divided up My land.
3They have cast lots for My people,
Have given a boy as payment for a harlot,
And sold a girl for wine, that they may drink.
4“Indeed, what have you to do with Me,
O Tyre and Sidon, and all the coasts of Philistia?
Will you retaliate against Me?
But if you retaliate against Me,
Swiftly and speedily I will return your retaliation upon your own head;
5Because you have taken My silver and My gold,
And have carried into your temples My prized possessions.
6Also the people of Judah and the people of Jerusalem
You have sold to the Greeks,
That you may remove them far from their borders.
7“Behold, I will raise them
Out of the place to which you have sold them,
And will return your retaliation upon your own head.
8I will sell your sons and your daughters
Into the hand of the people of Judah,
And they will sell them to the Sabeans,a
To a people far off;
For the LORD has spoken.”
9Proclaim this among the nations:
“Prepare for war!
Wake up the mighty men,
Let all the men of war draw near,
Let them come up.
10Beat your plowshares into swords
And your pruning hooks into spears;
Let the weak say, ‘I am strong.’ ”
11Assemble and come, all you nations,
And gather together all around.
Cause Your mighty ones to go down there, O LORD.
12“Let the nations be wakened, and come up to the Valley of Jehoshaphat;
For there I will sit to judge all the surrounding nations.
13Put in the sickle, for the harvest is ripe.
Come, go down;
For the winepress is full,
The vats overflow—
For their wickedness is great.”
14Multitudes, multitudes in the valley of decision!
For the day of the LORD is near in the valley of decision.
15The sun and moon will grow dark,
And the stars will diminish their brightness.
16The LORD also will roar from Zion,
And utter His voice from Jerusalem;
The heavens and earth will shake;
But the LORD will be a shelter for His people,
And the strength of the children of Israel.
17“So you shall know that I am the LORD your God,
Dwelling in Zion My holy mountain.
Then Jerusalem shall be holy,
And no aliens shall ever pass through her again.”
GOD BLESSES HIS PEOPLE
18And it will come to pass in that day
That the mountains shall drip with new wine,
The hills shall flow with milk,
And all the brooks of Judah shall be flooded with water;
A fountain shall flow from the house of the LORD
And water the Valley of Acacias.
19“Egypt shall be a desolation,
And Edom a desolate wilderness,
Because of violence against the people of Judah,
For they have shed innocent blood in their land.
20But Judah shall abide forever,
And Jerusalem from generation to generation.
21For I will acquit them of the guilt of bloodshed, whom I had not acquitted;
For the LORD dwells in Zion.”
The Book of Amos
1The words of Amos, who was among the sheepbreedersa of Tekoa, which he saw concerning Israel in the days of Uzziah king of Judah, and in the days of Jeroboam the son of Joash, king of Israel, two years before the earthquake.
2And he said:
“The LORD roars from Zion,
And utters His voice from Jerusalem;
The pastures of the shepherds mourn,
And the top of Carmel withers.”
JUDGMENT ON THE NATIONS
3Thus says the LORD:
“For three transgressions of Damascus, and for four,
I will not turn away its punishment,
Because they have threshed Gilead with implements of iron.
4But I will send a fire into the house of Hazael,
Which shall devour the palaces of Ben-Hadad.
5I will also break the gate bar of Damascus,
And cut off the inhabitant from the Valley of Aven,
And the one who holds the scepter from Beth Eden.
The people of Syria shall go captive to Kir,”
Says the LORD.
6Thus says the LORD:
“For three transgressions of Gaza, and for four,
I will not turn away its punishment,
Because they took captive the whole captivity
To deliver them up to Edom.
7But I will send a fire upon the wall of Gaza,
Which shall devour its palaces.
8I will cut off the inhabitant from Ashdod,
And the one who holds the scepter from Ashkelon;
I will turn My hand against Ekron,
And the remnant of the Philistines shall perish,”
Says the Lord GOD.
9Thus says the LORD:
“For three transgressions of Tyre, and for four,
I will not turn away its punishment,
Because they delivered up the whole captivity to Edom,
And did not remember the covenant of brotherhood.
10But I will send a fire upon the wall of Tyre,
Which shall devour its palaces.”
11Thus says the LORD:
“For three transgressions of Edom, and for four,
I will not turn away its punishment,
Because he pursued his brother with the sword,
And cast off all pity;
His anger tore perpetually,
And he kept his wrath forever.
12But I will send a fire upon Teman,
Which shall devour the palaces of Bozrah.”
13Thus says the LORD:
“For three transgressions of the people of Ammon, and for four,
I will not turn away its punishment,
Because they ripped open the women with child in Gilead,
That they might enlarge their territory.
14But I will kindle a fire in the wall of Rabbah,
And it shall devour its palaces,
Amid shouting in the day of battle,
And a tempest in the day of the whirlwind.
15Their king shall go into captivity,
He and his princes together,”
Says the LORD.
1Thus says the LORD:
“For three transgressions of Moab, and for four,
I will not turn away its punishment,
Because he burned the bones of the king of Edom to lime.
2But I will send a fire upon Moab,
And it shall devour the palaces of Kerioth;
Moab shall die with tumult,
With shouting and trumpet sound.
3And I will cut off the judge from its midst,
And slay all its princes with him,”
Says the LORD.
JUDGMENT ON JUDAH
4Thus says the LORD:
“For three transgressions of Judah, and for four,
I will not turn away its punishment,
Because they have despised the law of the LORD,
And have not kept His commandments.
Their lies lead them astray,
Lies which their fathers followed.
5But I will send a fire upon Judah,
And it shall devour the palaces of Jerusalem.”
JUDGMENT ON ISRAEL
“For three transgressions of Israel, and for four,
I will not turn away its punishment,
Because they sell the righteous for silver,
And the poor for a pair of sandals.
7They pant aftera the dust of the earth which is on the head of the poor,
And pervert the way of the humble.
A man and his father go in to the same girl,
To defile My holy name.
8They lie down by every altar on clothes taken in pledge,
And drink the wine of the condemned in the house of their god.
9“Yet it was I who destroyed the Amorite before them,
Whose height was like the height of the cedars,
And he was as strong as the oaks;
Yet I destroyed his fruit above
And his roots beneath.
10Also it was I who brought you up from the land of Egypt,
And led you forty years through the wilderness,
To possess the land of the Amorite.
11I raised up some of your sons as prophets,
And some of your young men as Nazirites.
Is it not so, O you children of Israel?”
Says the LORD.
12“But you gave the Nazirites wine to drink,
And commanded the prophets saying,
‘Do not prophesy!’
13“Behold, I am weighed down by you,
As a cart full of sheaves is weighed down.
14Therefore flight shall perish from the swift,
The strong shall not strengthen his power,
Nor shall the mighty deliver himself;
15He shall not stand who handles the bow,
The swift of foot shall not escape,
Nor shall he who rides a horse deliver himself.
16The most courageous men of might
Shall flee naked in that day,”
Says the LORD.
AUTHORITY OF THE PROPHET’S MESSAGE
1Hear this word that the LORD has spoken against you, O children of Israel, against the whole family which I brought up from the land of Egypt, saying:
2“You only have I known of all the families of the earth;
Therefore I will punish you for all your iniquities.”
3Can two walk together, unless they are agreed?
4Will a lion roar in the forest, when he has no prey?
Will a young lion cry out of his den, if he has caught nothing?
5Will a bird fall into a snare on the earth, where there is no trap for it?
Will a snare spring up from the earth, if it has caught nothing at all?
6If a trumpet is blown in a city, will not the people be afraid?
If there is calamity in a city, will not the LORD have done it?
7Surely the Lord GOD does nothing,
Unless He reveals His secret to His servants the prophets.
8A lion has roared!
Who will not fear?
The Lord GOD has spoken!
Who can but prophesy?
PUNISHMENT OF ISRAEL’S SINS
9“Proclaim in the palaces at Ashdod,a
And in the palaces in the land of Egypt, and say:
‘Assemble on the mountains of Samaria;
See great tumults in her midst,
And the oppressed within her.
10For they do not know to do right,’
Says the LORD,
‘Who store up violence and robbery in their palaces.’ ”
11Therefore thus says the Lord GOD:
“An adversary shall be all around the land;
He shall sap your strength from you,
And your palaces shall be plundered.”
12Thus says the LORD:
“As a shepherd takes from the mouth of a lion
Two legs or a piece of an ear,
So shall the children of Israel be taken out
Who dwell in Samaria—
In the corner of a bed and on the edgea of a couch!
13Hear and testify against the house of Jacob,”
Says the Lord GOD, the God of hosts,
14“That in the day I punish Israel for their transgressions,
I will also visit destruction on the altars of Bethel;
And the horns of the altar shall be cut off
And fall to the ground.
15I will destroy the winter house along with the summer house;
The houses of ivory shall perish,
And the great houses shall have an end,”
Says the LORD.
1Hear this word, you cows of Bashan, who are on the mountain of Samaria,
Who oppress the poor,
Who crush the needy,
Who say to your husbands,a “Bring wine, let us drink!”
2The Lord GOD has sworn by His holiness:
“Behold, the days shall come upon you
When He will take you away with fishhooks,
And your posterity with fishhooks.
3You will go out through broken walls,
Each one straight ahead of her,
And you will be cast into Harmon,”
Says the LORD.
4“Come to Bethel and transgress,
At Gilgal multiply transgression;
Bring your sacrifices every morning,
Your tithes every three days.a
5Offer a sacrifice of thanksgiving with leaven,
Proclaim and announce the freewill offerings;
For this you love,
You children of Israel!”
Says the Lord GOD.
ISRAEL DID NOT ACCEPT CORRECTION
6“Also I gave you cleanness of teeth in all your cities,
And lack of bread in all your places;
Yet you have not returned to Me,”
Says the LORD.
7“I also withheld rain from you,
When there were still three months to the harvest.
I made it rain on one city,
I withheld rain from another city.
One part was rained upon,
And where it did not rain the part withered.
8So two or three cities wandered to another city to drink water,
But they were not satisfied;
Yet you have not returned to Me,”
Says the LORD.
9“I blasted you with blight and mildew.
When your gardens increased,
Your vineyards,
Your fig trees,
And your olive trees,
The locust devoured them;
Yet you have not returned to Me,”
Says the LORD.
10“I sent among you a plague after the manner of Egypt;
Your young men I killed with a sword,
Along with your captive horses;
I made the stench of your camps come up into your nostrils;
Yet you have not returned to Me,”
Says the LORD.
11“I overthrew some of you,
As God overthrew Sodom and Gomorrah,
And you were like a firebrand plucked from the burning;
Yet you have not returned to Me,”
Says the LORD.
12“Therefore thus will I do to you, O Israel;
Because I will do this to you,
Prepare to meet your God, O Israel!”
13For behold,
He who forms mountains,
And creates the wind,
Who declares to man what hisa thought is,
And makes the morning darkness,
Who treads the high places of the earth—
The LORD God of hosts is His name.
A LAMENT FOR ISRAEL
1Hear this word which I take up against you, a lamentation, O house of Israel:
2The virgin of Israel has fallen;
She will rise no more.
She lies forsaken on her land;
There is no one to raise her up.
3For thus says the Lord GOD:
“The city that goes out by a thousand
Shall have a hundred left,
And that which goes out by a hundred
Shall have ten left to the house of Israel.”
A CALL TO REPENTANCE
4For thus says the LORD to the house of Israel:
“Seek Me and live;
5But do not seek Bethel,
Nor enter Gilgal,
Nor pass over to Beersheba;
For Gilgal shall surely go into captivity,
And Bethel shall come to nothing.
6Seek the LORD and live,
Lest He break out like fire in the house of Joseph,
And devour it,
With no one to quench it in Bethel—
7You who turn justice to wormwood,
And lay righteousness to rest in the earth!”
8He made the Pleiades and Orion;
He turns the shadow of death into morning
And makes the day dark as night;
He calls for the waters of the sea
And pours them out on the face of the earth;
The LORD is His name.
9He rains ruin upon the strong,
So that fury comes upon the fortress.
10They hate the one who rebukes in the gate,
And they abhor the one who speaks uprightly.
11Therefore, because you tread down the poor
And take grain taxes from him,
Though you have built houses of hewn stone,
Yet you shall not dwell in them;
You have planted pleasant vineyards,
But you shall not drink wine from them.
12For I know your manifold transgressions
And your mighty sins:
Afflicting the just and taking bribes;
Diverting the poor from justice at the gate.
13Therefore the prudent keep silent at that time,
For it is an evil time.
14Seek good and not evil,
That you may live;
So the LORD God of hosts will be with you,
As you have spoken.
15Hate evil, love good;
Establish justice in the gate.
It may be that the LORD God of hosts
Will be gracious to the remnant of Joseph.
THE DAY OF THE LORD
16Therefore the LORD God of hosts, the Lord, says this:
“There shall be wailing in all streets,
And they shall say in all the highways,
‘Alas! Alas!’
They shall call the farmer to mourning,
And skillful lamenters to wailing.
17In all vineyards there shall be wailing,
For I will pass through you,”
Says the LORD.
18Woe to you who desire the day of the LORD!
For what good is the day of the LORD to you?
It will be darkness, and not light.
19It will be as though a man fled from a lion,
And a bear met him!
Or as though he went into the house,
Leaned his hand on the wall,
And a serpent bit him!
20Is not the day of the LORD darkness, and not light?
Is it not very dark, with no brightness in it?
21“I hate, I despise your feast days,
And I do not savor your sacred assemblies.
22Though you offer Me burnt offerings and your grain offerings,
I will not accept them,
Nor will I regard your fattened peace offerings.
23Take away from Me the noise of your songs,
For I will not hear the melody of your stringed instruments.
24But let justice run down like water,
And righteousness like a mighty stream.
25“Did you offer Me sacrifices and offerings
5:25, 26 In addition to worshiping the Lord in the wilderness, Israel also worshiped other gods, carrying along “Sikkuth [or “tabernacle”] your king [or “Molech”] and Chiun, your idols.” Molech worship included the astrological worship of Saturn and the host of heaven and the actual sacrificing of children (2 Kin. 17:16, 17). Warned against Molech worship (Deut. 18:9–13), Israel nevertheless pursued all facets of it, continuing with Solomon (1 Kin. 11:7) and his descendants (1 Kin. 12:28; 2 Kin. 17:16, 17; Jer. 32:35) until Josiah (2 Kin. 23:10). Stephen recited Amos 5:25–27 when he recounted the sins of Israel in Acts 7:42, 43.
In the wilderness forty years, O house of Israel?
26You also carried Sikkutha your kingb
5:25, 26 In addition to worshiping the Lord in the wilderness, Israel also worshiped other gods, carrying along “Sikkuth [or “tabernacle”] your king [or “Molech”] and Chiun, your idols.” Molech worship included the astrological worship of Saturn and the host of heaven and the actual sacrificing of children (2 Kin. 17:16, 17). Warned against Molech worship (Deut. 18:9–13), Israel nevertheless pursued all facets of it, continuing with Solomon (1 Kin. 11:7) and his descendants (1 Kin. 12:28; 2 Kin. 17:16, 17; Jer. 32:35) until Josiah (2 Kin. 23:10). Stephen recited Amos 5:25–27 when he recounted the sins of Israel in Acts 7:42, 43.
And Chiun,c your idols,
The star of your gods,
Which you made for yourselves.
27Therefore I will send you into captivity beyond Damascus,”
Says the LORD, whose name is the God of hosts.
WARNINGS TO ZION AND SAMARIA
1Woe to you who are at ease in Zion,
And trust in Mount Samaria,
Notable persons in the chief nation,
To whom the house of Israel comes!
2Go over to Calneh and see;
And from there go to Hamath the great;
Then go down to Gath of the Philistines.
Are you better than these kingdoms?
Or is their territory greater than your territory?
3Woe to you who put far off the day of doom,
Who cause the seat of violence to come near;
4Who lie on beds of ivory,
Stretch out on your couches,
Eat lambs from the flock
And calves from the midst of the stall;
5Who sing idly to the sound of stringed instruments,
And invent for yourselves musical instruments like David;
6Who drink wine from bowls,
And anoint yourselves with the best ointments,
But are not grieved for the affliction of Joseph.
7Therefore they shall now go captive as the first of the captives,
And those who recline at banquets shall be removed.
8The Lord GOD has sworn by Himself,
The LORD God of hosts says:
“I abhor the pride of Jacob,
And hate his palaces;
Therefore I will deliver up the city
And all that is in it.”
9Then it shall come to pass, that if ten men remain in one house, they shall die. 10And when a relative of the dead, with one who will burn the bodies, picks up the bodiesa to take them out of the house, he will say to one inside the house, “Are there any more with you?”
6:10 one who will burn. This could refer to cremation, demanded by the excessive number killed and because of fear of epidemics. With rare exceptions (1 Sam. 31:12), corpses were buried in ancient Israel. dare not mention…the LORD. Previously welcomed as a friend, the Lord came in judgment as a foe. Survivors would not want to invoke His name out of fear.
Then someone will say, “None.”
And he will say, “Hold your tongue! For we dare not mention the name of the LORD.”
11For behold, the LORD gives a command:
He will break the great house into bits,
And the little house into pieces.
12Do horses run on rocks?
Does one plow there with oxen?
Yet you have turned justice into gall,
And the fruit of righteousness into wormwood,
13You who rejoice over Lo Debar,a
Who say, “Have we not taken Karnaimb for ourselves
By our own strength?”
14“But, behold, I will raise up a nation against you,
O house of Israel,”
Says the LORD God of hosts;
“And they will afflict you from the entrance of Hamath
To the Valley of the Arabah.”
VISION OF THE LOCUSTS
1Thus the Lord GOD showed me: Behold, He formed locust swarms at the beginning of the late crop; indeed it was the late crop after the king’s mowings. 2And so it was, when they had finished eating the grass of the land, that I said:
“O Lord GOD, forgive, I pray!
Oh, that Jacob may stand,
For he is small!”
3So the LORD relented concerning this.
“It shall not be,” said the LORD.
VISION OF THE FIRE
4Thus the Lord GOD showed me: Behold, the Lord GOD called for conflict by fire, and it consumed the great deep and devoured the territory.5Then I said:
“O Lord GOD, cease, I pray!
Oh, that Jacob may stand,
For he is small!”
6So the LORD relented concerning this.
“This also shall not be,” said the Lord GOD.
VISION OF THE PLUMB LINE
7Thus He showed me: Behold, the Lord stood on a wall made with a plumb line, with a plumb line in His hand. 8And the LORD said to me, “Amos, what do you see?”
And I said, “A plumb line.”
Then the Lord said:
“Behold, I am setting a plumb line
In the midst of My people Israel;
I will not pass by them anymore.
9The high places of Isaac shall be desolate,
And the sanctuaries of Israel shall be laid waste.
I will rise with the sword against the house of Jeroboam.”
AMAZIAH’S COMPLAINT
10Then Amaziah the priest of Bethel sent to Jeroboam king of Israel, saying, “Amos has conspired against you in the midst of the house of Israel. The land is not able to bear all his words. 11For thus Amos has said:
‘Jeroboam shall die by the sword,
And Israel shall surely be led away captive
From their own land.’ ”
12Then Amaziah said to Amos:
“Go, you seer!
Flee to the land of Judah.
There eat bread,
And there prophesy.
13But never again prophesy at Bethel,
For it is the king’s sanctuary,
And it is the royal residence.”
14Then Amos answered, and said to Amaziah:
“I was no prophet,
Nor was I a son of a prophet,
But I was a sheepbreedera
And a tender of sycamore fruit.
15Then the LORD took me as I followed the flock,
And the LORD said to me,
‘Go, prophesy to My people Israel.’
16Now therefore, hear the word of the LORD:
You say, ‘Do not prophesy against Israel,
And do not spout against the house of Isaac.’
17“Therefore thus says the LORD:
‘Your wife shall be a harlot in the city;
Your sons and daughters shall fall by the sword;
Your land shall be divided by survey line;
You shall die in a defiled land;
And Israel shall surely be led away captive
From his own land.’ ”
VISION OF THE SUMMER FRUIT
1Thus the Lord GOD showed me: Behold, a basket of summer fruit. 2And He said, “Amos, what do you see?”
So I said, “A basket of summer fruit.”
Then the LORD said to me:
“The end has come upon My people Israel;
I will not pass by them anymore.
3And the songs of the temple
Shall be wailing in that day,”
Says the Lord GOD—
“Many dead bodies everywhere,
They shall be thrown out in silence.”
4Hear this, you who swallow upa the needy,
And make the poor of the land fail,
5Saying:
“When will the New Moon be past,
That we may sell grain?
And the Sabbath,
That we may trade wheat?
Making the ephah small and the shekel large,
Falsifying the scales by deceit,
6That we may buy the poor for silver,
And the needy for a pair of sandals—
Even sell the bad wheat?”
7The LORD has sworn by the pride of Jacob:
“Surely I will never forget any of their works.
8Shall the land not tremble for this,
And everyone mourn who dwells in it?
All of it shall swell like the River,a
Heave and subside
Like the River of Egypt.
9“And it shall come to pass in that day,” says the Lord GOD,
“That I will make the sun go down at noon,
And I will darken the earth in broad daylight;
10I will turn your feasts into mourning,
And all your songs into lamentation;
I will bring sackcloth on every waist,
And baldness on every head;
I will make it like mourning for an only son,
And its end like a bitter day.
11“Behold, the days are coming,” says the Lord GOD,
“That I will send a famine on the land,
Not a famine of bread,
Nor a thirst for water,
But of hearing the words of the LORD.
12They shall wander from sea to sea,
And from north to east;
They shall run to and fro, seeking the word of the LORD,
But shall not find it.
13“In that day the fair virgins
And strong young men
Shall faint from thirst.
14Those who swear by the sina of Samaria,
Who say,
‘As your god lives, O Dan!’
And, ‘As the way of Beersheba lives!’
They shall fall and never rise again.”
THE DESTRUCTION OF ISRAEL
1I saw the Lord standing by the altar, and He said:
“Strike the doorposts, that the thresholds may shake,
And break them on the heads of them all.
I will slay the last of them with the sword.
He who flees from them shall not get away,
And he who escapes from them shall not be delivered.
2“Though they dig into hell,a
From there My hand shall take them;
Though they climb up to heaven,
From there I will bring them down;
3And though they hide themselves on top of Carmel,
From there I will search and take them;
Though they hide from My sight at the bottom of the sea,
From there I will command the serpent, and it shall bite them;
4Though they go into captivity before their enemies,
From there I will command the sword,
And it shall slay them.
I will set My eyes on them for harm and not for good.”
5The Lord GOD of hosts,
He who touches the earth and it melts,
And all who dwell there mourn;
All of it shall swell like the River,a
And subside like the River of Egypt.
6He who builds His layers in the sky,
And has founded His strata in the earth;
Who calls for the waters of the sea,
And pours them out on the face of the earth—
The LORD is His name.
7“Are you not like the people of Ethiopia to Me,
O children of Israel?” says the LORD.
“Did I not bring up Israel from the land of Egypt,
The Philistines from Caphtor,
And the Syrians from Kir?
8“Behold, the eyes of the Lord GOD are on the sinful kingdom,
And I will destroy it from the face of the earth;
Yet I will not utterly destroy the house of Jacob,”
Says the LORD.
9“For surely I will command,
And will sift the house of Israel among all nations,
As grain is sifted in a sieve;
Yet not the smallest grain shall fall to the ground.
10All the sinners of My people shall die by the sword,
Who say, ‘The calamity shall not overtake nor confront us.’
ISRAEL WILL BE RESTORED
11“On that day I will raise up
The tabernaclea of David, which has fallen down,
And repair its damages;
I will raise up its ruins,
And rebuild it as in the days of old;
12That they may possess the remnant of Edom,a
And all the Gentiles who are called by My name,”
Says the LORD who does this thing.
13“Behold, the days are coming,” says the LORD,
“When the plowman shall overtake the reaper,
And the treader of grapes him who sows seed;
The mountains shall drip with sweet wine,
And all the hills shall flow with it.
14I will bring back the captives of My people Israel;
They shall build the waste cities and inhabit them;
They shall plant vineyards and drink wine from them;
They shall also make gardens and eat fruit from them.
15I will plant them in their land,
9:15 no longer shall they be pulled up from the land. The ultimate fulfillment of God’s land promise to Abraham (Gen. 12:7; 15:7; 17:8) will occur during Christ’s millennial reign on earth (Joel 2:26, 27).
And no longer shall they be pulled up
From the land I have given them,”
Says the LORD your God.
The Book of Obadiah
THE COMING JUDGMENT ON EDOM
1 The vision. The prophetic word often came from God in the form of a vision (Hab. 1:1). Thus says the Lord GOD. Although the background of the prophet is obscure, the source of his message is not. It was supernaturally given by God and was not motivated by unholy vengeance. Edom. Descendants of Esau (Gen. 25:30; 36:1ff.), the Edomites settled in the region south of the Dead Sea. Arise,…rise up against her. The prophet heard of an international plot to overthrow Edom. The selfish motives of Edom’s enemies were divinely controlled by the Lord’s “messengers” to serve His sovereign purposes (Ps. 104:4).
Thus says the Lord GOD concerning Edom
(We have heard a report from the LORD,
And a messenger has been sent among the nations, saying,
“Arise, and let us rise up against her for battle”):
2“Behold, I will make you small among the nations;
You shall be greatly despised.
3The pride of your heart has deceived you,
You who dwell in the clefts of the rock,
Whose habitation is high;
You who say in your heart, ‘Who will bring me down to the ground?’
4Though you ascend as high as the eagle,
And though you set your nest among the stars,
From there I will bring you down,” says the LORD.
5“If thieves had come to you,
If robbers by night—
Oh, how you will be cut off!—
Would they not have stolen till they had enough?
If grape-gatherers had come to you,
Would they not have left some gleanings?
6“Oh, how Esau shall be searched out!
How his hidden treasures shall be sought after!
7All the men in your confederacy
Shall force you to the border;
The men at peace with you
Shall deceive you and prevail against you.
Those who eat your bread shall lay a trapa for you.
No one is aware of it.
8“Will I not in that day,” says the LORD,
“Even destroy the wise men from Edom,
And understanding from the mountains of Esau?
9Then your mighty men, O Teman, shall be dismayed,
To the end that everyone from the mountains of Esau
May be cut off by slaughter.
EDOM MISTREATED HIS BROTHER
10“For violence against your brother Jacob,
Shame shall cover you,
And you shall be cut off forever.
11In the day that you stood on the other side—
In the day that strangers carried captive his forces,
When foreigners entered his gates
And cast lots for Jerusalem—
Even you were as one of them.
12“But you should not have gazed on the day of your brother
In the day of his captivity;a
Nor should you have rejoiced over the children of Judah
In the day of their destruction;
Nor should you have spoken proudly
In the day of distress.
13You should not have entered the gate of My people
In the day of their calamity.
Indeed, you should not have gazed on their affliction
In the day of their calamity,
Nor laid hands on their substance
In the day of their calamity.
14You should not have stood at the crossroads
To cut off those among them who escaped;
Nor should you have delivered up those among them who remained
In the day of distress.
15“For the day of the LORD upon all the nations is near;
As you have done, it shall be done to you;
Your reprisal shall return upon your own head.
16For as you drank on My holy mountain,
So shall all the nations drink continually;
Yes, they shall drink, and swallow,
And they shall be as though they had never been.
ISRAEL’S FINAL TRIUMPH
17“But on Mount Zion there shall be deliverance,
And there shall be holiness;
The house of Jacob shall possess their possessions.
18The house of Jacob shall be a fire,
And the house of Joseph a flame;
But the house of Esau shall be stubble;
They shall kindle them and devour them,
And no survivor shall remain of the house of Esau,”
For the LORD has spoken.
19The Southa shall possess the mountains of Esau,
And the Lowland shall possess Philistia.
They shall possess the fields of Ephraim
And the fields of Samaria.
Benjamin shall possess Gilead.
20And the captives of this host of the children of Israel
Shall possess the land of the Canaanites
As far as Zarephath.
The captives of Jerusalem who are in Sepharad
Shall possess the cities of the South.a
21Then saviorsa shall come to Mount Zion
To judge the mountains of Esau,
And the kingdom shall be the LORD’s.
The Book of Jonah
JONAH’S DISOBEDIENCE
1Now the word of the LORD came to Jonah the son of Amittai, saying, 2“Arise, go to Nineveh, that great city, and cry out against it; for their wickedness has come up before Me.” 3But Jonah arose to flee to Tarshish from the presence of the LORD. He went down to Joppa, and found a ship going to Tarshish; so he paid the fare, and went down into it, to go with them to Tarshish from the presence of the LORD.
1:3 But Jonah arose to flee to Tarshish. This is the only recorded instance of a prophet refusing God’s commission (Jer. 20:7–9). The location of Tarshish, known for its wealth (Ps. 72:10; Jer. 10:9; Ezek. 27:12, 25), is uncertain. The Greek historian Herodotus identified it with Tartessus, a merchant city in southern Spain. The prophet went as far west in the opposite direction as possible, showing his reluctance to bring salvation blessing to Gentiles. from the presence of the LORD. While no one can escape from the Lord’s omnipresence (Ps. 139:7–12), it is thought that the prophet was attempting to flee His manifest presence in the temple at Jerusalem (Gen. 4:16; Jon. 2:4).
THE STORM AT SEA
4But the LORD sent out a great wind on the sea, and there was a mighty tempest on the sea, so that the ship was about to be broken up.
5Then the mariners were afraid; and every man cried out to his god, and threw the cargo that was in the ship into the sea, to lighten the load.a But Jonah had gone down into the lowest parts of the ship, had lain down, and was fast asleep.
6So the captain came to him, and said to him, “What do you mean, sleeper? Arise, call on your God; perhaps your God will consider us, so that we may not perish.”
7And they said to one another, “Come, let us cast lots, that we may know for whose cause this trouble has come upon us.” So they cast lots, and the lot fell on Jonah. 8Then they said to him, “Please tell us! For whose cause is this trouble upon us? What is your occupation? And where do you come from? What is your country? And of what people are you?”
9So he said to them, “I am a Hebrew; and I fear the LORD, the God of heaven, who made the sea and the dry land.”
JONAH THROWN INTO THE SEA
10Then the men were exceedingly afraid, and said to him, “Why have you done this?” For the men knew that he fled from the presence of the LORD, because he had told them. 11Then they said to him, “What shall we do to you that the sea may be calm for us?”—for the sea was growing more tempestuous.
12And he said to them, “Pick me up and throw me into the sea; then the sea will become calm for you. For I know that this great tempest is because of me.”
13Nevertheless the men rowed hard to return to land, but they could not, for the sea continued to grow more tempestuous against them. 14Therefore they cried out to the LORD and said, “We pray, O LORD, please do not let us perish for this man’s life, and do not charge us with innocent blood; for You, O LORD, have done as it pleased You.” 15So they picked up Jonah and threw him into the sea, and the sea ceased from its raging. 16Then the men feared the LORD exceedingly, and offered a sacrifice to the LORD and took vows.
JONAH’S PRAYER AND DELIVERANCE
17Now the LORD had prepared a great fish to swallow Jonah. And Jonah was in the belly of the fish three days and three nights.
1:17 a great fish. The species of fish is uncertain; the Hebrew word for whale is not here employed. God sovereignly prepared (literally, “appointed”) a great fish to rescue Jonah. Apparently Jonah sank into the depth of the sea before the fish swallowed him (2:3, 5, 6).
1Then Jonah prayed to the LORD his God from the fish’s belly. 2And he said:
“I cried out to the LORD because of my affliction,
And He answered me.
“Out of the belly of Sheol I cried,
And You heard my voice.
3For You cast me into the deep,
Into the heart of the seas,
And the floods surrounded me;
All Your billows and Your waves passed over me.
4Then I said, ‘I have been cast out of Your sight;
Yet I will look again toward Your holy temple.’
5The waters surrounded me, even to my soul;
The deep closed around me;
Weeds were wrapped around my head.
6I went down to the moorings of the mountains;
The earth with its bars closed behind me forever;
Yet You have brought up my life from the pit,
O LORD, my God.
7“When my soul fainted within me,
I remembered the LORD;
And my prayer went up to You,
Into Your holy temple.
8“Those who regard worthless idols
Forsake their own Mercy.
9But I will sacrifice to You
With the voice of thanksgiving;
I will pay what I have vowed.
Salvation is of the LORD.”
10So the LORD spoke to the fish, and it vomited Jonah onto dry land.
JONAH PREACHES AT NINEVEH
1Now the word of the LORD came to Jonah the second time, saying, 2“Arise, go to Nineveh, that great city, and preach to it the message that I tell you.” 3So Jonah arose and went to Nineveh, according to the word of the LORD. Now Nineveh was an exceedingly great city, a three-day journeya in extent. 4And Jonah began to enter the city on the first day’s walk. Then he cried out and said, “Yet forty days, and Nineveh shall be overthrown!”
THE PEOPLE OF NINEVEH BELIEVE
5So the people of Nineveh believed God, proclaimed a fast, and put on sackcloth, from the greatest to the least of them. 6Then word came to the king of Nineveh; and he arose from his throne and laid aside his robe, covered himself with sackcloth and sat in ashes. 7And he caused it to be proclaimed and published throughout Nineveh by the decree of the king and his nobles, saying,
Let neither man nor beast, herd nor flock, taste anything; do not let them eat, or drink water. 8But let man and beast be covered with sackcloth, and cry mightily to God; yes, let every one turn from his evil way and from the violence that is in his hands. 9Who can tell if God will turn and relent, and turn away from His fierce anger, so that we may not perish?
10Then God saw their works, that they turned from their evil way; and God relented from the disaster that He had said He would bring upon them, and He did not do it.
JONAH’S ANGER AND GOD’S KINDNESS
1But it displeased Jonah exceedingly, and he became angry. 2So he prayed to the LORD, and said, “Ah, LORD, was not this what I said when I was still in my country? Therefore I fled previously to Tarshish; for I know that You are a gracious and merciful God, slow to anger and abundant in lovingkindness, One who relents from doing harm. 3Therefore now, O LORD, please take my life from me, for it is better for me to die than to live!”
4:1, 2 Jonah, because of his rejection of Gentiles and distaste for their participation in salvation, was displeased at God’s demonstration of mercy toward the Ninevites, thereby displaying the real reason for his original flight to Tarshish. From the very beginning, Jonah had clearly understood the gracious character of God (1 Tim. 2:4; 2 Pet. 3:9). He had received pardon, but didn’t want Nineveh to know God’s mercy (a similar attitude in Luke 15:25ff.).
4Then the LORD said, “Is it right for you to be angry?”
5So Jonah went out of the city and sat on the east side of the city. There he made himself a shelter and sat under it in the shade, till he might see what would become of the city. 6And the LORD God prepared a planta and made it come up over Jonah, that it might be shade for his head to deliver him from his misery. So Jonah was very grateful for the plant. 7But as morning dawned the next day God prepared a worm, and it so damaged the plant that it withered. 8And it happened, when the sun arose, that God prepared a vehement east wind; and the sun beat on Jonah’s head, so that he grew faint. Then he wished death for himself, and said, “It is better for me to die than to live.”
9Then God said to Jonah, “Is it right for you to be angry about the plant?”
And he said, “It is right for me to be angry, even to death!”
10But the LORD said, “You have had pity on the plant for which you have not labored, nor made it grow, which came up in a night and perished in a night. 11And should I not pity Nineveh, that great city, in which are more than one hundred and twenty thousand persons who cannot discern between their right hand and their left—and much livestock?”
The Book of Micah
1The word of the LORD that came to Micah of Moresheth in the days of Jotham, Ahaz, and Hezekiah, kings of Judah, which he saw concerning Samaria and Jerusalem.
THE COMING JUDGMENT ON ISRAEL
2Hear, all you peoples!
Listen, O earth, and all that is in it!
Let the Lord GOD be a witness against you,
The Lord from His holy temple.
3For behold, the LORD is coming out of His place;
He will come down
And tread on the high places of the earth.
4The mountains will melt under Him,
And the valleys will split
Like wax before the fire,
Like waters poured down a steep place.
5All this is for the transgression of Jacob
And for the sins of the house of Israel.
What is the transgression of Jacob?
Is it not Samaria?
And what are the high places of Judah?
Are they not Jerusalem?
6“Therefore I will make Samaria a heap of ruins in the field,
Places for planting a vineyard;
I will pour down her stones into the valley,
And I will uncover her foundations.
7All her carved images shall be beaten to pieces,
And all her pay as a harlot shall be burned with the fire;
All her idols I will lay desolate,
For she gathered it from the pay of a harlot,
And they shall return to the pay of a harlot.”
MOURNING FOR ISRAEL AND JUDAH
8Therefore I will wail and howl,
I will go stripped and naked;
I will make a wailing like the jackals
And a mourning like the ostriches,
9For her wounds are incurable.
For it has come to Judah;
It has come to the gate of My people—
To Jerusalem.
10Tell it not in Gath,
Weep not at all;
In Beth Aphraha
Roll yourself in the dust.
11Pass by in naked shame, you inhabitant of Shaphir;
The inhabitant of Zaanana does not go out.
Beth Ezel mourns;
Its place to stand is taken away from you.
12For the inhabitant of Maroth pineda for good,
But disaster came down from the LORD
To the gate of Jerusalem.
13O inhabitant of Lachish,
Harness the chariot to the swift steeds
(She was the beginning of sin to the daughter of Zion),
For the transgressions of Israel were found in you.
14Therefore you shall give presents to Moresheth Gath;a
The houses of Achzibb shall be a lie to the kings of Israel.
15I will yet bring an heir to you, O inhabitant of Mareshah;a
The glory of Israel shall come to Adullam.
16Make yourself bald and cut off your hair,
Because of your precious children;
Enlarge your baldness like an eagle,
For they shall go from you into captivity.
WOE TO EVILDOERS
1Woe to those who devise iniquity,
And work out evil on their beds!
At morning light they practice it,
Because it is in the power of their hand.
2They covet fields and take them by violence,
Also houses, and seize them.
So they oppress a man and his house,
A man and his inheritance.
3Therefore thus says the LORD:
“Behold, against this family I am devising disaster,
From which you cannot remove your necks;
Nor shall you walk haughtily,
For this is an evil time.
4In that day one shall take up a proverb against you,
And lament with a bitter lamentation, saying:
‘We are utterly destroyed!
He has changed the heritage of my people;
How He has removed it from me!
To a turncoat He has divided our fields.’ ”
5Therefore you will have no one to determine boundariesa by lot
In the assembly of the LORD.
LYING PROPHETS
6“Do not prattle,” you say to those who prophesy.
2:6–11 False prophets, commanding Micah to cease prophesying, would certainly not prophesy against the people’s evil doing. They would not confront them with the divine standard of holiness. Rather, their false message (v. 7) had stopped the mouths of the true prophets and had permitted the rulers to engage in social atrocities (vv. 8, 9), leading the people to destruction (v. 10). They didn’t want true prophecies; therefore, they got what they wanted (Is. 30:10). It is best to understand that Micah speaks in v. 6 and God in vv. 7–11.
So they shall not prophesy to you;a
They shall not return insult for insult.b
7You who are named the house of Jacob:
2:7 Spirit of the LORD. God responded to the evil prophets that their message affirming sin in the nation was inconsistent with the Holy Spirit and His true message to Micah (3:8). God’s words do reward the righteous, but they also rebuke those engaging in evil deeds.
“Is the Spirit of the LORD restricted?
Are these His doings?
Do not My words do good
To him who walks uprightly?
8“Lately My people have risen up as an enemy—
You pull off the robe with the garment
From those who trust you, as they pass by,
Like men returned from war.
9The women of My people you cast out
From their pleasant houses;
From their children
You have taken away My glory forever.
10“Arise and depart,
For this is not your rest;
Because it is defiled, it shall destroy,
Yes, with utter destruction.
11If a man should walk in a false spirit
And speak a lie, saying,
‘I will prophesy to you of wine and drink,’
Even he would be the prattler of this people.
ISRAEL RESTORED
12“I will surely assemble all of you, O Jacob,
I will surely gather the remnant of Israel;
I will put them together like sheep of the fold,a
Like a flock in the midst of their pasture;
They shall make a loud noise because of so many people.
13The one who breaks open will come up before them;
They will break out,
Pass through the gate,
And go out by it;
Their king will pass before them,
With the LORD at their head.”
WICKED RULERS AND PROPHETS
“Hear now, O heads of Jacob,
And you rulers of the house of Israel:
Is it not for you to know justice?
2You who hate good and love evil;
Who strip the skin from My people,a
And the flesh from their bones;
3Who also eat the flesh of My people,
Flay their skin from them,
Break their bones,
And chop them in pieces
Like meat for the pot,
Like flesh in the caldron.”
4Then they will cry to the LORD,
But He will not hear them;
He will even hide His face from them at that time,
Because they have been evil in their deeds.
5Thus says the LORD concerning the prophets
Who make my people stray;
Who chant “Peace”
While they chew with their teeth,
But who prepare war against him
Who puts nothing into their mouths:
6“Therefore you shall have night without vision,
And you shall have darkness without divination;
The sun shall go down on the prophets,
And the day shall be dark for them.
7So the seers shall be ashamed,
And the diviners abashed;
Indeed they shall all cover their lips;
For there is no answer from God.”
8But truly I am full of power by the Spirit of the LORD,
And of justice and might,
To declare to Jacob his transgression
And to Israel his sin.
9Now hear this,
You heads of the house of Jacob
And rulers of the house of Israel,
Who abhor justice
And pervert all equity,
10Who build up Zion with bloodshed
And Jerusalem with iniquity:
11Her heads judge for a bribe,
Her priests teach for pay,
And her prophets divine for money.
Yet they lean on the LORD, and say,
“Is not the LORD among us?
No harm can come upon us.”
12Therefore because of you
Zion shall be plowed like a field,
Jerusalem shall become heaps of ruins,
And the mountain of the templea
Like the bare hills of the forest.
THE LORD’S REIGN IN ZION
1Now it shall come to pass in the latter days
4:1 In a reversal of 3:12, Micah shifted from impending judgment to prophecies of the future millennial kingdom (“the latter days”) in which Mt. Zion (v. 3), the center of Messiah’s coming earthly kingdom, shall be raised both spiritually and physically (Zech. 14:9, 10). This discussion continues to 5:15.
That the mountain of the LORD’s house
Shall be established on the top of the mountains,
And shall be exalted above the hills;
And peoples shall flow to it.
2Many nations shall come and say,
“Come, and let us go up to the mountain of the LORD,
To the house of the God of Jacob;
He will teach us His ways,
And we shall walk in His paths.”
For out of Zion the law shall go forth,
And the word of the LORD from Jerusalem.
3He shall judge between many peoples,
And rebuke strong nations afar off;
They shall beat their swords into plowshares,
And their spears into pruning hooks;
Nation shall not lift up sword against nation,
Neither shall they learn war anymore.a
4But everyone shall sit under his vine and under his fig tree,
And no one shall make them afraid;
For the mouth of the LORD of hosts has spoken.
5For all people walk each in the name of his god,
But we will walk in the name of the LORD our God
Forever and ever.
ZION’S FUTURE TRIUMPH
6“In that day,” says the LORD,
“I will assemble the lame,
I will gather the outcast
And those whom I have afflicted;
7I will make the lame a remnant,
And the outcast a strong nation;
So the LORD will reign over them in Mount Zion
From now on, even forever.
8And you, O tower of the flock,
The stronghold of the daughter of Zion,
To you shall it come,
Even the former dominion shall come,
The kingdom of the daughter of Jerusalem.”
9Now why do you cry aloud?
Is there no king in your midst?
Has your counselor perished?
For pangs have seized you like a woman in labor.
10Be in pain, and labor to bring forth,
O daughter of Zion,
Like a woman in birth pangs.
For now you shall go forth from the city,
You shall dwell in the field,
And to Babylon you shall go.
There you shall be delivered;
There the LORD will redeem you
From the hand of your enemies.
11Now also many nations have gathered against you,
Who say, “Let her be defiled,
And let our eye look upon Zion.”
12But they do not know the thoughts of the LORD,
Nor do they understand His counsel;
For He will gather them like sheaves to the threshing floor.
13“Arise and thresh, O daughter of Zion;
For I will make your horn iron,
And I will make your hooves bronze;
You shall beat in pieces many peoples;
I will consecrate their gain to the LORD,
And their substance to the Lord of the whole earth.”
1Now gather yourself in troops,
O daughter of troops;
He has laid siege against us;
They will strike the judge of Israel with a rod on the cheek.
THE COMING MESSIAH
2“But you, Bethlehem Ephrathah,
Though you are little among the thousands of Judah,
Yet out of you shall come forth to Me
The One to be Ruler in Israel,
Whose goings forth are from of old,
From everlasting.”
3Therefore He shall give them up,
Until the time that she who is in labor has given birth;
Then the remnant of His brethren
Shall return to the children of Israel.
4And He shall stand and feed His flock
In the strength of the LORD,
In the majesty of the name of the LORD His God;
And they shall abide,
For now He shall be great
To the ends of the earth;
5And this One shall be peace.
JUDGMENT ON ISRAEL’S ENEMIES
When the Assyrian comes into our land,
And when he treads in our palaces,
Then we will raise against him
Seven shepherds and eight princely men.
6They shall waste with the sword the land of Assyria,
And the land of Nimrod at its entrances;
Thus He shall deliver us from the Assyrian,
When he comes into our land
And when he treads within our borders.
7Then the remnant of Jacob
Shall be in the midst of many peoples,
Like dew from the LORD,
Like showers on the grass,
That tarry for no man
Nor wait for the sons of men.
8And the remnant of Jacob
Shall be among the Gentiles,
In the midst of many peoples,
Like a lion among the beasts of the forest,
Like a young lion among flocks of sheep,
Who, if he passes through,
Both treads down and tears in pieces,
And none can deliver.
9Your hand shall be lifted against your adversaries,
And all your enemies shall be cut off.
10“And it shall be in that day,” says the LORD,
“That I will cut off your horses from your midst
And destroy your chariots.
11I will cut off the cities of your land
And throw down all your strongholds.
12I will cut off sorceries from your hand,
And you shall have no soothsayers.
13Your carved images I will also cut off,
And your sacred pillars from your midst;
You shall no more worship the work of your hands;
14I will pluck your wooden imagesa from your midst;
Thus I will destroy your cities.
15And I will execute vengeance in anger and fury
On the nations that have not heard.”a
GOD PLEADS WITH ISRAEL
“Arise, plead your case before the mountains,
And let the hills hear your voice.
2Hear, O you mountains, the LORD’s complaint,
And you strong foundations of the earth;
For the LORD has a complaint against His people,
And He will contend with Israel.
3“O My people, what have I done to you?
And how have I wearied you?
Testify against Me.
4For I brought you up from the land of Egypt,
I redeemed you from the house of bondage;
And I sent before you Moses, Aaron, and Miriam.
5O My people, remember now
What Balak king of Moab counseled,
And what Balaam the son of Beor answered him,
From Acacia Grovea to Gilgal,
That you may know the righteousness of the LORD.”
6With what shall I come before the LORD,
6:6, 7 Micah, as though speaking on behalf of the people, asked rhetorically how, in light of God’s faithfulness toward them, they could continue their hypocrisy by being outwardly religious but inwardly sinful.
And bow myself before the High God?
Shall I come before Him with burnt offerings,
With calves a year old?
7Will the LORD be pleased with thousands of rams,
Ten thousand rivers of oil?
Shall I give my firstborn for my transgression,
The fruit of my body for the sin of my soul?
8He has shown you, O man, what is good;
6:8 Micah’s terse response indicated the people should have known the answer to the rhetorical question. Spiritual blindness had led them to offer everything except the one thing He wanted a spiritual commitment of the heart from which right behavior would ensue (Deut. 10:12–19; Matt. 22:37–39). This theme is often represented in the Old Testament (1 Sam. 15:22; Is. 1:11–20; Jer. 7:21–23; Hos. 6:6; Amos 5:15).
And what does the LORD require of you
But to do justly,
To love mercy,
And to walk humbly with your God?
PUNISHMENT OF ISRAEL’S INJUSTICE
9The LORD’s voice cries to the city—
Wisdom shall see Your name:
“Hear the rod!
Who has appointed it?
10Are there yet the treasures of wickedness
In the house of the wicked,
And the short measure that is an abomination?
11Shall I count pure those with the wicked scales,
And with the bag of deceitful weights?
12For her rich men are full of violence,
Her inhabitants have spoken lies,
And their tongue is deceitful in their mouth.
13“Therefore I will also make you sick by striking you,
By making you desolate because of your sins.
14You shall eat, but not be satisfied;
Hungera shall be in your midst.
You may carry some away,b but shall not save them;
And what you do rescue I will give over to the sword.
15“You shall sow, but not reap;
You shall tread the olives, but not anoint yourselves with oil;
And make sweet wine, but not drink wine.
16For the statutes of Omri are kept;
All the works of Ahab’s house are done;
And you walk in their counsels,
That I may make you a desolation,
And your inhabitants a hissing.
Therefore you shall bear the reproach of My people.”a
SORROW FOR ISRAEL’S SINS
1Woe is me!
For I am like those who gather summer fruits,
Like those who glean vintage grapes;
There is no cluster to eat
Of the first-ripe fruit which my soul desires.
2The faithful man has perished from the earth,
And there is no one upright among men.
They all lie in wait for blood;
Every man hunts his brother with a net.
3That they may successfully do evil with both hands—
The prince asks for gifts,
The judge seeks a bribe,
And the great man utters his evil desire;
So they scheme together.
4The best of them is like a brier;
The most upright is sharper than a thorn hedge;
The day of your watchman and your punishment comes;
Now shall be their perplexity.
5Do not trust in a friend;
Do not put your confidence in a companion;
Guard the doors of your mouth
From her who lies in your bosom.
6For son dishonors father,
Daughter rises against her mother,
Daughter-in-law against her mother-in-law;
A man’s enemies are the men of his own household.
7Therefore I will look to the LORD;
I will wait for the God of my salvation;
My God will hear me.
ISRAEL’S CONFESSION AND COMFORT
8Do not rejoice over me, my enemy;
When I fall, I will arise;
When I sit in darkness,
The LORD will be a light to me.
9I will bear the indignation of the LORD,
Because I have sinned against Him,
Until He pleads my case
And executes justice for me.
He will bring me forth to the light;
I will see His righteousness.
10Then she who is my enemy will see,
And shame will cover her who said to me,
“Where is the LORD your God?”
My eyes will see her;
Now she will be trampled down
Like mud in the streets.
11In the day when your walls are to be built,
In that day the decree shall go far and wide.a
12In that day theya shall come to you
From Assyria and the fortified cities,b
From the fortressc to the River,d
From sea to sea,
And mountain to mountain.
13Yet the land shall be desolate
Because of those who dwell in it,
And for the fruit of their deeds.
GOD WILL FORGIVE ISRAEL
14Shepherd Your people with Your staff,
The flock of Your heritage,
Who dwell solitarily in a woodland,
In the midst of Carmel;
Let them feed in Bashan and Gilead,
As in days of old.
15“As in the days when you came out of the land of Egypt,
I will show thema wonders.”
16The nations shall see and be ashamed of all their might;
They shall put their hand over their mouth;
Their ears shall be deaf.
17They shall lick the dust like a serpent;
They shall crawl from their holes like snakes of the earth.
They shall be afraid of the LORD our God,
And shall fear because of You.
18Who is a God like You,
Pardoning iniquity
And passing over the transgression of the remnant of His heritage?
He does not retain His anger forever,
Because He delights in mercy.
19He will again have compassion on us,
And will subdue our iniquities.
You will cast all oura sins
Into the depths of the sea.
20You will give truth to Jacob
And mercy to Abraham,
Which You have sworn to our fathers
From days of old.
The Book of Nahum
1The burdena against Nineveh. The book of the vision of Nahum the Elkoshite.
GOD’S WRATH ON HIS ENEMIES
2God is jealous, and the LORD avenges;
The LORD avenges and is furious.
The LORD will take vengeance on His adversaries,
And He reserves wrath for His enemies;
3The LORD is slow to anger and great in power,
And will not at all acquit the wicked.
The LORD has His way
In the whirlwind and in the storm,
And the clouds are the dust of His feet.
4He rebukes the sea and makes it dry,
And dries up all the rivers.
Bashan and Carmel wither,
And the flower of Lebanon wilts.
5The mountains quake before Him,
The hills melt,
And the earth heavesa at His presence,
Yes, the world and all who dwell in it.
6Who can stand before His indignation?
And who can endure the fierceness of His anger?
His fury is poured out like fire,
And the rocks are thrown down by Him.
7The LORD is good,
A stronghold in the day of trouble;
And He knows those who trust in Him.
8But with an overflowing flood
He will make an utter end of its place,
And darkness will pursue His enemies.
9What do you conspire against the LORD?
He will make an utter end of it.
Affliction will not rise up a second time.
10For while tangled like thorns,
And while drunken like drunkards,
They shall be devoured like stubble fully dried.
11From you comes forth one
1:11 wicked counselor. The phrase, literally, “counselor of Belial,” suggests satanic influence on the leadership, identified as the king of Assyria (3:18). Specific reference could be to Ashurbanipal (669–633 B.C.) or more likely to Sennacherib (705–681 B.C.), who invaded Judah in 701 B.C. and of whom Isaiah speaks in similar language (Is. 10:7).
Who plots evil against the LORD,
A wicked counselor.
“Though they are safe, and likewise many,
Yet in this manner they will be cut down
When he passes through.
Though I have afflicted you,
I will afflict you no more;
13For now I will break off his yoke from you,
And burst your bonds apart.”
14The LORD has given a command concerning you:
“Your name shall be perpetuated no longer.
Out of the house of your gods
I will cut off the carved image and the molded image.
I will dig your grave,
For you are vile.”
15Behold, on the mountains
The feet of him who brings good tidings,
Who proclaims peace!
O Judah, keep your appointed feasts,
Perform your vows.
For the wicked one shall no more pass through you;
He is utterly cut off.
THE DESTRUCTION OF NINEVEH
1He who scattersa has come up before your face.
Man the fort!
Watch the road!
Strengthen your flanks!
Fortify your power mightily.
2For the LORD will restore the excellence of Jacob
Like the excellence of Israel,
For the emptiers have emptied them out
And ruined their vine branches.
3The shields of his mighty men are made red,
The valiant men are in scarlet.
The chariots come with flaming torches
In the day of his preparation,
And the spears are brandished.a
4The chariots rage in the streets,
They jostle one another in the broad roads;
They seem like torches,
They run like lightning.
5He remembers his nobles;
They stumble in their walk;
They make haste to her walls,
And the defense is prepared.
6The gates of the rivers are opened,
And the palace is dissolved.
7It is decreed:a
She shall be led away captive,
She shall be brought up;
And her maidservants shall lead her as with the voice of doves,
Beating their breasts.
8Though Nineveh of old was like a pool of water,
Now they flee away.
“Halt! Halt!” they cry;
But no one turns back.
9Take spoil of silver!
Take spoil of gold!
There is no end of treasure,
Or wealth of every desirable prize.
10She is empty, desolate, and waste!
The heart melts, and the knees shake;
Much pain is in every side,
And all their faces are drained of color.a
11Where is the dwelling of the lions,
And the feeding place of the young lions,
Where the lion walked, the lioness and lion’s cub,
And no one made them afraid?
12The lion tore in pieces enough for his cubs,
Killed for his lionesses,
Filled his caves with prey,
And his dens with flesh.
13“Behold, I am against you,” says the LORD of hosts, “I will burn youra chariots in smoke, and the sword shall devour your young lions; I will cut off your prey from the earth, and the voice of your messengers shall be heard no more.”
THE WOE OF NINEVEH
1Woe to the bloody city!
3:1 bloody city. The first accusation was a charge well documented in history. Assyria proved to be an unusually cruel, bloodthirsty nation. lies. Assyria employed falsehood and treachery to subdue her enemies (2 Kin. 18:28–32). robbery. Preying upon her victims, she filled her cities with the goods of other nations.
It is all full of lies and robbery.
Its victim never departs.
2The noise of a whip
And the noise of rattling wheels,
Of galloping horses,
Of clattering chariots!
3Horsemen charge with bright sword and glittering spear.
There is a multitude of slain,
A great number of bodies,
Countless corpses—
They stumble over the corpses—
4Because of the multitude of harlotries of the seductive harlot,
The mistress of sorceries,
Who sells nations through her harlotries,
And families through her sorceries.
5“Behold, I am against you,” says the LORD of hosts;
“I will lift your skirts over your face,
I will show the nations your nakedness,
And the kingdoms your shame.
6I will cast abominable filth upon you,
Make you vile,
And make you a spectacle.
7It shall come to pass that all who look upon you
Will flee from you, and say,
‘Nineveh is laid waste!
Who will bemoan her?’
Where shall I seek comforters for you?”
8Are you better than No Amona
That was situated by the River,b
That had the waters around her,
Whose rampart was the sea,
Whose wall was the sea?
9Ethiopia and Egypt were her strength,
And it was boundless;
Put and Lubim were youra helpers.
10Yet she was carried away,
She went into captivity;
Her young children also were dashed to pieces
At the head of every street;
They cast lots for her honorable men,
And all her great men were bound in chains.
11You also will be drunk;
You will be hidden;
You also will seek refuge from the enemy.
12All your strongholds are fig trees with ripened figs:
If they are shaken,
They fall into the mouth of the eater.
13Surely, your people in your midst are women!
The gates of your land are wide open for your enemies;
Fire shall devour the bars of your gates.
14Draw your water for the siege!
Fortify your strongholds!
Go into the clay and tread the mortar!
Make strong the brick kiln!
15There the fire will devour you,
The sword will cut you off;
It will eat you up like a locust.
Make yourself many—like the locust!
Make yourself many— like the swarming locusts!
16You have multiplied your merchants more than the stars of heaven.
The locust plunders and flies away.
17Your commanders are like swarming locusts,
And your generals like great grasshoppers,
Which camp in the hedges on a cold day;
When the sun rises they flee away,
And the place where they are is not known.
18Your shepherds slumber, O king of Assyria;
Your nobles rest in the dust.
Your people are scattered on the mountains,
And no one gathers them.
19Your injury has no healing,
Your wound is severe.
All who hear news of you
Will clap their hands over you,
For upon whom has not your wickedness passed continually?
The Book of Habakkuk
1The burdena which the prophet Habakkuk saw.
THE PROPHET’S QUESTION
2O LORD, how long shall I cry,
And You will not hear?
Even cry out to You, “Violence!”
And You will not save.
3Why do You show me iniquity,
And cause me to see trouble?
For plundering and violence are before me;
There is strife, and contention arises.
4Therefore the law is powerless,
And justice never goes forth.
For the wicked surround the righteous;
Therefore perverse judgment proceeds.
THE LORD’S REPLY
5“Look among the nations and watch—
Be utterly astounded!
For I will work a work in your days
Which you would not believe, though it were told you.
6For indeed I am raising up the Chaldeans,
A bitter and hasty nation
Which marches through the breadth of the earth,
To possess dwelling places that are not theirs.
7They are terrible and dreadful;
Their judgment and their dignity proceed from themselves.
8Their horses also are swifter than leopards,
And more fierce than evening wolves.
Their chargers charge ahead;
Their cavalry comes from afar;
They fly as the eagle that hastens to eat.
9“They all come for violence;
Their faces are set like the east wind.
They gather captives like sand.
10They scoff at kings,
And princes are scorned by them.
They deride every stronghold,
For they heap up earthen mounds and seize it.
11Then his minda changes, and he transgresses;
He commits offense,
Ascribing this power to his god.”
THE PROPHET’S SECOND QUESTION
12Are You not from everlasting,
O LORD my God, my Holy One?
We shall not die.
O LORD, You have appointed them for judgment;
O Rock, You have marked them for correction.
13You are of purer eyes than to behold evil,
And cannot look on wickedness.
Why do You look on those who deal treacherously,
And hold Your tongue when the wicked devours
A person more righteous than he?
14Why do You make men like fish of the sea,
Like creeping things that have no ruler over them?
15They take up all of them with a hook,
They catch them in their net,
And gather them in their dragnet.
Therefore they rejoice and are glad.
16Therefore they sacrifice to their net,
And burn incense to their dragnet;
Because by them their share is sumptuous
And their food plentiful.
17Shall they therefore empty their net,
And continue to slay nations without pity?
1I will stand my watch
And set myself on the rampart,
And watch to see what He will say to me,
And what I will answer when I am corrected.
THE JUST LIVE BY FAITH
2Then the LORD answered me and said:
“Write the vision
And make it plain on tablets,
That he may run who reads it.
3For the vision is yet for an appointed time;
But at the end it will speak, and it will not lie.
Though it tarries, wait for it;
Because it will surely come,
It will not tarry.
4“Behold the proud,
2:4 the just shall live by his faith. In contrast to the proud, the just will be truly preserved through his faithfulness to God. This is the core of God’s message to/through Habakkuk. Both the aspect of justification by faith, as noted by Paul’s usage in Romans 1:17 and Galatians 3:11, as well as the aspect of sanctification by faith, as employed by the writer of Hebrews (10:38), reflect the essence of Habakkuk; no conflict exists. The emphasis in both Habakkuk and the New Testament references goes beyond the act of faith to include the continuity of faith. Faith is not a one-time act, but a way of life. The true believer, declared righteous by God, will persevere in faith as the pattern of his life (Col. 1:22, 23; Heb. 3:12–14).
His soul is not upright in him;
But the just shall live by his faith.
WOE TO THE WICKED
5“Indeed, because he transgresses by wine,
He is a proud man,
And he does not stay at home.
Because he enlarges his desire as hell,a
And he is like death, and cannot be satisfied,
He gathers to himself all nations
And heaps up for himself all peoples.
6“Will not all these take up a proverb against him,
And a taunting riddle against him, and say,
‘Woe to him who increases
What is not his—how long?
And to him who loads himself with many pledges’?a
7Will not your creditorsa rise up suddenly?
Will they not awaken who oppress you?
And you will become their booty.
8Because you have plundered many nations,
All the remnant of the people shall plunder you,
Because of men’s blood
And the violence of the land and the city,
And of all who dwell in it.
9“Woe to him who covets evil gain for his house,
That he may set his nest on high,
That he may be delivered from the power of disaster!
10You give shameful counsel to your house,
Cutting off many peoples,
And sin against your soul.
11For the stone will cry out from the wall,
And the beam from the timbers will answer it.
12“Woe to him who builds a town with bloodshed,
Who establishes a city by iniquity!
13Behold, is it not of the LORD of hosts
That the peoples labor to feed the fire,a
And nations weary themselves in vain?
14For the earth will be filled
With the knowledge of the glory of the LORD,
As the waters cover the sea.
15“Woe to him who gives drink to his neighbor,
Pressinga him to your bottle,
Even to make him drunk,
That you may look on his nakedness!
16You are filled with shame instead of glory.
You also—drink!
And be exposed as uncircumcised!a
The cup of the LORD’s right hand will be turned against you,
And utter shame will be on your glory.
17For the violence done to Lebanon will cover you,
And the plunder of beasts which made them afraid,
Because of men’s blood
And the violence of the land and the city,
And of all who dwell in it.
18“What profit is the image, that its maker should carve it,
The molded image, a teacher of lies,
That the maker of its mold should trust in it,
To make mute idols?
19Woe to him who says to wood, ‘Awake!’
To silent stone, ‘Arise! It shall teach!’
Behold, it is overlaid with gold and silver,
Yet in it there is no breath at all.
20“But the LORD is in His holy temple.
Let all the earth keep silence before Him.”
THE PROPHET’S PRAYER
1A prayer of Habakkuk the prophet, on Shigionoth.a
2O LORD, I have heard Your speech and was afraid;
O LORD, revive Your work in the midst of the years!
In the midst of the years make it known;
In wrath remember mercy.
3God came from Teman,
The Holy One from Mount Paran.
Selah
His glory covered the heavens,
And the earth was full of His praise.
4His brightness was like the light;
He had rays flashing from His hand,
And there His power was hidden.
5Before Him went pestilence,
And fever followed at His feet.
6He stood and measured the earth;
He looked and startled the nations.
And the everlasting mountains were scattered,
The perpetual hills bowed.
His ways are everlasting.
7I saw the tents of Cushan in affliction;
The curtains of the land of Midian trembled.
8O LORD, were You displeased with the rivers,
Was Your anger against the rivers,
Was Your wrath against the sea,
That You rode on Your horses,
Your chariots of salvation?
9Your bow was made quite ready;
Oaths were sworn over Your arrows.a
Selah
You divided the earth with rivers.
10The mountains saw You and trembled;
The overflowing of the water passed by.
The deep uttered its voice,
And lifted its hands on high.
11The sun and moon stood still in their habitation;
At the light of Your arrows they went,
At the shining of Your glittering spear.
12You marched through the land in indignation;
You trampled the nations in anger.
13You went forth for the salvation of Your people,
For salvation with Your Anointed.
You struck the head from the house of the wicked,
By laying bare from foundation to neck.
Selah
14You thrust through with his own arrows
The head of his villages.
They came out like a whirlwind to scatter me;
Their rejoicing was like feasting on the poor in secret.
15You walked through the sea with Your horses,
Through the heap of great waters.
16When I heard, my body trembled;
My lips quivered at the voice;
Rottenness entered my bones;
And I trembled in myself,
That I might rest in the day of trouble.
When he comes up to the people,
He will invade them with his troops.
A HYMN OF FAITH
17Though the fig tree may not blossom,
Nor fruit be on the vines;
Though the labor of the olive may fail,
And the fields yield no food;
Though the flock may be cut off from the fold,
And there be no herd in the stalls—
18Yet I will rejoice in the LORD,
I will joy in the God of my salvation.
19The LORD Goda is my strength;
He will make my feet like deer’s feet,
And He will make me walk on my high hills.
To the Chief Musician. With my stringed instruments.
The Book of Zephaniah
1The word of the LORD which came to Zephaniah the son of Cushi, the son of Gedaliah, the son of Amariah, the son of Hezekiah, in the days of Josiah the son of Amon, king of Judah.
THE GREAT DAY OF THE LORD
2“I will utterly consume everything
From the face of the land,”
Says the LORD;
3“I will consume man and beast;
I will consume the birds of the heavens,
The fish of the sea,
And the stumbling blocksa along with the wicked.
I will cut off man from the face of the land,”
Says the LORD.
4“I will stretch out My hand against Judah,
And against all the inhabitants of Jerusalem.
I will cut off every trace of Baal from this place,
The names of the idolatrous priestsa with the pagan priests—
5Those who worship the host of heaven on the housetops;
Those who worship and swear oaths by the LORD,
But who also swear by Milcom;a
6Those who have turned back from following the LORD,
And have not sought the LORD, nor inquired of Him.”
7Be silent in the presence of the Lord GOD;
For the day of the LORD is at hand,
For the LORD has prepared a sacrifice;
He has inviteda His guests.
8“And it shall be,
1:8 the princes…king’s children. Judgment began with the royal house. Lacking commitment to God’s covenant, they had adopted the customs and idolatrous practices of the heathen. Since Josiah was only 8 years old when he assumed rulership (ca. 640 B.C.), the reference would not be to his children but to the princes of the royal house or to the children of the king who would be ruling when the prophecy was fulfilled (2 Kin. 25:7; Jer. 39:6).
In the day of the LORD’s sacrifice,
That I will punish the princes and the king’s children,
And all such as are clothed with foreign apparel.
9In the same day I will punish
All those who leap over the threshold,a
Who fill their masters’ houses with violence and deceit.
10“And there shall be on that day,” says the LORD,
“The sound of a mournful cry from the Fish Gate,
A wailing from the Second Quarter,
And a loud crashing from the hills.
11Wail, you inhabitants of Maktesh!a
For all the merchant people are cut down;
All those who handle money are cut off.
12“And it shall come to pass at that time
That I will search Jerusalem with lamps,
And punish the men
Who are settled in complacency,a
Who say in their heart,
‘The LORD will not do good,
Nor will He do evil.’
13Therefore their goods shall become booty,
And their houses a desolation;
They shall build houses, but not inhabit them;
They shall plant vineyards, but not drink their wine.”
14The great day of the LORD is near;
It is near and hastens quickly.
The noise of the day of the LORD is bitter;
There the mighty men shall cry out.
15That day is a day of wrath,
A day of trouble and distress,
A day of devastation and desolation,
A day of darkness and gloominess,
A day of clouds and thick darkness,
16A day of trumpet and alarm
Against the fortified cities
And against the high towers.
17“I will bring distress upon men,
And they shall walk like blind men,
Because they have sinned against the LORD;
Their blood shall be poured out like dust,
And their flesh like refuse.”
18Neither their silver nor their gold
Shall be able to deliver them
In the day of the LORD’s wrath;
But the whole land shall be devoured
By the fire of His jealousy,
For He will make speedy riddance
Of all those who dwell in the land.
A CALL TO REPENTANCE
1Gather yourselves together, yes, gather together,
O undesirablea nation,
2Before the decree is issued,
Or the day passes like chaff,
Before the LORD’s fierce anger comes upon you,
Before the day of the LORD’s anger comes upon you!
3Seek the LORD, all you meek of the earth,
Who have upheld His justice.
Seek righteousness, seek humility.
It may be that you will be hidden
In the day of the LORD’s anger.
JUDGMENT ON NATIONS
4For Gaza shall be forsaken,
And Ashkelon desolate;
They shall drive out Ashdod at noonday,
And Ekron shall be uprooted.
5Woe to the inhabitants of the seacoast,
The nation of the Cherethites!
The word of the LORD is against you,
O Canaan, land of the Philistines:
“I will destroy you;
So there shall be no inhabitant.”
6The seacoast shall be pastures,
With sheltersa for shepherds and folds for flocks.
7The coast shall be for the remnant of the house of Judah;
They shall feed their flocks there;
In the houses of Ashkelon they shall lie down at evening.
For the LORD their God will intervene for them,
And return their captives.
8“I have heard the reproach of Moab,
And the insults of the people of Ammon,
With which they have reproached My people,
And made arrogant threats against their borders.
9Therefore, as I live,”
Says the LORD of hosts, the God of Israel,
“Surely Moab shall be like Sodom,
And the people of Ammon like Gomorrah—
Overrun with weeds and saltpits,
And a perpetual desolation.
The residue of My people shall plunder them,
And the remnant of My people shall possess them.”
10This they shall have for their pride,
Because they have reproached and made arrogant threats
Against the people of the LORD of hosts.
11The LORD will be awesome to them,
For He will reduce to nothing all the gods of the earth;
People shall worship Him,
Each one from his place,
Indeed all the shores of the nations.
12“You Ethiopians also,
You shall be slain by My sword.”
13And He will stretch out His hand against the north,
Destroy Assyria,
And make Nineveh a desolation,
As dry as the wilderness.
14The herds shall lie down in her midst,
Every beast of the nation.
Both the pelican and the bittern
Shall lodge on the capitals of her pillars;
Their voice shall sing in the windows;
Desolation shall be at the threshold;
For He will lay bare the cedar work.
15This is the rejoicing city
That dwelt securely,
That said in her heart,
“I am it, and there is none besides me.”
How has she become a desolation,
A place for beasts to lie down!
Everyone who passes by her
Shall hiss and shake his fist.
THE WICKEDNESS OF JERUSALEM
1Woe to her who is rebellious and polluted,
To the oppressing city!
2She has not obeyed His voice,
She has not received correction;
She has not trusted in the LORD,
She has not drawn near to her God.
3Her princes in her midst are roaring lions;
Her judges are evening wolves
That leave not a bone till morning.
4Her prophets are insolent, treacherous people;
Her priests have polluted the sanctuary,
They have done violence to the law.
5The LORD is righteous in her midst,
He will do no unrighteousness.
Every morning He brings His justice to light;
He never fails,
But the unjust knows no shame.
6“I have cut off nations,
Their fortresses are devastated;
I have made their streets desolate,
With none passing by.
Their cities are destroyed;
There is no one, no inhabitant.
7I said, ‘Surely you will fear Me,
You will receive instruction’—
So that her dwelling would not be cut off,
Despite everything for which I punished her.
But they rose early and corrupted all their deeds.
A FAITHFUL REMNANT
8“Therefore wait for Me,” says the LORD,
3:8 The prophet transitions from the historical invasion of Judah by Babylon to the future day of the Lord. He speaks of the Great Tribulation, when the Lord will gather all the nations for judgment (Joel 3:1, 2, 12–17; Zech. 12:2, 3; 14:2; Matt. 24:21). The faithful remnant, presumably the meek of 2:1–3, are exhorted to wait in trust for Him to carry out His judgment.
“Until the day I rise up for plunder;a
My determination is to gather the nations
To My assembly of kingdoms,
To pour on them My indignation,
All My fierce anger;
All the earth shall be devoured
With the fire of My jealousy.
9“For then I will restore to the peoples a pure language,
That they all may call on the name of the LORD,
To serve Him with one accord.
10From beyond the rivers of Ethiopia
My worshipers,
The daughter of My dispersed ones,
Shall bring My offering.
11In that day you shall not be shamed for any of your deeds
In which you transgress against Me;
For then I will take away from your midst
Those who rejoice in your pride,
And you shall no longer be haughty
In My holy mountain.
12I will leave in your midst
A meek and humble people,
And they shall trust in the name of the LORD.
13The remnant of Israel shall do no unrighteousness
And speak no lies,
Nor shall a deceitful tongue be found in their mouth;
For they shall feed their flocks and lie down,
And no one shall make them afraid.”
JOY IN GOD’S FAITHFULNESS
14Sing, O daughter of Zion!
Shout, O Israel!
Be glad and rejoice with all your heart,
O daughter of Jerusalem!
15The LORD has taken away your judgments,
He has cast out your enemy.
The King of Israel, the LORD, is in your midst;
You shall seea disaster no more.
16In that day it shall be said to Jerusalem:
“Do not fear;
Zion, let not your hands be weak.
17The LORD your God in your midst,
The Mighty One, will save;
He will rejoice over you with gladness,
He will quiet you with His love,
He will rejoice over you with singing.”
18“I will gather those who sorrow over the appointed assembly,
Who are among you,
To whom its reproach is a burden.
19Behold, at that time
I will deal with all who afflict you;
I will save the lame,
And gather those who were driven out;
I will appoint them for praise and fame
In every land where they were put to shame.
20At that time I will bring you back,
Even at the time I gather you;
For I will give you fame and praise
Among all the peoples of the earth,
When I return your captives before your eyes,”
Says the LORD.
The Book of Haggai
THE COMMAND TO BUILD GOD’S HOUSE
1In the second year of King Darius, in the sixth month, on the first day of the month, the word of the LORD came by Haggai the prophet to Zerubbabel the son of Shealtiel, governor of Judah, and to Joshua the son of Jehozadak, the high priest, saying, 2“Thus speaks the LORD of hosts, saying: ‘This people says, “The time has not come, the time that the LORD’s house should be built.” ’ ”
3Then the word of the LORD came by Haggai the prophet, saying, 4“Is it time for you yourselves to dwell in your paneled houses, and this templea to lie in ruins?” 5Now therefore, thus says the LORD of hosts: “Consider your ways!
6“You have sown much, and bring in little;
You eat, but do not have enough;
You drink, but you are not filled with drink;
You clothe yourselves, but no one is warm;
And he who earns wages,
Earns wages to put into a bag with holes.”
7Thus says the LORD of hosts: “Consider your ways! 8Go up to the mountains and bring wood and build the temple, that I may take pleasure in it and be glorified,” says the LORD. 9“You looked for much, but indeed it came to little; and when you brought it home, I blew it away. Why?” says the LORD of hosts. “Because of My house that is in ruins, while every one of you runs to his own house. 10Therefore the heavens above you withhold the dew, and the earth withholds its fruit. 11For I called for a drought on the land and the mountains, on the grain and the new wine and the oil, on whatever the ground brings forth, on men and livestock, and on all the labor of your hands.”
THE PEOPLE’S OBEDIENCE
12Then Zerubbabel the son of Shealtiel, and Joshua the son of Jehozadak, the high priest, with all the remnant of the people, obeyed the voice of the LORD their God, and the words of Haggai the prophet, as the LORD their God had sent him; and the people feared the presence of the LORD. 13Then Haggai, the LORD’s messenger, spoke the LORD’s message to the people, saying, “I am with you, says the LORD.” 14So the LORD stirred up the spirit of Zerubbabel the son of Shealtiel, governor of Judah, and the spirit of Joshua the son of Jehozadak, the high priest, and the spirit of all the remnant of the people; and they came and worked on the house of the LORD of hosts, their God, 15on the twenty-fourth day of the sixth month, in the second year of King Darius.
1:13 I am with you. Oppressed by hostilities from without and famine from within, the Lord responded to their genuine repentance and obedience, assuring them of His presence with them. This should have evoked a memory of God’s word to Joshua and the returning people centuries before (Josh. 1:5).
THE COMING GLORY OF GOD’S HOUSE
1In the seventh month, on the twenty-first of the month, the word of the LORD came by Haggai the prophet, saying: 2“Speak now to Zerubbabel the son of Shealtiel, governor of Judah, and to Joshua the son of Jehozadak, the high priest, and to the remnant of the people, saying: 3‘Who is left among you who saw this templea in its former glory? And how do you see it now? In comparison with it, is this not in your eyes as nothing? 4Yet now be strong, Zerubbabel,’ says the LORD; ‘and be strong, Joshua, son of Jehozadak, the high priest; and be strong, all you people of the land,’ says the LORD, ‘and work; for I am with you,’ says the LORD of hosts. 5‘According to the word that I covenanted with you when you came out of Egypt, so My Spirit remains among you; do not fear!’
6“For thus says the LORD of hosts: ‘Once more (it is a little while) I will shake heaven and earth, the sea and dry land; 7and I will shake all nations, and they shall come to the Desire of All Nations,a and I will fill this temple with glory,’ says the LORD of hosts. 8‘The silver is Mine, and the gold is Mine,’ says the LORD of hosts. 9‘The glory of this latter temple shall be greater than the former,’ says the LORD of hosts. ‘And in this place I will give peace,’ says the LORD of hosts.”
2:7 Desire of All Nations. While some view the phrase as referring to Jerusalem (e.g., Ezra 6:3–9), it seems preferable to see a reference here to the Messiah, the Deliverer for whom all the nations ultimately long. I will fill this temple with glory. There is no Scripture to indicate that God’s glory ever did come to Zerubbabel’s temple, as the first temple was filled with the Shekinah glory (1 Kin. 8:10, 11; 2 Chr. 5:13, 14). However, His glory will fill the millennial temple (Ezek. 43:5). This glorification cannot refer to Christ’s physical presence in Herod’s temple, for the events of vv. 6–9 cannot be accounted for historically. The context speaks of the establishment of His earthly, Davidic, millennial kingdom and His presence in the temple during that kingdom.
THE PEOPLE ARE DEFILED
10On the twenty-fourth day of the ninth month, in the second year of Darius, the word of the LORD came by Haggai the prophet, saying, 11“Thus says the LORD of hosts: ‘Now, ask the priests concerning the law, saying, 12“If one carries holy meat in the fold of his garment, and with the edge he touches bread or stew, wine or oil, or any food, will it become holy?” ’ ”
Then the priests answered and said, “No.”
13And Haggai said, “If one who is unclean because of a dead body touches any of these, will it be unclean?”
So the priests answered and said, “It shall be unclean.”
14Then Haggai answered and said, “ ‘So is this people, and so is this nation before Me,’ says the LORD, ‘and so is every work of their hands; and what they offer there is unclean.
PROMISED BLESSING
15‘And now, carefully consider from this day forward: from before stone was laid upon stone in the temple of the LORD— 16since those days, when one came to a heap of twenty ephahs, there were but ten; when one came to the wine vat to draw out fifty baths from the press, there were but twenty. 17I struck you with blight and mildew and hail in all the labors of your hands; yet you did not turn to Me,’ says the LORD. 18‘Consider now from this day forward, from the twenty-fourth day of the ninth month, from the day that the foundation of the LORD’s temple was laid—consider it: 19Is the seed still in the barn? As yet the vine, the fig tree, the pomegranate, and the olive tree have not yielded fruit. But from this day I will bless you.’ ”
ZERUBBABEL CHOSEN AS A SIGNET
20And again the word of the LORD came to Haggai on the twenty-fourth day of the month, saying, 21“Speak to Zerubbabel, governor of Judah, saying:
‘I will shake heaven and earth.
22I will overthrow the throne of kingdoms;
I will destroy the strength of the Gentile kingdoms.
I will overthrow the chariots
And those who ride in them;
The horses and their riders shall come down,
Every one by the sword of his brother.
23‘In that day,’ says the LORD of hosts, ‘I will take you, Zerubbabel My servant, the son of Shealtiel,’ says the LORD, ‘and will make you like a signet ring; for I have chosen you,’ says the LORD of hosts.”
The Book of Zechariah
A CALL TO REPENTANCE
1In the eighth month of the second year of Darius, the word of the LORD came to Zechariah the son of Berechiah, the son of Iddo the prophet, saying, 2“The LORD has been very angry with your fathers. 3Therefore say to them, ‘Thus says the LORD of hosts: “Return to Me,” says the LORD of hosts, “and I will return to you,” says the LORD of hosts. 4“Do not be like your fathers, to whom the former prophets preached, saying, ‘Thus says the LORD of hosts: “Turn now from your evil ways and your evil deeds.” ’ But they did not hear nor heed Me,” says the LORD.
5“Your fathers, where are they?
And the prophets, do they live forever?
6Yet surely My words and My statutes,
Which I commanded My servants the prophets,
Did they not overtake your fathers?
“So they returned and said:
‘Just as the LORD of hosts determined to do to us,
According to our ways and according to our deeds,
So He has dealt with us.’ ” ’ ”
VISION OF THE HORSES
7On the twenty-fourth day of the eleventh month, which is the month Shebat, in the second year of Darius, the word of the LORD came to Zechariah the son of Berechiah, the son of Iddo the prophet: 8I saw by night, and behold, a man riding on a red horse, and it stood among the myrtle trees in the hollow; and behind him were horses: red, sorrel, and white. 9Then I said, “My lord, what are these?” So the angel who talked with me said to me, “I will show you what they are.”
10And the man who stood among the myrtle trees answered and said, “These are the ones whom the LORD has sent to walk to and fro throughout the earth.”
11So they answered the Angel of the LORD, who stood among the myrtle trees, and said, “We have walked to and fro throughout the earth, and behold, all the earth is resting quietly.”
THE LORD WILL COMFORT ZION
12Then the Angel of the LORD answered and said, “O LORD of hosts, how long will You not have mercy on Jerusalem and on the cities of Judah, against which You were angry these seventy years?”
13And the LORD answered the angel who talked to me, with good and comforting words. 14So the angel who spoke with me said to me, “Proclaim, saying, ‘Thus says the LORD of hosts:
“I am zealous for Jerusalem
And for Zion with great zeal.
15I am exceedingly angry with the nations at ease;
For I was a little angry,
And they helped—but with evil intent.”
16‘Therefore thus says the LORD:
“I am returning to Jerusalem with mercy;
My house shall be built in it,” says the LORD of hosts,
“And a surveyor’s line shall be stretched out over Jerusalem.” ’
17“Again proclaim, saying, ‘Thus says the LORD of hosts:
“My cities shall again spread out through prosperity;
The LORD will again comfort Zion,
And will again choose Jerusalem.” ’ ”
VISION OF THE HORNS
18Then I raised my eyes and looked, and there were four horns. 19And I said to the angel who talked with me, “What are these?”
So he answered me, “These are the horns that have scattered Judah, Israel, and Jerusalem.”
20Then the LORD showed me four craftsmen. 21And I said, “What are these coming to do?”
So he said, “These are the horns that scattered Judah, so that no one could lift up his head; but the craftsmena are coming to terrify them, to cast out the horns of the nations that lifted up their horn against the land of Judah to scatter it.”
VISION OF THE MEASURING LINE
1Then I raised my eyes and looked, and behold, a man with a measuring line in his hand. 2So I said, “Where are you going?”
And he said to me, “To measure Jerusalem, to see what is its width and what is its length.”
3And there was the angel who talked with me, going out; and another angel was coming out to meet him, 4who said to him, “Run, speak to this young man, saying: ‘Jerusalem shall be inhabited as towns without walls, because of the multitude of men and livestock in it. 5For I,’ says the LORD, ‘will be a wall of fire all around her, and I will be the glory in her midst.’ ”
FUTURE JOY OF ZION AND MANY NATIONS
6“Up, up! Flee from the land of the north,” says the LORD; “for I have spread you abroad like the four winds of heaven,” says the LORD. 7“Up, Zion! Escape, you who dwell with the daughter of Babylon.”
8For thus says the LORD of hosts: “He sent Me after glory, to the nations which plunder you; for he who touches you touches the apple of His eye. 9For surely I will shake My hand against them, and they shall become spoil for their servants. Then you will know that the LORD of hosts has sent Me.
10“Sing and rejoice, O daughter of Zion! For behold, I am coming and I will dwell in your midst,” says the LORD. 11“Many nations shall be joined to the LORD in that day, and they shall become My people. And I will dwell in your midst. Then you will know that the LORD of hosts has sent Me to you. 12And the LORD will take possession of Judah as His inheritance in the Holy Land, and will again choose Jerusalem. 13Be silent, all flesh, before the LORD, for He is aroused from His holy habitation!”
VISION OF THE HIGH PRIEST
1Then he showed me Joshua the high priest standing before the Angel of the LORD, and Satan standing at his right hand to oppose him. 2And the LORD said to Satan, “The LORD rebuke you, Satan! The LORD who has chosen Jerusalem rebuke you! Is this not a brand plucked from the fire?”
3:1 Satan. This could also be translated “adversary” and thus the person’s identity would be unknown. However, because the activity of accusation is so in keeping with Satan (Job 1; 2; Rev. 12:10), his identification is preferable. The malicious adversary stands in the presence of the Lord to proclaim Israel’s sins and their unworthiness of God’s favor. The situation is crucial: If Joshua is vindicated, Israel is accepted; if Joshua is rejected, Israel is rejected. The entire plan of God for the nation was revealed in the outcome. Israel’s hopes would either be destroyed or confirmed.
3Now Joshua was clothed with filthy garments, and was standing before the Angel.
4Then He answered and spoke to those who stood before Him, saying, “Take away the filthy garments from him.” And to him He said, “See, I have removed your iniquity from you, and I will clothe you with rich robes.”
5And I said, “Let them put a clean turban on his head.”
So they put a clean turban on his head, and they put the clothes on him. And the Angel of the LORD stood by.
THE COMING BRANCH
6Then the Angel of the LORD admonished Joshua, saying, 7“Thus says the LORD of hosts:
‘If you will walk in My ways,
And if you will keep My command,
Then you shall also judge My house,
And likewise have charge of My courts;
I will give you places to walk
Among these who stand here.
8‘Hear, O Joshua, the high priest,
You and your companions who sit before you,
For they are a wondrous sign;
For behold, I am bringing forth My Servant the BRANCH.
9For behold, the stone
3:9 the stone. Here is another reference to the Messiah. In Psalm 118:22, 23; Isaiah 8:13–15; 28:16; Daniel 2:35, 45; Matthew 21:42; Ephesians 2:19–22; 1 Peter 2:6–8, He is a rejected stone, a stone of stumbling, a stone of refuge, a destroying stone, and a foundation stone. Here He is the precious foundation stone, with “7 eyes” symbolic of His omniscience and infinite intelligence (4:10; Is. 11:2; Col. 2:3; Rev. 5:6). The engraving may be a reference to the cornerstone of the temple building, on which will be engraved an inscription attesting to the divine Builder and the purpose for which the building was erected. As such, it is closely tied to the removal of “the iniquity of that land in one day,” symbolized by the removal of filthy garments in v. 4. The phrase looks to the future day when there will be cleansing and forgiveness for the nation as a whole (12:10–13:1; Rom. 11:25–27), made possible through Christ’s redemptive provision at Calvary.
That I have laid before Joshua:
Upon the stone are seven eyes.
Behold, I will engrave its inscription,’
Says the LORD of hosts,
‘And I will remove the iniquity of that land in one day.
10In that day,’ says the LORD of hosts,
‘Everyone will invite his neighbor
Under his vine and under his fig tree.’ ”
VISION OF THE LAMPSTAND AND OLIVE TREES
1Now the angel who talked with me came back and wakened me, as a man who is wakened out of his sleep. 2And he said to me, “What do you see?”
So I said, “I am looking, and there is a lampstand of solid gold with a bowl on top of it, and on the stand seven lamps with seven pipes to the seven lamps. 3Two olive trees are by it, one at the right of the bowl and the other at its left.” 4So I answered and spoke to the angel who talked with me, saying, “What are these, my lord?”
5Then the angel who talked with me answered and said to me, “Do you not know what these are?”
And I said, “No, my lord.”
6So he answered and said to me:
“This is the word of the LORD to Zerubbabel:
‘Not by might nor by power, but by My Spirit,’
Says the LORD of hosts.
7‘Who are you, O great mountain?
Before Zerubbabel you shall become a plain!
And he shall bring forth the capstone
With shouts of “Grace, grace to it!” ’ ”
8Moreover the word of the LORD came to me, saying:
9“The hands of Zerubbabel
Have laid the foundation of this temple;a
His hands shall also finish it.
Then you will know
That the LORD of hosts has sent Me to you.
10For who has despised the day of small things?
4:10 the day of small things. Though the rebuilding of a temple smaller than Solomon’s may have been discouraging to some (Ezra 3:12; Hag. 2:3), the Lord announced that His pleasure was upon this work, and that His omniscient care (“7 eyes”) was watching over and taking pleasure in its completion. He said in effect, “Don’t despise what God is pleased with.” This was only a picture of the glorious restoration when the Messiah comes to reign. That temple will make all others pale by comparison (Ezek. 40–48).
For these seven rejoice to see
The plumb line in the hand of Zerubbabel.
They are the eyes of the LORD,
Which scan to and fro throughout the whole earth.”
11Then I answered and said to him, “What are these two olive trees—at the right of the lampstand and at its left?” 12And I further answered and said to him, “What are these two olive branches that drip into the receptaclesa of the two gold pipes from which the golden oil drains?”
13Then he answered me and said, “Do you not know what these are?”
And I said, “No, my lord.”
14So he said, “These are the two anointed ones, who stand beside the Lord of the whole earth.”
VISION OF THE FLYING SCROLL
1Then I turned and raised my eyes, and saw there a flying scroll.
2And he said to me, “What do you see?”
So I answered, “I see a flying scroll. Its length is twenty cubits and its width ten cubits.”
3Then he said to me, “This is the curse that goes out over the face of the whole earth: ‘Every thief shall be expelled,’ according to this side of the scroll; and, ‘Every perjurer shall be expelled,’ according to that side of it.”
4“I will send out the curse,” says the LORD of hosts;
“It shall enter the house of the thief
And the house of the one who swears falsely by My name.
It shall remain in the midst of his house
And consume it, with its timber and stones.”
VISION OF THE WOMAN IN A BASKET
5Then the angel who talked with me came out and said to me, “Lift your eyes now, and see what this is that goes forth.”
6So I asked, “What is it?” And he said, “It is a basketa that is going forth.”
He also said, “This is their resemblance throughout the earth: 7Here is a lead disc lifted up, and this is a woman sitting inside the basket”; 8then he said, “This is Wickedness!” And he thrust her down into the basket, and threw the lead covera over its mouth. 9Then I raised my eyes and looked, and there were two women, coming with the wind in their wings; for they had wings like the wings of a stork, and they lifted up the basket between earth and heaven.
10So I said to the angel who talked with me, “Where are they carrying the basket?”
11And he said to me, “To build a house for it in the land of Shinar;a when it is ready, the basket will be set there on its base.”
VISION OF THE FOUR CHARIOTS
1Then I turned and raised my eyes and looked, and behold, four chariots were coming from between two mountains, and the mountains were mountains of bronze. 2With the first chariot were red horses, with the second chariot black horses, 3with the third chariot white horses, and with the fourth chariot dappled horses—strong steeds. 4Then I answered and said to the angel who talked with me, “What are these, my lord?”
5And the angel answered and said to me, “These are four spirits of heaven, who go out from their station before the Lord of all the earth. 6The one with the black horses is going to the north country, the white are going after them, and the dappled are going toward the south country.” 7Then the strong steeds went out, eager to go, that they might walk to and fro throughout the earth. And He said, “Go, walk to and fro throughout the earth.” So they walked to and fro throughout the earth. 8And He called to me, and spoke to me, saying, “See, those who go toward the north country have given rest to My Spirit in the north country.”
THE COMMAND TO CROWN JOSHUA
9Then the word of the LORD came to me, saying: 10“Receive the gift from the captives—from Heldai, Tobijah, and Jedaiah, who have come from Babylon—and go the same day and enter the house of Josiah the son of Zephaniah. 11Take the silver and gold, make an elaborate crown, and set it on the head of Joshua the son of Jehozadak, the high priest. 12Then speak to him, saying, ‘Thus says the LORD of hosts, saying:
6:12–15 In this brief section, 8 facts are given about the Messiah, the BRANCH: 1) He will come from Israel (“His place,” v. 12); 2) He will build the millennial temple (vv. 12b, 13a); 3) He will be glorious (v. 13); 4) He will be king and priest (v. 13); 5) He makes peace (v. 13); 6) He opens the kingdom to Gentiles (v. 15a); 7) He will corroborate God’s Word (v. 15b); and 8) He demands obedience (v. 15c). This, as always, is the essential matter. After Israel believes, the Messiah will come to set up His kingdom (12:10–13:1; 14:9–21). Faith and cleansing must come first.
“Behold, the Man whose name is the BRANCH!
From His place He shall branch out,
And He shall build the temple of the LORD;
13Yes, He shall build the temple of the LORD.
He shall bear the glory,
And shall sit and rule on His throne;
So He shall be a priest on His throne,
And the counsel of peace shall be between them both.” ’
14“Now the elaborate crown shall be for a memorial in the temple of the LORD for Helem,a Tobijah, Jedaiah, and Hen the son of Zephaniah. 15Even those from afar shall come and build the temple of the LORD. Then you shall know that the LORD of hosts has sent Me to you. And this shall come to pass if you diligently obey the voice of the LORD your God.”
OBEDIENCE BETTER THAN FASTING
1Now in the fourth year of King Darius it came to pass that the word of the LORD came to Zechariah, on the fourth day of the ninth month, Chislev, 2when the peoplea sent Sherezer,b with Regem-Melech and his men, to the house of God,c to pray before the LORD, 3and to ask the priests who were in the house of the LORD of hosts, and the prophets, saying, “Should I weep in the fifth month and fast as I have done for so many years?”
4Then the word of the LORD of hosts came to me, saying, 5“Say to all the people of the land, and to the priests: ‘When you fasted and mourned in the fifth and seventh months during those seventy years, did you really fast for Me—for Me? 6When you eat and when you drink, do you not eat and drink for yourselves? 7Should you not have obeyed the words which the LORD proclaimed through the former prophets when Jerusalem and the cities around it were inhabited and prosperous, and the Southa and the Lowland were inhabited?’ ”
DISOBEDIENCE RESULTED IN CAPTIVITY
8Then the word of the LORD came to Zechariah, saying, 9“Thus says the LORD of hosts:
‘Execute true justice,
Show mercy and compassion
Everyone to his brother.
10Do not oppress the widow or the fatherless,
The alien or the poor.
Let none of you plan evil in his heart
Against his brother.’
11“But they refused to heed, shrugged their shoulders, and stopped their ears so that they could not hear. 12Yes, they made their hearts like flint, refusing to hear the law and the words which the LORD of hosts had sent by His Spirit through the former prophets. Thus great wrath came from the LORD of hosts. 13Therefore it happened, that just as He proclaimed and they would not hear, so they called out and I would not listen,” says the LORD of hosts. 14“But I scattered them with a whirlwind among all the nations which they had not known. Thus the land became desolate after them, so that no one passed through or returned; for they made the pleasant land desolate.”
JERUSALEM, HOLY CITY OF THE FUTURE
1Again the word of the LORD of hosts came, saying, 2“Thus says the LORD of hosts:
‘I am zealous for Zion with great zeal;
With great fervor I am zealous for her.’
3“Thus says the LORD:
‘I will return to Zion,
And dwell in the midst of Jerusalem.
Jerusalem shall be called the City of Truth,
The Mountain of the LORD of hosts,
The Holy Mountain.’
4“Thus says the LORD of hosts:
‘Old men and old women shall again sit
In the streets of Jerusalem,
Each one with his staff in his hand
Because of great age.
5The streets of the city
Shall be full of boys and girls
Playing in its streets.’
6“Thus says the LORD of hosts:
‘If it is marvelous in the eyes of the remnant of this people in these days,
Will it also be marvelous in My eyes?’
Says the LORD of hosts.
7“Thus says the LORD of hosts:
‘Behold, I will save My people from the land of the east
And from the land of the west;
8I will bring them back,
And they shall dwell in the midst of Jerusalem.
They shall be My people
And I will be their God,
In truth and righteousness.’
9“Thus says the LORD of hosts:
‘Let your hands be strong,
You who have been hearing in these days
These words by the mouth of the prophets,
Who spoke in the day the foundation was laid
For the house of the LORD of hosts,
That the temple might be built.
10For before these days
There were no wages for man nor any hire for beast;
There was no peace from the enemy for whoever went out or came in;
For I set all men, everyone, against his neighbor.
11But now I will not treat the remnant of this people as in the former days,’ says the LORD of hosts.
12‘For the seed shall be prosperous,
The vine shall give its fruit,
The ground shall give her increase,
And the heavens shall give their dew—
I will cause the remnant of this people
To possess all these.
13And it shall come to pass
That just as you were a curse among the nations,
O house of Judah and house of Israel,
So I will save you, and you shall be a blessing.
Do not fear,
Let your hands be strong.’
14“For thus says the LORD of hosts:
‘Just as I determined to punish you
When your fathers provoked Me to wrath,’
Says the LORD of hosts,
‘And I would not relent,
15So again in these days
I am determined to do good
To Jerusalem and to the house of Judah.
Do not fear.
16These are the things you shall do:
Speak each man the truth to his neighbor;
Give judgment in your gates for truth, justice, and peace;
17Let none of you think evil in youra heart against your neighbor;
And do not love a false oath.
For all these are things that I hate,’
Says the LORD.”
18Then the word of the LORD of hosts came to me, saying, 19“Thus says the LORD of hosts:
‘The fast of the fourth month,
The fast of the fifth,
The fast of the seventh,
And the fast of the tenth,
Shall be joy and gladness and cheerful feasts
For the house of Judah.
Therefore love truth and peace.’
20“Thus says the LORD of hosts:
‘Peoples shall yet come,
Inhabitants of many cities;
21The inhabitants of one city shall go to another, saying,
“Let us continue to go and pray before the LORD,
And seek the LORD of hosts.
I myself will go also.”
22Yes, many peoples and strong nations
Shall come to seek the LORD of hosts in Jerusalem,
And to pray before the LORD.’
23“Thus says the LORD of hosts: ‘In those days ten men from every language of the nations shall grasp the sleeve of a Jewish man, saying, “Let us go with you, for we have heard that God is with you.” ’ ”
ISRAEL DEFENDED AGAINST ENEMIES
1The burdena of the word of the LORD
9:1–8 This oracle features a series of judgments announced against the nations surrounding Israel (vv. 1–7), with deliverance promised for His people (v. 8). Most understand this to be a prophecy of the victories of the famous Greek conqueror, Alexander the Great, given approximately 200 years before he marched through Palestine. He provides an analogy of Christ returning to judge the nations and save Israel at the end of the Great Tribulation (Matt. 24:21).
Against the land of Hadrach,
And Damascus its resting place
(For the eyes of men
And all the tribes of Israel
Are on the LORD);
2Also against Hamath, which borders on it,
And against Tyre and Sidon, though they are very wise.
3For Tyre built herself a tower,
Heaped up silver like the dust,
And gold like the mire of the streets.
4Behold, the Lord will cast her out;
He will destroy her power in the sea,
And she will be devoured by fire.
5Ashkelon shall see it and fear;
Gaza also shall be very sorrowful;
And Ekron, for He dried up her expectation.
The king shall perish from Gaza,
And Ashkelon shall not be inhabited.
6“A mixed race shall settle in Ashdod,
And I will cut off the pride of the Philistines.
7I will take away the blood from his mouth,
And the abominations from between his teeth.
But he who remains, even he shall be for our God,
And shall be like a leader in Judah,
And Ekron like a Jebusite.
8I will camp around My house
Because of the army,
Because of him who passes by and him who returns.
No more shall an oppressor pass through them,
For now I have seen with My eyes.
THE COMING KING
9“Rejoice greatly, O daughter of Zion!
Shout, O daughter of Jerusalem!
Behold, your King is coming to you;
He is just and having salvation,
Lowly and riding on a donkey,
A colt, the foal of a donkey.
10I will cut off the chariot from Ephraim
And the horse from Jerusalem;
The battle bow shall be cut off.
He shall speak peace to the nations;
His dominion shall be ‘from sea to sea,
And from the River to the ends of the earth.’a
GOD WILL SAVE HIS PEOPLE
11“As for you also,
Because of the blood of your covenant,
I will set your prisoners free from the waterless pit.
12Return to the stronghold,
You prisoners of hope.
Even today I declare
That I will restore double to you.
13For I have bent Judah, My bow,
Fitted the bow with Ephraim,
And raised up your sons, O Zion,
Against your sons, O Greece,
And made you like the sword of a mighty man.”
14Then the LORD will be seen over them,
And His arrow will go forth like lightning.
The Lord GOD will blow the trumpet,
And go with whirlwinds from the south.
15The LORD of hosts will defend them;
They shall devour and subdue with slingstones.
They shall drink and roar as if with wine;
They shall be filled with blood like basins,
Like the corners of the altar.
16The LORD their God will save them in that day,
As the flock of His people.
For they shall be like the jewels of a crown,
Lifted like a banner over His land—
17For how great is itsa goodness
And how great itsb beauty!
Grain shall make the young men thrive,
And new wine the young women.
RESTORATION OF JUDAH AND ISRAEL
1Ask the LORD for rain
In the time of the latter rain.a
The LORD will make flashing clouds;
He will give them showers of rain,
Grass in the field for everyone.
2For the idolsa speak delusion;
The diviners envision lies,
And tell false dreams;
They comfort in vain.
Therefore the people wend their way like sheep;
They are in trouble because there is no shepherd.
3“My anger is kindled against the shepherds,
And I will punish the goatherds.
For the LORD of hosts will visit His flock,
The house of Judah,
And will make them as His royal horse in the battle.
4From him comes the cornerstone,
From him the tent peg,
From him the battle bow,
From him every rulera together.
5They shall be like mighty men,
Who tread down their enemies
In the mire of the streets in the battle.
They shall fight because the LORD is with them,
And the riders on horses shall be put to shame.
6“I will strengthen the house of Judah,
And I will save the house of Joseph.
I will bring them back,
Because I have mercy on them.
They shall be as though I had not cast them aside;
For I am the LORD their God,
And I will hear them.
7Those of Ephraim shall be like a mighty man,
And their heart shall rejoice as if with wine.
Yes, their children shall see it and be glad;
Their heart shall rejoice in the LORD.
8I will whistle for them and gather them,
For I will redeem them;
And they shall increase as they once increased.
9“I will sow them among the peoples,
And they shall remember Me in far countries;
They shall live, together with their children,
And they shall return.
10I will also bring them back from the land of Egypt,
And gather them from Assyria.
I will bring them into the land of Gilead and Lebanon,
Until no more room is found for them.
11He shall pass through the sea with affliction,
And strike the waves of the sea:
All the depths of the Rivera shall dry up.
Then the pride of Assyria shall be brought down,
And the scepter of Egypt shall depart.
12“So I will strengthen them in the LORD,
And they shall walk up and down in His name,”
Says the LORD.
DESOLATION OF ISRAEL
1Open your doors, O Lebanon,
That fire may devour your cedars.
2Wail, O cypress, for the cedar has fallen,
Because the mighty trees are ruined.
Wail, O oaks of Bashan,
For the thick forest has come down.
3There is the sound of wailing shepherds!
For their glory is in ruins.
There is the sound of roaring lions!
For the pridea of the Jordan is in ruins.
PROPHECY OF THE SHEPHERDS
4Thus says the LORD my God, “Feed the flock for slaughter, 5whose owners slaughter them and feel no guilt; those who sell them say, ‘Blessed be the LORD, for I am rich’; and their shepherds do not pity them. 6For I will no longer pity the inhabitants of the land,” says the LORD. “But indeed I will give everyone into his neighbor’s hand and into the hand of his king. They shall attack the land, and I will not deliver them from their hand.”
7So I fed the flock for slaughter, in particular the poor of the flock.a I took for myself two staffs: the one I called Beauty,b and the other I called Bonds;c and I fed the flock. 8I dismissed the three shepherds in one month. My soul loathed them, and their soul also abhorred me. 9Then I said, “I will not feed you. Let what is dying die, and what is perishing perish. Let those that are left eat each other’s flesh.” 10And I took my staff, Beauty, and cut it in two, that I might break the covenant which I had made with all the peoples. 11So it was broken on that day. Thus the poora of the flock, who were watching me, knew that it was the word of the LORD. 12Then I said to them, “If it is agreeable to you, give me my wages; and if not, refrain.” So they weighed out for my wages thirty pieces of silver.
13And the LORD said to me, “Throw it to the potter”—that princely price they set on me. So I took the thirty pieces of silver and threw them into the house of the LORD for the potter. 14Then I cut in two my other staff, Bonds, that I might break the brotherhood between Judah and Israel.
15And the LORD said to me, “Next, take for yourself the implements of a foolish shepherd. 16For indeed I will raise up a shepherd in the land who will not care for those who are cut off, nor seek the young, nor heal those that are broken, nor feed those that still stand. But he will eat the flesh of the fat and tear their hooves in pieces.
17“Woe to the worthless shepherd,
Who leaves the flock!
A sword shall be against his arm
And against his right eye;
His arm shall completely wither,
And his right eye shall be totally blinded.”
THE COMING DELIVERANCE OF JUDAH
1The burdena of the word of the LORD against Israel. Thus says the LORD, who stretches out the heavens, lays the foundation of the earth, and forms the spirit of man within him: 2“Behold, I will make Jerusalem a cup of drunkenness to all the surrounding peoples, when they lay siege against Judah and Jerusalem. 3And it shall happen in that day that I will make Jerusalem a very heavy stone for all peoples; all who would heave it away will surely be cut in pieces, though all nations of the earth are gathered against it. 4In that day,” says the LORD, “I will strike every horse with confusion, and its rider with madness; I will open My eyes on the house of Judah, and will strike every horse of the peoples with blindness. 5And the governors of Judah shall say in their heart, ‘The inhabitants of Jerusalem are my strength in the LORD of hosts, their God.’ 6In that day I will make the governors of Judah like a firepan in the woodpile, and like a fiery torch in the sheaves; they shall devour all the surrounding peoples on the right hand and on the left, but Jerusalem shall be inhabited again in her own place—Jerusalem.
7“The LORD will save the tents of Judah first, so that the glory of the house of David and the glory of the inhabitants of Jerusalem shall not become greater than that of Judah. 8In that day the LORD will defend the inhabitants of Jerusalem; the one who is feeble among them in that day shall be like David, and the house of David shall be like God, like the Angel of the LORD before them. 9It shall be in that day that I will seek to destroy all the nations that come against Jerusalem.
MOURNING FOR THE PIERCED ONE
10“And I will pour on the house of David and on the inhabitants of Jerusalem the Spirit of grace and supplication; then they will look on Me whom they pierced. Yes, they will mourn for Him as one mourns for his only son, and grieve for Him as one grieves for a firstborn. 11In that day there shall be a great mourning in Jerusalem, like the mourning at Hadad Rimmon in the plain of Megiddo.a 12And the land shall mourn, every family by itself: the family of the house of David by itself, and their wives by themselves; the family of the house of Nathan by itself, and their wives by themselves; 13the family of the house of Levi by itself, and their wives by themselves; the family of Shimei by itself, and their wives by themselves; 14all the families that remain, every family by itself, and their wives by themselves.
12:10 I will pour. God, in His own perfect time and by His own power, will sovereignly act to save Israel. This was prophesied by other prophets (Ezek. 39:29; Joel 2:28–32) and by the apostle Paul (Rom. 11:25–27). Spirit of grace and supplication. The Holy Spirit is so identified because He brings saving grace and because that grace produces sorrow that will result in repentant prayer to God for forgiveness (Matt. 5:4; Heb. 10:29). look on Me whom they pierced. Israel’s repentance will come because they look to Jesus, the One whom they rejected and crucified (Is. 53:5; John 19:37), in faith at the Second Advent (Rom. 11:25–27). When God says they pierced “Me,” He is certainly affirming the incarnation of Deity Jesus was God.
IDOLATRY CUT OFF
1“In that day a fountain shall be opened for the house of David and for the inhabitants of Jerusalem, for sin and for uncleanness.
2“It shall be in that day,” says the LORD of hosts, “that I will cut off the names of the idols from the land, and they shall no longer be remembered. I will also cause the prophets and the unclean spirit to depart from the land. 3It shall come to pass that if anyone still prophesies, then his father and mother who begot him will say to him, ‘You shall not live, because you have spoken lies in the name of the LORD.’ And his father and mother who begot him shall thrust him through when he prophesies.
4“And it shall be in that day that every prophet will be ashamed of his vision when he prophesies; they will not wear a robe of coarse hair to deceive. 5But he will say, ‘I am no prophet, I am a farmer; for a man taught me to keep cattle from my youth.’ 6And one will say to him, ‘What are these wounds between your arms?’a Then he will answer, ‘Those with which I was wounded in the house of my friends.’
THE SHEPHERD SAVIOR
7“Awake, O sword, against My Shepherd,
13:7 My Shepherd,…the Man who is My Companion. God spoke of the True Shepherd, that mighty Man who is His intimate associate; thus He identified Christ as His coequal, affirming the deity of Christ (John 1:1; 10:30; 14:9). Strike the Shepherd. In 11:17, it was the worthless shepherd who was to be struck; now it is the Good Shepherd (12:10) whose death was designed by God from before the foundation of the world (Is. 53:10; Acts 2:23; 1 Pet. 1:18–20). sheep…scattered. Jesus applies this prophecy to the disciples who defected from Him after His arrest (Matt. 26:56; Mark 14:50), including Peter’s denial (Matt. 26:33–35, 69–75). the little ones. The same as the “poor of the flock” (11:7). The reference is to the remnant of believers, among the Jews, who were faithful to the Messiah after His crucifixion. Turning God’s hand “against” them could mean they would suffer persecution, which they did (John 15:18, 20; 16:2; James 1:1), or it could be translated “upon” and refer to God’s protection of the faithful.
Against the Man who is My Companion,”
Says the LORD of hosts.
“Strike the Shepherd,
And the sheep will be scattered;
Then I will turn My hand against the little ones.
8And it shall come to pass in all the land,”
Says the LORD,
“That two-thirds in it shall be cut off and die,
But one–third shall be left in it:
9I will bring the one–third through the fire,
Will refine them as silver is refined,
And test them as gold is tested.
They will call on My name,
And I will answer them.
I will say, ‘This is My people’;
And each one will say, ‘The LORD is my God.’ ”
THE DAY OF THE LORD
1Behold, the day of the LORD is coming,
And your spoil will be divided in your midst.
2For I will gather all the nations to battle against Jerusalem;
The city shall be taken,
The houses rifled,
And the women ravished.
Half of the city shall go into captivity,
But the remnant of the people shall not be cut off from the city.
3Then the LORD will go forth
14:3, 4 His feet will stand on the Mount of Olives. To prevent the eradication of His remnant, the Lord will personally intervene to fight against the gathered nations. Just as He fought for His people in the past, so He will do in the future as the ultimate Warrior-King. Jesus will literally return to the Mount of Olives, located east of the Kidron Valley, just as the angels announced at His Ascension (Acts 1:11). When He does, there will be a tremendous topographical upheaval (perhaps an earthquake), a phenomenon not uncommon when God announces His coming in judgment (Mic. 1:2–4; Nah. 1:5; Rev. 16:18–21). The reaction of people is given in Revelation 6:15–17.
And fight against those nations,
As He fights in the day of battle.
4And in that day His feet will stand on the Mount of Olives,
Which faces Jerusalem on the east.
And the Mount of Olives shall be split in two,
From east to west,
Making a very large valley;
Half of the mountain shall move toward the north
And half of it toward the south.
5Then you shall flee through My mountain valley,
For the mountain valley shall reach to Azal.
Yes, you shall flee
As you fled from the earthquake
In the days of Uzziah king of Judah.
Thus the LORD my God will come,
And all the saints with You.a
6It shall come to pass in that day
That there will be no light;
The lights will diminish.
7It shall be one day
Which is known to the LORD—
Neither day nor night.
But at evening time it shall happen
That it will be light.
8And in that day it shall be
That living waters shall flow from Jerusalem,
Half of them toward the eastern sea
And half of them toward the western sea;
In both summer and winter it shall occur.
9And the LORD shall be King over all the earth.
In that day it shall be—
“The LORD is one,”a
And His name one.
10All the land shall be turned into a plain from Geba to Rimmon south of Jerusalem. Jerusalema shall be raised up and inhabited in her place from Benjamin’s Gate to the place of the First Gate and the Corner Gate, and from the Tower of Hananel to the king’s winepresses.
11The people shall dwell in it;
And no longer shall there be utter destruction,
But Jerusalem shall be safely inhabited.
12And this shall be the plague with which the LORD will strike all the people who fought against Jerusalem:
Their flesh shall dissolve while they stand on their feet,
Their eyes shall dissolve in their sockets,
And their tongues shall dissolve in their mouths.
13It shall come to pass in that day
That a great panic from the LORD will be among them.
Everyone will seize the hand of his neighbor,
And raise his hand against his neighbor’s hand;
14Judah also will fight at Jerusalem.
And the wealth of all the surrounding nations
Shall be gathered together:
Gold, silver, and apparel in great abundance.
15Such also shall be the plague
On the horse and the mule,
On the camel and the donkey,
And on all the cattle that will be in those camps.
So shall this plague be.
THE NATIONS WORSHIP THE KING
16And it shall come to pass that everyone who is left of all the nations which came against Jerusalem shall go up from year to year to worship the King, the LORD of hosts, and to keep the Feast of Tabernacles. 17And it shall be that whichever of the families of the earth do not come up to Jerusalem to worship the King, the LORD of hosts, on them there will be no rain. 18If the family of Egypt will not come up and enter in, they shall have no rain; they shall receive the plague with which the LORD strikes the nations who do not come up to keep the Feast of Tabernacles. 19This shall be the punishment of Egypt and the punishment of all the nations that do not come up to keep the Feast of Tabernacles.
20In that day “HOLINESS TO THE LORD” shall be engraved on the bells of the horses. The pots in the LORD’s house shall be like the bowls before the altar. 21Yes, every pot in Jerusalem and Judah shall be holiness to the LORD of hosts.a Everyone who sacrifices shall come and take them and cook in them. In that day there shall no longer be a Canaanite in the house of the LORD of hosts.
The Book of Malachi
1The burdena of the word of the LORD to Israel by Malachi.
ISRAEL BELOVED OF GOD
2“I have loved you,” says the LORD.
“Yet you say, ‘In what way have You loved us?’
Was not Esau Jacob’s brother?”
Says the LORD.
“Yet Jacob I have loved;
3But Esau I have hated,
And laid waste his mountains and his heritage
For the jackals of the wilderness.”
4Even though Edom has said,
“We have been impoverished,
But we will return and build the desolate places,”
Thus says the LORD of hosts:
“They may build, but I will throw down;
They shall be called the Territory of Wickedness,
And the people against whom the LORD will have indignation forever.
5Your eyes shall see,
And you shall say,
‘The LORD is magnified beyond the border of Israel.’
POLLUTED OFFERINGS
6“A son honors his father,
And a servant his master.
If then I am the Father,
Where is My honor?
And if I am a Master,
Where is My reverence?
Says the LORD of hosts
To you priests who despise My name.
Yet you say, ‘In what way have we despised Your name?’
7“You offer defiled food on My altar,
But say,
‘In what way have we defiled You?’
By saying,
‘The table of the LORD is contemptible.’
8And when you offer the blind as a sacrifice,
Is it not evil?
And when you offer the lame and sick,
Is it not evil?
Offer it then to your governor!
Would he be pleased with you?
Would he accept you favorably?”
Says the LORD of hosts.
9“But now entreat God’s favor,
That He may be gracious to us.
While this is being done by your hands,
Will He accept you favorably?”
Says the LORD of hosts.
10“Who is there even among you who would shut the doors,
So that you would not kindle fire on My altar in vain?
I have no pleasure in you,”
Says the LORD of hosts,
“Nor will I accept an offering from your hands.
11For from the rising of the sun, even to its going down,
My name shall be great among the Gentiles;
In every place incense shall be offered to My name,
And a pure offering;
For My name shall be great among the nations,”
Says the LORD of hosts.
12“But you profane it,
In that you say,
‘The table of the LORDa is defiled;
And its fruit, its food, is contemptible.’
13You also say,
‘Oh, what a weariness!’
And you sneer at it,”
Says the LORD of hosts.
“And you bring the stolen, the lame, and the sick;
Thus you bring an offering!
Should I accept this from your hand?”
Says the LORD.
14“But cursed be the deceiver
Who has in his flock a male,
And takes a vow,
But sacrifices to the Lord what is blemished—
For I am a great King,”
Says the LORD of hosts,
“And My name is to be feared among the nations.
CORRUPT PRIESTS
1“And now, O priests, this commandment is for you.
2If you will not hear,
And if you will not take it to heart,
To give glory to My name,”
Says the LORD of hosts,
“I will send a curse upon you,
And I will curse your blessings.
Yes, I have cursed them already,
Because you do not take it to heart.
3“Behold, I will rebuke your descendants
And spread refuse on your faces,
The refuse of your solemn feasts;
And one will take you away with it.
4Then you shall know that I have sent this commandment to you,
That My covenant with Levi may continue,”
Says the LORD of hosts.
5“My covenant was with him, one of life and peace,
And I gave them to him that he might fear Me;
So he feared Me
And was reverent before My name.
6The law of trutha was in his mouth,
And injustice was not found on his lips.
He walked with Me in peace and equity,
And turned many away from iniquity.
7“For the lips of a priest should keep knowledge,
And people should seek the law from his mouth;
For he is the messenger of the LORD of hosts.
8But you have departed from the way;
You have caused many to stumble at the law.
You have corrupted the covenant of Levi,”
Says the LORD of hosts.
9“Therefore I also have made you contemptible and base
Before all the people,
Because you have not kept My ways
But have shown partiality in the law.”
TREACHERY OF INFIDELITY
10Have we not all one Father?
Has not one God created us?
Why do we deal treacherously with one another
By profaning the covenant of the fathers?
11Judah has dealt treacherously,
And an abomination has been committed in Israel and in Jerusalem,
For Judah has profaned
The LORD’s holy institution which He loves:
He has married the daughter of a foreign god.
12May the LORD cut off from the tents of Jacob
The man who does this, being awake and aware,a
Yet who brings an offering to the LORD of hosts!
13And this is the second thing you do:
You cover the altar of the LORD with tears,
With weeping and crying;
So He does not regard the offering anymore,
Nor receive it with goodwill from your hands.
14Yet you say, “For what reason?”
Because the LORD has been witness
Between you and the wife of your youth,
With whom you have dealt treacherously;
Yet she is your companion
And your wife by covenant.
15But did He not make them one,
Having a remnant of the Spirit?
And why one?
He seeks godly offspring.
Therefore take heed to your spirit,
And let none deal treacherously with the wife of his youth.
16“For the LORD God of Israel says
That He hates divorce,
For it covers one’s garment with violence,”
Says the LORD of hosts.
“Therefore take heed to your spirit,
That you do not deal treacherously.”
17You have wearied the LORD with your words;
Yet you say,
“In what way have we wearied Him?”
In that you say,
“Everyone who does evil
Is good in the sight of the LORD,
And He delights in them,”
Or, “Where is the God of justice?”
THE COMING MESSENGER
1“Behold, I send My messenger,
3:1 My messenger. It was a custom of the Near Eastern kings to send messengers before them to remove obstacles to their visit. Employing a wordplay on the name of Malachi, “the LORD’s messenger”, the Lord Himself announced He was sending one who would “prepare the way before Me.” This is “the voice of one crying in the wilderness” (Is. 40:3) and the Elijah of 4:5 who comes before the Lord. The New Testament clearly identifies him as John the Baptist (Matt. 3:3; 11:10, 14; 17:12ff.; Mark 1:2; Luke 1:17; 7:26, 27; John 1:23).
And he will prepare the way before Me.
And the Lord, whom you seek,
Will suddenly come to His temple,
Even the Messenger of the covenant,
In whom you delight.
Behold, He is coming,”
Says the LORD of hosts.
2“But who can endure the day of His coming?
And who can stand when He appears?
For He is like a refiner’s fire
And like launderers’ soap.
3He will sit as a refiner and a purifier of silver;
He will purify the sons of Levi,
And purge them as gold and silver,
That they may offer to the LORD
An offering in righteousness.
4“Then the offering of Judah and Jerusalem
Will be pleasant to the LORD,
As in the days of old,
As in former years.
5And I will come near you for judgment;
I will be a swift witness
Against sorcerers,
Against adulterers,
Against perjurers,
Against those who exploit wage earners and widows and orphans,
And against those who turn away an alien—
Because they do not fear Me,”
Says the LORD of hosts.
6“For I am the LORD, I do not change;
Therefore you are not consumed, O sons of Jacob.
7Yet from the days of your fathers
You have gone away from My ordinances
And have not kept them.
Return to Me, and I will return to you,”
Says the LORD of hosts.
“But you said,
‘In what way shall we return?’
DO NOT ROB GOD
8“Will a man rob God?
Yet you have robbed Me!
But you say,
‘In what way have we robbed You?’
In tithes and offerings.
9You are cursed with a curse,
For you have robbed Me,
Even this whole nation.
10Bring all the tithes into the storehouse,
That there may be food in My house,
And try Me now in this,”
Says the LORD of hosts,
“If I will not open for you the windows of heaven
And pour out for you such blessing
That there will not be room enough to receive it.
11“And I will rebuke the devourer for your sakes,
So that he will not destroy the fruit of your ground,
Nor shall the vine fail to bear fruit for you in the field,”
Says the LORD of hosts;
12“And all nations will call you blessed,
For you will be a delightful land,”
Says the LORD of hosts.
THE PEOPLE COMPLAIN HARSHLY
13“Your words have been harsh against Me,”
Says the LORD,
“Yet you say,
‘What have we spoken against You?’
14You have said,
‘It is useless to serve God;
What profit is it that we have kept His ordinance,
And that we have walked as mourners
Before the LORD of hosts?
15So now we call the proud blessed,
For those who do wickedness are raised up;
They even tempt God and go free.’ ”
A BOOK OF REMEMBRANCE
16Then those who feared the LORD spoke to one another,
And the LORD listened and heard them;
So a book of remembrance was written before Him
For those who fear the LORD
And who meditate on His name.
17“They shall be Mine,” says the LORD of hosts,
“On the day that I make them My jewels.a
And I will spare them
As a man spares his own son who serves him.”
18Then you shall again discern
Between the righteous and the wicked,
Between one who serves God
And one who does not serve Him.
THE GREAT DAY OF GOD
1“For behold, the day is coming,
Burning like an oven,
And all the proud, yes, all who do wickedly will be stubble.
And the day which is coming shall burn them up,”
Says the LORD of hosts,
“That will leave them neither root nor branch.
2But to you who fear My name
4:2 Sun of Righteousness. While the wicked will be devoured by the heat of the Lord’s wrath, those who fear Him will feel His warmth with healing in His “rays” or “beams” (Is. 30:26; 60:1, 3). The reference is to the Messiah; He is “the Lord our Righteousness” (Ps. 84:11; Jer. 23:5, 6; 1 Cor. 1:30). healing. The reference should not be limited to the physical recovery from the harm done by the wicked (3:5). This sickness is inextricably linked with sin, with healing coming only through the suffering of the Servant (Ps. 103:3; Is. 53:5; 57:18, 19; 1 Pet. 2:24).
The Sun of Righteousness shall arise
With healing in His wings;
And you shall go out
And grow fat like stall-fed calves.
3You shall trample the wicked,
For they shall be ashes under the soles of your feet
On the day that I do this,”
Says the LORD of hosts.
4“Remember the Law of Moses, My servant,
Which I commanded him in Horeb for all Israel,
With the statutes and judgments.
5Behold, I will send you Elijah the prophet
Before the coming of the great and dreadful day of the LORD.
6And he will turn
The hearts of the fathers to the children,
And the hearts of the children to their fathers,
Lest I come and strike the earth with a curse.”
THE NEW TESTAMENT
The Gospel According to Matthew
THE GENEALOGY OF JESUS CHRIST
1The book of the genealogy of Jesus Christ, the Son of David, the Son of Abraham:
2Abraham begot Isaac, Isaac begot Jacob, and Jacob begot Judah and his brothers. 3Judah begot Perez and Zerah by Tamar, Perez begot Hezron, and Hezron begot Ram. 4Ram begot Amminadab, Amminadab begot Nahshon, and Nahshon begot Salmon. 5Salmon begot Boaz by Rahab, Boaz begot Obed by Ruth, Obed begot Jesse, 6and Jesse begot David the king.
David the king begot Solomon by her who had been the wifea of Uriah. 7Solomon begot Rehoboam, Rehoboam begot Abijah, and Abijah begot Asa.a 8Asa begot Jehoshaphat, Jehoshaphat begot Joram, and Joram begot Uzziah. 9Uzziah begot Jotham, Jotham begot Ahaz, and Ahaz begot Hezekiah. 10Hezekiah begot Manasseh, Manasseh begot Amon,a and Amon begot Josiah. 11Josiah begot Jeconiah and his brothers about the time they were carried away to Babylon.
12And after they were brought to Babylon, Jeconiah begot Shealtiel, and Shealtiel begot Zerubbabel. 13Zerubbabel begot Abiud, Abiud begot Eliakim, and Eliakim begot Azor. 14Azor begot Zadok, Zadok begot Achim, and Achim begot Eliud. 15Eliud begot Eleazar, Eleazar begot Matthan, and Matthan begot Jacob. 16And Jacob begot Joseph the husband of Mary, of whom was born Jesus who is called Christ.
17So all the generations from Abraham to David are fourteen generations, from David until the captivity in Babylon are fourteen generations, and from the captivity in Babylon until the Christ are fourteen generations.
CHRIST BORN OF MARY
18Now the birth of Jesus Christ was as follows: After His mother Mary was betrothed to Joseph, before they came together, she was found with child of the Holy Spirit. 19Then Joseph her husband, being a just man, and not wanting to make her a public example, was minded to put her away secretly. 20But while he thought about these things, behold, an angel of the Lord appeared to him in a dream, saying, “Joseph, son of David, do not be afraid to take to you Mary your wife, for that which is conceived in her is of the Holy Spirit. 21And she will bring forth a Son, and you shall call His name JESUS, for He will save His people from their sins.”
1:18 betrothed. Jewish betrothal was as binding as a modern marriage and could only be broken through divorce. The betrothal couple was legally considered husband and wife, even though physical union had not yet taken place.
22So all this was done that it might be fulfilled which was spoken by the Lord through the prophet, saying: 23“Behold, the virgin shall be with child, and bear a Son, and they shall call His name Immanuel,”a which is translated, “God with us.”
1:22 that it might be fulfilled. Matthew often referred to places where Old Testament scriptures were fulfilled. He quoted from the Old Testament more than 60 times, more frequently than any other New Testament writer, except Paul in Romans.
24Then Joseph, being aroused from sleep, did as the angel of the Lord commanded him and took to him his wife, 25and did not know her till she had brought forth her firstborn Son.a And he called His name JESUS.
DAY 1: How does the Bible challenge or agree with current scientific theories?
Scientific theories, by their very definition, are subject to change and adjustment. Scripture remains as God’s revealed unchanging declaration of truth. The Bible was not written as a challenge to any particular scientific theory, but scientific theories have often been designed to challenge and undermine biblical statements. They either agree with scripture or are mistaken.
The description in Genesis 1:1 that “God created the heavens and the earth” yields three basic conclusions: 1) creation was a recent event measured in thousands not millions of years ago; 2) creation was ex nihilo, meaning that God created out of nothing; 3) creation was special, with light and time being the first of God’s creative acts, since the day-count (Gen. 1:5) began before the creation of sun and moon (Gen. 1:16).
One key in evaluating scientific theories depends on our understanding of the biblical word “created.” Although the Hebrew word used in Genesis 1:1 can be used to describe the act of shaping or altering existent matter (Is. 65:18), such is not the case with the Bible’s first words. God spoke the heavens and earth into existence. Both context and the rest of Scripture bear witness to God’s creativity without use of any preexisting material (Is. 40:28; 45:8, 12, 18; 48:13; Jer. 10:16; Acts 17:24).
WISE MEN FROM THE EAST
1Now after Jesus was born in Bethlehem of Judea in the days of Herod the king, behold, wise men from the East came to Jerusalem, 2saying, “Where is He who has been born King of the Jews? For we have seen His star in the East and have come to worship Him.”
3When Herod the king heard this, he was troubled, and all Jerusalem with him. 4And when he had gathered all the chief priests and scribes of the people together, he inquired of them where the Christ was to be born.
5So they said to him, “In Bethlehem of Judea, for thus it is written by the prophet:
6‘But you, Bethlehem, in the land of Judah,
Are not the least among the rulers of Judah;
For out of you shall come a Ruler
Who will shepherd My people Israel.’ ”a
7Then Herod, when he had secretly called the wise men, determined from them what time the star appeared. 8And he sent them to Bethlehem and said, “Go and search carefully for the young Child, and when you have found Him, bring back word to me, that I may come and worship Him also.”
9When they heard the king, they departed; and behold, the star which they had seen in the East went before them, till it came and stood over where the young Child was. 10When they saw the star, they rejoiced with exceedingly great joy. 11And when they had come into the house, they saw the young Child with Mary His mother, and fell down and worshiped Him. And when they had opened their treasures, they presented gifts to Him: gold, frankincense, and myrrh.
12Then, being divinely warned in a dream that they should not return to Herod, they departed for their own country another way.
THE FLIGHT INTO EGYPT
13Now when they had departed, behold, an angel of the Lord appeared to Joseph in a dream, saying, “Arise, take the young Child and His mother, flee to Egypt, and stay there until I bring you word; for Herod will seek the young Child to destroy Him.”
14When he arose, he took the young Child and His mother by night and departed for Egypt, 15and was there until the death of Herod, that it might be fulfilled which was spoken by the Lord through the prophet, saying, “Out of Egypt I called My Son.”a
MASSACRE OF THE INNOCENTS
16Then Herod, when he saw that he was deceived by the wise men, was exceedingly angry; and he sent forth and put to death all the male children who were in Bethlehem and in all its districts, from two years old and under, according to the time which he had determined from the wise men. 17Then was fulfilled what was spoken by Jeremiah the prophet, saying:
18“A voice was heard in Ramah,
Lamentation, weeping, and great mourning,
Rachel weeping for her children,
Refusing to be comforted,
Because they are no more.”a
THE HOME IN NAZARETH
19Now when Herod was dead, behold, an angel of the Lord appeared in a dream to Joseph in Egypt, 20saying, “Arise, take the young Child and His mother, and go to the land of Israel, for those who sought the young Child’s life are dead.” 21Then he arose, took the young Child and His mother, and came into the land of Israel.
22But when he heard that Archelaus was reigning over Judea instead of his father Herod, he was afraid to go there. And being warned by God in a dream, he turned aside into the region of Galilee. 23And he came and dwelt in a city called Nazareth, that it might be fulfilled which was spoken by the prophets, “He shall be called a Nazarene.”
DAY 2: What do Christians mean when they talk about the Fall?
The Fall refers to that moment in time when human beings first disobeyed God. Genesis 3 tells the painful episode. What Eve set in motion, Adam confirmed and completed by joining her. They sinned together. The willful decision of Adam and Eve created a state of rebellion between the creation and her Creator.
The expression “the Fall” comes from the Bible itself. The apostle Paul uses the word in summarizing the human condition in Romans 3:23, “…for all have sinned and fall short of the glory of God.” It carries with it the sense of defeat and destruction. Great cities fell. So did people. But another fall preceded all these—the fall of the angel Lucifer, who became known as Satan (Is. 14:12–15). In the Fall, our first ancestors declared us on Satan’s side.
The Bible makes it clear that the Fall brought sin into every subsequent person’s life: “Therefore, just as through one man sin entered the world, and death through sin, and thus death spread to all men, because all sinned” (Rom. 5:12). Our capacity for sin is inborn. We are sinners before we have the opportunity to sin. Not only are we sinners because we sin; we first sin because we are sinners. Why? Because we have all inherited the effects of Adam’s fall.
JOHN THE BAPTIST PREPARES THE WAY
1In those days John the Baptist came preaching in the wilderness of Judea, 2and saying, “Repent, for the kingdom of heaven is at hand!” 3For this is he who was spoken of by the prophet Isaiah, saying:
“The voice of one crying in the wilderness:
‘Prepare the way of the LORD;
Make His paths straight.’ ”a
4Now John himself was clothed in camel’s hair, with a leather belt around his waist; and his food was locusts and wild honey. 5Then Jerusalem, all Judea, and all the region around the Jordan went out to him 6and were baptized by him in the Jordan, confessing their sins.
7But when he saw many of the Pharisees and Sadducees coming to his baptism, he said to them, “Brood of vipers! Who warned you to flee from the wrath to come? 8Therefore bear fruits worthy of repentance, 9and do not think to say to yourselves, ‘We have Abraham as our father.’ For I say to you that God is able to raise up children to Abraham from these stones. 10And even now the ax is laid to the root of the trees. Therefore every tree which does not bear good fruit is cut down and thrown into the fire. 11I indeed baptize you with water unto repentance, but He who is coming after me is mightier than I, whose sandals I am not worthy to carry. He will baptize you with the Holy Spirit and fire.a 12His winnowing fan is in His hand, and He will thoroughly clean out His threshing floor, and gather His wheat into the barn; but He will burn up the chaff with unquenchable fire.”
JOHN BAPTIZES JESUS
13Then Jesus came from Galilee to John at the Jordan to be baptized by him. 14And John tried to prevent Him, saying, “I need to be baptized by You, and are You coming to me?”
15But Jesus answered and said to him, “Permit it to be so now, for thus it is fitting for us to fulfill all righteousness.” Then he allowed Him.
16When He had been baptized, Jesus came up immediately from the water; and behold, the heavens were opened to Him, and Hea saw the Spirit of God descending like a dove and alighting upon Him. 17And suddenly a voice came from heaven, saying, “This is My beloved Son, in whom I am well pleased.”
DAY 3: What is the difference between the Pharisees and Sadducees?
The Pharisees were a small (about 6,000), legalistic sect of the Jews. Their name means “separated ones,” not in the sense of isolationists but in the puritanical sense, i.e., they were highly zealous for ritual and religious purity according to the Mosaic Law as well as their own traditions that they added to the Old Testament legislation. They represented the orthodox core of Judaism and very strongly influenced the common people of Israel. Jesus’ interaction with the Pharisees was usually adversarial. He rebuked them for using human tradition to nullify Scripture (15:3–9), and especially for rank hypocrisy (15:7, 8; 22:18; 23:13, 23, 25, 29; Luke 12:1).
The Sadducees were known for their denial of things supernatural. They denied the resurrection of the dead (22:23) and the existence of angels (Acts 23:8). Unlike the Pharisees, they rejected human tradition and scorned legalism. They accepted only the Pentateuch as authoritative. They tended to be wealthy, aristocratic, members of the priestly tribe, and in the days of Herod their sect controlled the temple, though they were fewer in number than the Pharisees.
Pharisees and Sadducees had little in common. Pharisees were ritualists; Sadducees were rationalists. Pharisees were legalists; Sadducees were liberals. Pharisees were separatists; Sadducees were compromisers and political opportunists. Yet they united together in their opposition of Christ (22:15, 16, 23, 34, 35). John publicly addressed them as deadly snakes.
SATAN TEMPTS JESUS
1Then Jesus was led up by the Spirit into the wilderness to be tempted by the devil. 2And when He had fasted forty days and forty nights, afterward He was hungry. 3Now when the tempter came to Him, he said, “If You are the Son of God, command that these stones become bread.”
4But He answered and said, “It is written, ‘Man shall not live by bread alone, but by every word that proceeds from the mouth of God.’ ”a
4:4 It is written. All 3 of Jesus’ replies to the devil were taken from Deuteronomy. This one, from Deuteronomy 8:3, states that God allowed Israel to hunger, so that He might feed them with manna and teach them to trust Him to provide for them. So the verse is directly applicable to Jesus’ circumstances and a fitting reply to Satan’s temptation. every word that proceeds from the mouth of God. A more important source of sustenance than food, it nurtures our spiritual needs in a way that benefits us eternally, rather than merely providing temporal relief from physical hunger.
5Then the devil took Him up into the holy city, set Him on the pinnacle of the temple, 6and said to Him, “If You are the Son of God, throw Yourself down. For it is written:
‘He shall give His angels charge over you,’
and,
‘In their hands they shall bear you up,
Lest you dash your foot against a stone.’ ”a
7Jesus said to him, “It is written again, ‘You shall not tempt the LORD your God.’ ”a
8Again, the devil took Him up on an exceedingly high mountain, and showed Him all the kingdoms of the world and their glory. 9And he said to Him, “All these things I will give You if You will fall down and worship me.”
10Then Jesus said to him, “Away with you,a Satan! For it is written, ‘You shall worship the LORD your God, and Him only you shall serve.’ ”b
11Then the devil left Him, and behold, angels came and ministered to Him.
JESUS BEGINS HIS GALILEAN MINISTRY
12Now when Jesus heard that John had been put in prison, He departed to Galilee. 13And leaving Nazareth, He came and dwelt in Capernaum, which is by the sea, in the regions of Zebulun and Naphtali, 14that it might be fulfilled which was spoken by Isaiah the prophet, saying:
15“The land of Zebulun and the land of Naphtali,
By the way of the sea, beyond the Jordan,
Galilee of the Gentiles:
16The people who sat in darkness have seen a great light,
And upon those who sat in the region and shadow of death
Light has dawned.”a
17From that time Jesus began to preach and to say, “Repent, for the kingdom of heaven is at hand.”
FOUR FISHERMEN CALLED AS DISCIPLES
18And Jesus, walking by the Sea of Galilee, saw two brothers, Simon called Peter, and Andrew his brother, casting a net into the sea; for they were fishermen. 19Then He said to them, “Follow Me, and I will make you fishers of men.” 20They immediately left their nets and followed Him.
21Going on from there, He saw two other brothers, James the son of Zebedee, and John his brother, in the boat with Zebedee their father, mending their nets. He called them, 22and immediately they left the boat and their father, and followed Him.
JESUS HEALS A GREAT MULTITUDE
23And Jesus went about all Galilee, teaching in their synagogues, preaching the gospel of the kingdom, and healing all kinds of sickness and all kinds of disease among the people. 24Then His fame went throughout all Syria; and they brought to Him all sick people who were afflicted with various diseases and torments, and those who were demon-possessed, epileptics, and paralytics; and He healed them. 25Great multitudes followed Him—from Galilee, and from Decapolis, Jerusalem, Judea, and beyond the Jordan.
DAY 4: How significant is the Flood in the overall biblical history?
The Bible treats the Flood as a worldwide event directly brought by God as a judgment on the sin of humanity. The flood hangs like a warning cloud over all subsequent history. Fortunately, that cloud also holds a rainbow of God’s promised grace.
Conditions in Noah’s day were ripe for judgment. “Then the LORD saw that the wickedness of man was great in the earth, and that every intent of the thoughts of his heart was only evil continually” (Gen. 6:5). This verse provides one of the strongest and clearest statements about man’s sinful nature. Many other verses make it clear that God had every reason for radical action: Jeremiah 17:9, 10; Matthew 12:34, 35; 15:18, 19; Mark 7:21; Luke 6:45. Other notable Scriptures on the worldwide flood brought by God include Job 12:15; 22:16; Psalms 29:10; 104:6–9; Isaiah 54:9; Matthew 24:37–39; Luke 17:26, 27; Hebrews 11:7; 1 Peter 3:20; 2 Peter 2:5; 3:5, 6.
The Flood illustrates several important aspects of God’s character and God’s relationship with His creation: 1) God retains ultimate control of world events; 2) God can and will judge sin; 3) God can and does exercise grace even in judgment; 4) An even more universal and final judgment will be carried out on the world based on God’s timetable.
THE BEATITUDES
1And seeing the multitudes, He went up on a mountain, and when He was seated His disciples came to Him. 2Then He opened His mouth and taught them, saying:
3“Blessed are the poor in spirit,
5:3 Blessed. The word literally means “happy, fortunate, blissful.” Here it speaks of more than a surface emotion. Jesus was describing the divinely bestowed well-being that belongs only to the faithful. The Beatitudes demonstrate that the way to heavenly blessedness is antithetical to the worldly path normally followed in pursuit of happiness. The worldly idea is that happiness is found in riches, merriment, abundance, leisure, and such things. The real truth is the very opposite. The Beatitudes give Jesus’ description of the character of true faith. poor in spirit. The opposite of self-sufficiency. This speaks of deep humility of recognizing one’s utter spiritual bankruptcy apart from God. It describes those who are acutely conscious of their own lostness and hopelessness apart from divine grace (9:12; Luke 18:13). theirs is the kingdom of heaven. Notice that the truth of salvation by grace is clearly presupposed in this opening verse of the Sermon on the Mount. Jesus was teaching that the kingdom is a gracious gift to those who sense their own poverty of spirit.
For theirs is the kingdom of heaven.
4Blessed are those who mourn,
For they shall be comforted.
5Blessed are the meek,
For they shall inherit the earth.
6Blessed are those who hunger and thirst for righteousness,
For they shall be filled.
7Blessed are the merciful,
For they shall obtain mercy.
8Blessed are the pure in heart,
For they shall see God.
9Blessed are the peacemakers,
For they shall be called sons of God.
10Blessed are those who are persecuted for righteousness’ sake,
For theirs is the kingdom of heaven.
11“Blessed are you when they revile and persecute you, and say all kinds of evil against you falsely for My sake. 12Rejoice and be exceedingly glad, for great is your reward in heaven, for so they persecuted the prophets who were before you.
BELIEVERS ARE SALT AND LIGHT
13“You are the salt of the earth; but if the salt loses its flavor, how shall it be seasoned? It is then good for nothing but to be thrown out and trampled underfoot by men.
14“You are the light of the world. A city that is set on a hill cannot be hidden. 15Nor do they light a lamp and put it under a basket, but on a lampstand, and it gives light to all who are in the house. 16Let your light so shine before men, that they may see your good works and glorify your Father in heaven.
CHRIST FULFILLS THE LAW
17“Do not think that I came to destroy the Law or the Prophets. I did not come to destroy but to fulfill. 18For assuredly, I say to you, till heaven and earth pass away, one jot or one tittle will by no means pass from the law till all is fulfilled. 19Whoever therefore breaks one of the least of these commandments, and teaches men so, shall be called least in the kingdom of heaven; but whoever does and teaches them, he shall be called great in the kingdom of heaven. 20For I say to you, that unless your righteousness exceeds the righteousness of the scribes and Pharisees, you will by no means enter the kingdom of heaven.
MURDER BEGINS IN THE HEART
21“You have heard that it was said to those of old, ‘You shall not murder,a and whoever murders will be in danger of the judgment.’ 22But I say to you that whoever is angry with his brother without a causea shall be in danger of the judgment. And whoever says to his brother, ‘Raca!’ shall be in danger of the council. But whoever says, ‘You fool!’ shall be in danger of hell fire. 23Therefore if you bring your gift to the altar, and there remember that your brother has something against you, 24leave your gift there before the altar, and go your way. First be reconciled to your brother, and then come and offer your gift. 25Agree with your adversary quickly, while you are on the way with him, lest your adversary deliver you to the judge, the judge hand you over to the officer, and you be thrown into prison. 26Assuredly, I say to you, you will by no means get out of there till you have paid the last penny.
DAY 5: Why did Jesus preach the Sermon on the Mount?
Matthew records five important discourses: the Sermon on the Mount (chaps. 5–7); the commissioning of the apostles (chap. 10); the parables about the kingdom of heaven (chap. 13); a discourse about the childlikeness of the believer (chap. 18); and the discourse on His second coming (chaps. 24; 25). Each discourse ends with a variation of this phrase: “when Jesus had ended these sayings.” That becomes a motif signaling a new narrative portion.
The Sermon on the Mount is a masterful exposition of the law and a potent assault on Pharisaic legalism, closing with a call to true faith and salvation (7:13–29). Matthew is keen to show the error of the Pharisees for the benefit of his Jewish audience—not for personal or self-aggrandizing reasons. Christ expounded the full meaning of the law, showing that its demands were humanly impossible (see 5:48). This is the proper use of the law with respect to salvation: It closes off every possible avenue of human merit and leaves sinners dependent on nothing but divine grace for salvation (see Rom. 3:19, 20; Gal. 3:23, 24). Christ plumbed the depth of the law, showing that its true demands went far beyond the surface meaning of the words (5:28, 39, 44) and set a standard that is higher than the most diligent students of the law had heretofore realized.
ADULTERY IN THE HEART
27“You have heard that it was said to those of old,a ‘You shall not commit adultery.’b 28But I say to you that whoever looks at a woman to lust for her has already committed adultery with her in his heart. 29If your right eye causes you to sin, pluck it out and cast it from you; for it is more profitable for you that one of your members perish, than for your whole body to be cast into hell. 30And if your right hand causes you to sin, cut it off and cast it from you; for it is more profitable for you that one of your members perish, than for your whole body to be cast into hell.
MARRIAGE IS SACRED AND BINDING
31“Furthermore it has been said, ‘Whoever divorces his wife, let him give her a certificate of divorce.’ 32But I say to you that whoever divorces his wife for any reason except sexual immoralitya causes her to commit adultery; and whoever marries a woman who is divorced commits adultery.
5:31 it has been said. The rabbis wrongly understood Deuteronomy 24:1–4 to mean that divorce only required regulated paperwork and could be granted for anything that displeased a man. Moses provided this as a concession to protect the woman who was divorced, not to justify or legalize divorce under all circumstances.
JESUS FORBIDS OATHS
33“Again you have heard that it was said to those of old, ‘You shall not swear falsely, but shall perform your oaths to the Lord.’ 34But I say to you, do not swear at all: neither by heaven, for it is God’s throne; 35nor by the earth, for it is His footstool; nor by Jerusalem, for it is the city of the great King. 36Nor shall you swear by your head, because you cannot make one hair white or black. 37But let your ‘Yes’ be ‘Yes,’ and your ‘No,’ ‘No.’ For whatever is more than these is from the evil one.
GO THE SECOND MILE
38“You have heard that it was said, ‘An eye for an eye and a tooth for a tooth.’a 39But I tell you not to resist an evil person. But whoever slaps you on your right cheek, turn the other to him also. 40If anyone wants to sue you and take away your tunic, let him have your cloak also. 41And whoever compels you to go one mile, go with him two. 42Give to him who asks you, and from him who wants to borrow from you do not turn away.
5:38 wept and wailed. In that culture, a sure sign that a death had occurred. Because burial followed soon after death, it was the people’s only opportunity to mourn publicly. The wailing was especially loud and mostly from paid mourners.
LOVE YOUR ENEMIES
43“You have heard that it was said, ‘You shall love your neighbora and hate your enemy.’ 44But I say to you, love your enemies, bless those who curse you, do good to those who hate you, and pray for those who spitefully use you and persecute you,a 45that you may be sons of your Father in heaven; for He makes His sun rise on the evil and on the good, and sends rain on the just and on the unjust. 46For if you love those who love you, what reward have you? Do not even the tax collectors do the same? 47And if you greet your brethrena only, what do you do more than others? Do not even the tax collectorsb do so? 48Therefore you shall be perfect, just as your Father in heaven is perfect.
DAY 6: Why did God cause the multiplication of languages and the dispersion of peoples?
After the Flood, human civilization again began to spread across the earth. Those who traveled east under Nimrod (10:8–10) settled for a while in a place called Shinar. Later, they decided to establish a city as a tribute to themselves and as a way to keep from spreading across the earth (11:4). This was a double prideful rebellion against God. First, their city, with its proposed tower, was to be a monument to their self-reliance. Second, the permanence of their settlement represented an effort to disobey God’s direct command to inhabit the whole earth.
Because it was God’s purpose to fill the earth with custodians, He responded to the people’s prideful rebellion. They had chosen to settle; He forced them to scatter. Their cooperation and self-reliance had been based on their shared language. Instead of using all their resources to obey God, they misused them for disobedience. God chose to complicate communication by multiplying the languages. The location where this confusion took place became known as Babel (related to a Hebrew word meaning “to confuse”). Later it became Babylon, the constant enemy of God’s people, and throughout Scripture the capital of human rebellion against God (Rev. 16:19; 17:5).
DO GOOD TO PLEASE GOD
1“Take heed that you do not do your charitable deeds before men, to be seen by them. Otherwise you have no reward from your Father in heaven. 2Therefore, when you do a charitable deed, do not sound a trumpet before you as the hypocrites do in the synagogues and in the streets, that they may have glory from men. Assuredly, I say to you, they have their reward. 3But when you do a charitable deed, do not let your left hand know what your right hand is doing, 4that your charitable deed may be in secret; and your Father who sees in secret will Himself reward you openly.a
THE MODEL PRAYER
5“And when you pray, you shall not be like the hypocrites. For they love to pray standing in the synagogues and on the corners of the streets, that they may be seen by men. Assuredly, I say to you, they have their reward. 6But you, when you pray, go into your room, and when you have shut your door, pray to your Father who is in the secret place; and your Father who sees in secret will reward you openly.a 7And when you pray, do not use vain repetitions as the heathen do. For they think that they will be heard for their many words.
8“Therefore do not be like them. For your Father knows the things you have need of before you ask Him. 9In this manner, therefore, pray:
Our Father in heaven,
Hallowed be Your name.
10Your kingdom come.
Your will be done
On earth as it is in heaven.
11Give us this day our daily bread.
12And forgive us our debts,
As we forgive our debtors.
13And do not lead us into temptation,
But deliver us from the evil one.
For Yours is the kingdom and the power and the glory forever. Amen.a
14“For if you forgive men their trespasses, your heavenly Father will also forgive you. 15But if you do not forgive men their trespasses, neither will your Father forgive your trespasses.
6:15 “It is Elijah.” This identification of Jesus, which probably had been discussed repeatedly among the Jews, was based on the Jewish expectation that the prophet Elijah would return prior to Messiah’s coming. the Prophet…one of the prophets. Some saw Jesus as the fulfillment of Deuteronomy 18:15, the messianic prophecy that looked to the One who, like Moses, would lead His people. Others were willing to identify Jesus only as a great prophet, or one who was resuming the suspended line of Old Testament prophets. These and the other opinions, although misplaced, show that the people still thought Jesus was special or somehow supernatural.
FASTING TO BE SEEN ONLY BY GOD
16“Moreover, when you fast, do not be like the hypocrites, with a sad countenance. For they disfigure their faces that they may appear to men to be fasting. Assuredly, I say to you, they have their reward. 17But you, when you fast, anoint your head and wash your face, 18so that you do not appear to men to be fasting, but to your Father who is in the secret place; and your Father who sees in secret will reward you openly.a
DAY 7: What does the Lord’s Prayer teach us about forgiveness?
The request, “Forgive us our debts” (6:12), is the heart of the prayer; it is what Jesus stressed in the words that followed the prayer (vv. 14, 15; see Mark 11:25). The parallel passage in Luke 11:4 uses the word that means “sins,” so that in context, spiritual debts are intended. Sinners are debtors to God in their violations of His laws.
When Jesus added that “if you do not forgive men their trespasses, neither will your Father forgive your trespasses” (v. 15), this is not to suggest that God will withdraw justification from those who have already received the free pardon He extends to all believers. Forgiveness in that sense—a permanent and complete acquittal from the guilt and ultimate penalty of sin—belongs to all who are in Christ (see John 5:24; Rom. 8:1; Eph. 1:7). Yet, Scripture also teaches that God chastens His children who disobey (Heb. 12:5–7). Believers are to confess their sins in order to obtain a day-to-day cleansing (1 John 1:9). This sort of forgiveness is a simple washing from the worldly defilements of sin; not a repeat of the wholesale cleansing from sin’s corruption that comes with justification. It is like a washing of the feet rather than a bath (John 13:10). Forgiveness in this latter sense is what God threatens to withhold from Christians who refuse to forgive others.
LAY UP TREASURES IN HEAVEN
19“Do not lay up for yourselves treasures on earth, where moth and rust destroy and where thieves break in and steal; 20but lay up for yourselves treasures in heaven, where neither moth nor rust destroys and where thieves do not break in and steal. 21For where your treasure is, there your heart will be also.
THE LAMP OF THE BODY
22“The lamp of the body is the eye. If therefore your eye is good, your whole body will be full of light. 23But if your eye is bad, your whole body will be full of darkness. If therefore the light that is in you is darkness, how great is that darkness!
6:22, 23 This is an argument from the lesser to the greater. The analogy is simple. If your eye is bad, no light can come in and you are left with darkness because of that malady. How much worse when the problem is not merely related to external perception, but an internal corruption of one’s whole nature, so that the darkness actually emanates from within and affects one’s whole being. He was indicting them for their superficial earthly religion that left their hearts dark.
YOU CANNOT SERVE GOD AND RICHES
24“No one can serve two masters; for either he will hate the one and love the other, or else he will be loyal to the one and despise the other. You cannot serve God and mammon.
DO NOT WORRY
25“Therefore I say to you, do not worry about your life, what you will eat or what you will drink; nor about your body, what you will put on. Is not life more than food and the body more than clothing? 26Look at the birds of the air, for they neither sow nor reap nor gather into barns; yet your heavenly Father feeds them. Are you not of more value than they? 27Which of you by worrying can add one cubit to his stature?
28“So why do you worry about clothing? Consider the lilies of the field, how they grow: they neither toil nor spin; 29and yet I say to you that even Solomon in all his glory was not arrayed like one of these. 30Now if God so clothes the grass of the field, which today is, and tomorrow is thrown into the oven, will He not much more clothe you, O you of little faith?
31“Therefore do not worry, saying, ‘What shall we eat?’ or ‘What shall we drink?’ or ‘What shall we wear?’ 32For after all these things the Gentiles seek. For your heavenly Father knows that you need all these things. 33But seek first the kingdom of God and His righteousness, and all these things shall be added to you. 34Therefore do not worry about tomorrow, for tomorrow will worry about its own things. Sufficient for the day is its own trouble.
DAY 8: What does Abraham’s faith teach us about justification?
In Genesis 15:6, we are told that when Abraham “believed” in the Lord, it was “accounted” to him for “righteousness.” The apostle Paul quoted these words as an illustration of faith over and against works (Rom. 4:3, 9, 22; Gal. 3:6). Abraham was regenerated by faith, and so are we!
This quotation is one of the clearest statements in all Scripture about justification. Abraham’s faith is not a meritorious work. It is never the ground of justification—it is simply the channel through which it is received and it, too, is a gift. His faith was “accounted” or “imputed” to him, which is a term used in both financial and legal settings. It means to take something that belongs to someone and credit to another’s account. It is a one-sided transaction—Abraham did nothing to accumulate it: God simply credited it to him. In this case, God took His own righteousness and credited it to Abraham as if it were actually his. This God did because Abraham believed in Him.
The “righteousness” imputed to Abraham is unique: 1) God is its source (Is. 45:8); 2) it fulfills both the penalty and precept of God’s law. Christ’s death as a substitute pays the penalty exacted on those who failed to keep God’s law, and His perfect obedience to every requirement of God’s law fulfills God’s demand for comprehensive righteousness (2 Cor. 5:21; 1 Pet. 2:24; see Heb. 9:28); and 3) because God’s righteousness is eternal (Ps. 119:142; Is. 51:8; Dan. 9:24), the one who receives it from Him enjoys it forever.
DO NOT JUDGE
1“Judge not, that you be not judged. 2For with what judgment you judge, you will be judged; and with the measure you use, it will be measured back to you. 3And why do you look at the speck in your brother’s eye, but do not consider the plank in your own eye? 4Or how can you say to your brother, ‘Let me remove the speck from your eye’; and look, a plank is in your own eye? 5Hypocrite! First remove the plank from your own eye, and then you will see clearly to remove the speck from your brother’s eye.
7:1 Judge not. As the context reveals, this does not prohibit all types of judging (v. 16). There is a righteous kind of judgment we are supposed to exercise with careful discernment (John 7:24). Censorious, hypocritical, self-righteous, or other kinds of unfair judgments are forbidden; but in order to fulfill the commandments that follow, it is necessary to discern dogs and swine (v. 6) from one’s own brethren (vv. 3–5).
6“Do not give what is holy to the dogs; nor cast your pearls before swine, lest they trample them under their feet, and turn and tear you in pieces.
KEEP ASKING, SEEKING, KNOCKING
7“Ask, and it will be given to you; seek, and you will find; knock, and it will be opened to you. 8For everyone who asks receives, and he who seeks finds, and to him who knocks it will be opened. 9Or what man is there among you who, if his son asks for bread, will give him a stone? 10Or if he asks for a fish, will he give him a serpent? 11If you then, being evil, know how to give good gifts to your children, how much more will your Father who is in heaven give good things to those who ask Him! 12Therefore, whatever you want men to do to you, do also to them, for this is the Law and the Prophets.
THE NARROW WAY
13“Enter by the narrow gate; for wide is the gate and broad is the way that leads to destruction, and there are many who go in by it. 14Becausea narrow is the gate and difficult is the way which leads to life, and there are few who find it.
YOU WILL KNOW THEM BY THEIR FRUITS
15“Beware of false prophets, who come to you in sheep’s clothing, but inwardly they are ravenous wolves. 16You will know them by their fruits. Do men gather grapes from thornbushes or figs from thistles? 17Even so, every good tree bears good fruit, but a bad tree bears bad fruit. 18A good tree cannot bear bad fruit, nor can a bad tree bear good fruit. 19Every tree that does not bear good fruit is cut down and thrown into the fire. 20Therefore by their fruits you will know them.
I NEVER KNEW YOU
21“Not everyone who says to Me, ‘Lord, Lord,’ shall enter the kingdom of heaven, but he who does the will of My Father in heaven. 22Many will say to Me in that day, ‘Lord, Lord, have we not prophesied in Your name, cast out demons in Your name, and done many wonders in Your name?’ 23And then I will declare to them, ‘I never knew you; depart from Me, you who practice lawlessness!’
BUILD ON THE ROCK
24“Therefore whoever hears these sayings of Mine, and does them, I will liken him to a wise man who built his house on the rock: 25and the rain descended, the floods came, and the winds blew and beat on that house; and it did not fall, for it was founded on the rock.
26“But everyone who hears these sayings of Mine, and does not do them, will be like a foolish man who built his house on the sand: 27and the rain descended, the floods came, and the winds blew and beat on that house; and it fell. And great was its fall.”
28And so it was, when Jesus had ended these sayings, that the people were astonished at His teaching, 29for He taught them as one having authority, and not as the scribes.
DAY 9: What did Jesus specify about the way to salvation?
In the closing section of the Sermon on the Mount (Matt. 7:13–29), Jesus gave a clear gospel application. Here are two gates, two ways, two destinations, and two groups of people (vv. 13, 14); two kinds of trees and two kinds of fruit (vv. 17–20); two groups at the judgment (vv. 21–23); and two kinds of builders, building on two kinds of foundations (vv. 24–28). Christ is drawing the line as clearly as possible between the way that leads to destruction and the way which leads to life.
Both the narrow gate and the wide gate (vv. 13, 14) are assumed to provide the entrance to God’s kingdom. Two ways are offered to people. The narrow gate is by faith, only through Christ, constricted and precise. It represents true salvation in God’s way that leads to life eternal. The wide gate includes all religions of works and self-righteousness, with no single way (see Acts 4:12), but leads to hell, not heaven.
Christ continually emphasized the difficulty of following Him (10:38; 16:24, 25; John 15:18, 19; 16:1–3; see Acts 14:22). Salvation is by grace alone, but is not easy. It calls for knowledge of the truth, repentance, submission to Christ as Lord, and a willingness to obey His will and Word.
JESUS CLEANSES A LEPER
1When He had come down from the mountain, great multitudes followed Him. 2And behold, a leper came and worshiped Him, saying, “Lord, if You are willing, You can make me clean.”
3Then Jesus put out His hand and touched him, saying, “I am willing; be cleansed.” Immediately his leprosy was cleansed.
4And Jesus said to him, “See that you tell no one; but go your way, show yourself to the priest, and offer the gift that Moses commanded, as a testimony to them.”
JESUS HEALS A CENTURION’S SERVANT
5Now when Jesus had entered Capernaum, a centurion came to Him, pleading with Him, 6saying, “Lord, my servant is lying at home paralyzed, dreadfully tormented.”
7And Jesus said to him, “I will come and heal him.”
8The centurion answered and said, “Lord, I am not worthy that You should come under my roof. But only speak a word, and my servant will be healed. 9For I also am a man under authority, having soldiers under me. And I say to this one, ‘Go,’ and he goes; and to another, ‘Come,’ and he comes; and to my servant, ‘Do this,’ and he does it.”
10When Jesus heard it, He marveled, and said to those who followed, “Assuredly, I say to you, I have not found such great faith, not even in Israel! 11And I say to you that many will come from east and west, and sit down with Abraham, Isaac, and Jacob in the kingdom of heaven. 12But the sons of the kingdom will be cast out into outer darkness. There will be weeping and gnashing of teeth.” 13Then Jesus said to the centurion, “Go your way; and as you have believed, so let it be done for you.” And his servant was healed that same hour.
PETER’S MOTHER-IN-LAW HEALED
14Now when Jesus had come into Peter’s house, He saw his wife’s mother lying sick with a fever. 15So He touched her hand, and the fever left her. And she arose and served them.a
MANY HEALED IN THE EVENING
16When evening had come, they brought to Him many who were demon-possessed. And He cast out the spirits with a word, and healed all who were sick, 17that it might be fulfilled which was spoken by Isaiah the prophet, saying:
“He Himself took our infirmities
And bore our sicknesses.”a
DAY 10: How can we study and apply some of the Proverbs if we don’t understand them?
More often than not, those Proverbs that at first seem unclear or contradictory turn out, instead, to be elusive and deep. Proverbs sometimes do state obvious truths. Their meaning is crystal clear: “A foolish son is a grief to his father, and bitterness to her who bore him” (17:25). But many proverbs require thoughtful meditation: “The lot is cast into the lap, but its every decision is from the LORD” (16:33) or “There is a way that seems right to a man, but its end is the way of death” (16:25). The fact that we may have to search the rest of the Scripture or work at thinking ought to make Proverbs dearer to us. If God has chosen this unusual approach to help us grow, why would we hesitate to give our full attention to Proverbs?
Given the context that surrounds Proverbs—the rest of God’s Word—a student’s failure to grasp a proverb ought not to lead to the conclusion that there’s something wrong with this book. A better conclusion would be that the student doesn’t know enough yet or hasn’t paid enough attention. A wise person puts an elusive proverb on hold for further understanding rather than rejecting it as useless. God’s further lessons in that person’s life may well cast a new light on parts of the Bible that have been difficult to interpret.
THE COST OF DISCIPLESHIP
18And when Jesus saw great multitudes about Him, He gave a command to depart to the other side. 19Then a certain scribe came and said to Him, “Teacher, I will follow You wherever You go.”
20And Jesus said to him, “Foxes have holes and birds of the air have nests, but the Son of Man has nowhere to lay His head.”
21Then another of His disciples said to Him, “Lord, let me first go and bury my father.”
8:21 let me first go and bury my father. This does not mean that the man’s father was already dead. The phrase “I must bury my father” was a common figure of speech, meaning “Let me wait until I receive my inheritance.”
22But Jesus said to him, “Follow Me, and let the dead bury their own dead.”
WIND AND WAVE OBEY JESUS
23Now when He got into a boat, His disciples followed Him. 24And suddenly a great tempest arose on the sea, so that the boat was covered with the waves. But He was asleep. 25Then His disciples came to Him and awoke Him, saying, “Lord, save us! We are perishing!”
8:24 suddenly a great tempest arose. The Sea of Galilee is more than 690 feet below sea level. To the north, Mt. Hermon rises 9,200 feet, and from May to October strong winds often sweep through the narrow surrounding gorges into this valley, causing extremely sudden and violent storms. He was asleep. Just before the disciples saw one of the most awesome displays of His deity, they were given a touching picture of His humanity. He was so weary that not even the violent tossing of the boat awakened Him even though the disciples feared they would drown (v. 25).
26But He said to them, “Why are you fearful, O you of little faith?” Then He arose and rebuked the winds and the sea, and there was a great calm. 27So the men marveled, saying, “Who can this be, that even the winds and the sea obey Him?”
TWO DEMON-POSSESSED MEN HEALED
28When He had come to the other side, to the country of the Gergesenes,a there met Him two demon-possessed men, coming out of the tombs, exceedingly fierce, so that no one could pass that way. 29And suddenly they cried out, saying, “What have we to do with You, Jesus, You Son of God? Have You come here to torment us before the time?”
30Now a good way off from them there was a herd of many swine feeding. 31So the demons begged Him, saying, “If You cast us out, permit us to go awaya into the herd of swine.”
8:30 tell no one. Jesus’ messianic mission cannot be understood apart from the Cross, which the disciples did not yet understand (see vv. 31–33; 9:30–32). For them to have proclaimed Jesus as Messiah at this point would have only furthered the misunderstanding that the Messiah was to be a political-military deliverer. The fallout was that the Jewish people, desperate to be rid of the yoke of Rome, would seek to make Jesus king by force (John 6:15; see 12:12–19).
32And He said to them, “Go.” So when they had come out, they went into the herd of swine. And suddenly the whole herd of swine ran violently down the steep place into the sea, and perished in the water.
33Then those who kept them fled; and they went away into the city and told everything, including what had happened to the demon-possessed men. 34And behold, the whole city came out to meet Jesus. And when they saw Him, they begged Him to depart from their region.
DAY 11: What does it mean to be demon-possessed?
Matthew 8:16 and 8:28 refer to individuals who were demon-possessed. This means “demonized,” or under the internal control of a demon. All of the cases of demonization dealt with by Christ involved the actual indwelling of demons who utterly controlled the bodies of their victims, even to the point of speaking through them (Mark 5:5–9), causing derangement (John 10:20), violence (Luke 8:29), or rendering them mute (Mark 9:17–22).
From Matthew 8:29, it is evident that even the demons not only recognized the deity of Jesus, but also knew there was a divinely appointed time for their judgment and He would be their judge. Their eschatology was factually correct, but it is one thing to know the truth and quite another thing to love it (see James 2:19). Luke 8:31 relates they pleaded not to be sent into the abyss, meaning the pit, the underworld, the prison of bound demons who disobeyed (2 Pet. 2:4; Jude 6). They knew Jesus had the power and authority to send them there if He desired.
Deliverance from demons and healing were a fulfillment of the words spoken by Isaiah the prophet concerning the atonement (Is. 53:4, 5). Christ bore both the guilt and the curse of sin (see Gal. 3:13). Both physical healing and ultimate victory over death are guaranteed by Christ’s atoning work, but these will not be fully realized until the very end (1 Cor. 15:26).
JESUS FORGIVES AND HEALS A PARALYTIC
1So He got into a boat, crossed over, and came to His own city. 2Then behold, they brought to Him a paralytic lying on a bed. When Jesus saw their faith, He said to the paralytic, “Son, be of good cheer; your sins are forgiven you.”
9:1 His own city. Capernaum is the city where Jesus settled. Jesus had left there to get away from the crowds for a time.
3And at once some of the scribes said within themselves, “This Man blasphemes!”
4But Jesus, knowing their thoughts, said, “Why do you think evil in your hearts? 5For which is easier, to say, ‘Your sins are forgiven you,’ or to say, ‘Arise and walk’? 6But that you may know that the Son of Man has power on earth to forgive sins”—then He said to the paralytic, “Arise, take up your bed, and go to your house.” 7And he arose and departed to his house.
8Now when the multitudes saw it, they marveleda and glorified God, who had given such power to men.
MATTHEW THE TAX COLLECTOR
9As Jesus passed on from there, He saw a man named Matthew sitting at the tax office. And He said to him, “Follow Me.” So he arose and followed Him.
10Now it happened, as Jesus sat at the table in the house, that behold, many tax collectors and sinners came and sat down with Him and His disciples. 11And when the Pharisees saw it, they said to His disciples, “Why does your Teacher eat with tax collectors and sinners?”
12When Jesus heard that, He said to them, “Those who are well have no need of a physician, but those who are sick. 13But go and learn what this means: ‘I desire mercy and not sacrifice.’a For I did not come to call the righteous, but sinners, to repentance.”b
9:13 go and learn what this means. This phrase was commonly used as a rebuke for those who did not know something they should have known. The verse Jesus cites is Hosea 6:6, which emphasizes the absolute priority of the law’s moral standards over the ceremonial requirements. The Pharisees tended to focus on the outward, ritual, and ceremonial aspects of God’s law to the neglect of its inward, eternal, and moral precepts. In doing so, they became harsh, judgmental, and self-righteously scornful of others. Jesus repeated this same criticism in 12:7.
JESUS IS QUESTIONED ABOUT FASTING
14Then the disciples of John came to Him, saying, “Why do we and the Pharisees fast often,a but Your disciples do not fast?”
15And Jesus said to them, “Can the friends of the bridegroom mourn as long as the bridegroom is with them? But the days will come when the bridegroom will be taken away from them, and then they will fast. 16No one puts a piece of unshrunk cloth on an old garment; for the patch pulls away from the garment, and the tear is made worse. 17Nor do they put new wine into old wineskins, or else the wineskins break, the wine is spilled, and the wineskins are ruined. But they put new wine into new wineskins, and both are preserved.”
DAY 12: Why were the scribes upset that Christ forgave the paralytic?
In Matthew 9:1—8, the fact that the man was brought on a bed indicates that his paralysis was severe. Christ ignored the paralysis and addressed the man’s greater needs. Christ’s words of forgiveness may indicate that the paralysis was a direct consequence of the man’s own sin (John 9:1–3).
The scribes outcry, “This Man blasphemes!” would be a true judgment about anyone but God incarnate, for only the One who has been sinned against has the prerogative to forgive. Jesus’ words to the man were therefore an unequivocal claim of divine authority. That He asserted His prerogative that was God’s alone was completely understood by the scribes.
Jesus then confronts the scribes directly. It is certainly easier to claim the power to pronounce absolution from sin than to demonstrate the power to heal. Christ actually proved His power to forgive by instantly healing the man of his paralysis. His ability to heal anyone and everyone at will—totally and immediately—was incontrovertible proof of His deity. If He could do the apparently harder, He could also do what seemed easier. The actual forgiving of the sins was in reality the more difficult task, however, because it ultimately required Him to sacrifice His life.
A GIRL RESTORED TO LIFE AND A WOMAN HEALED
18While He spoke these things to them, behold, a ruler came and worshiped Him, saying, “My daughter has just died, but come and lay Your hand on her and she will live.” 19So Jesus arose and followed him, and so did His disciples.
20And suddenly, a woman who had a flow of blood for twelve years came from behind and touched the hem of His garment. 21For she said to herself, “If only I may touch His garment, I shall be made well.” 22But Jesus turned around, and when He saw her He said, “Be of good cheer, daughter; your faith has made you well.” And the woman was made well from that hour.
23When Jesus came into the ruler’s house, and saw the flute players and the noisy crowd wailing, 24He said to them, “Make room, for the girl is not dead, but sleeping.” And they ridiculed Him. 25But when the crowd was put outside, He went in and took her by the hand, and the girl arose. 26And the report of this went out into all that land.
TWO BLIND MEN HEALED
27When Jesus departed from there, two blind men followed Him, crying out and saying, “Son of David, have mercy on us!”
28And when He had come into the house, the blind men came to Him. And Jesus said to them, “Do you believe that I am able to do this?”
They said to Him, “Yes, Lord.”
29Then He touched their eyes, saying, “According to your faith let it be to you.” 30And their eyes were opened. And Jesus sternly warned them, saying, “See that no one knows it.” 31But when they had departed, they spread the news about Him in all that country.
A MUTE MAN SPEAKS
32As they went out, behold, they brought to Him a man, mute and demon-possessed. 33And when the demon was cast out, the mute spoke. And the multitudes marveled, saying, “It was never seen like this in Israel!”
34But the Pharisees said, “He casts out demons by the ruler of the demons.”
THE COMPASSION OF JESUS
35Then Jesus went about all the cities and villages, teaching in their synagogues, preaching the gospel of the kingdom, and healing every sickness and every disease among the people.a 36But when He saw the multitudes, He was moved with compassion for them, because they were wearya and scattered, like sheep having no shepherd. 37Then He said to His disciples, “The harvest truly is plentiful, but the laborers are few. 38Therefore pray the Lord of the harvest to send out laborers into His harvest.”
DAY 13: Why is compassion the key to Christian service?
In Matthew 9:35, it describes Jesus’ ministry of teaching and preaching the gospel of the kingdom and of healing every sickness and every disease among the people. Jesus banished illness in an unprecedented healing display, giving impressive evidence of His deity and making the Jews’ rejection all the more heinous.
In v. 36 it adds that Jesus was “moved” with compassion when He saw the multitudes. Here the humanity of Christ allowed expression of His attitude toward sinners in terms of human passion. Whereas God, who is immutable, is not subject to the rise and fall and change of emotions (Num. 23:19), Christ, who was fully human with all the faculties of humanity, was on occasion moved to literal tears over the plight of sinners (Luke 19:41). God Himself expressed similar compassion through the prophets (Ex. 33:19; Ps. 86:15; Jer. 9:1; 13:17; 14:17). He saw these people as weary and scattered. Their spiritual needs were even more desperate than the need for physical healing.
Meeting those needs requires laborers (v. 37), which is where we come in. The Lord spoke of the spiritual harvest of souls for salvation; but apart from being “moved” with the same compassion, our service will be in vain.
THE TWELVE APOSTLES
1And when He had called His twelve disciples to Him, He gave them power over unclean spirits, to cast them out, and to heal all kinds of sickness and all kinds of disease. 2Now the names of the twelve apostles are these: first, Simon, who is called Peter, and Andrew his brother; James the son of Zebedee, and John his brother; 3Philip and Bartholomew; Thomas and Matthew the tax collector; James the son of Alphaeus, and Lebbaeus, whose surname wasa Thaddaeus; 4Simon the Cananite,a and Judas Iscariot, who also betrayed Him.
10:1 He gave them power. Jesus delegated His power to the apostles to show clearly that He and His kingdom were sovereign over the physical and spiritual realms, the effects of sin, and the efforts of Satan. This was an unheard of display of power, never before seen in all redemptive history, to announce Messiah’s arrival and authenticate Him plus His apostles who preached His gospel. This power was a preview of the power Christ will exhibit in His earthly kingdom, when Satan will be bound (Rev. 20) and the curse on physical life curtailed (Is. 65:20–25).
SENDING OUT THE TWELVE
5These twelve Jesus sent out and commanded them, saying: “Do not go into the way of the Gentiles, and do not enter a city of the Samaritans. 6But go rather to the lost sheep of the house of Israel. 7And as you go, preach, saying, ‘The kingdom of heaven is at hand.’ 8Heal the sick, cleanse the lepers, raise the dead,a cast out demons. Freely you have received, freely give. 9Provide neither gold nor silver nor copper in your money belts, 10nor bag for your journey, nor two tunics, nor sandals, nor staffs; for a worker is worthy of his food.
10:8 Freely you have received, freely give. Jesus was giving them great power, to heal the sick and raise the dead. If they sold these gifts for money, they could have made quite a fortune. But that would have obscured the message of grace Christ sent them to preach. So He forbade them to charge money for their ministry. Yet they were permitted to accept support to meet their basic needs, for a workman is worthy of such support (v. 10).
11“Now whatever city or town you enter, inquire who in it is worthy, and stay there till you go out. 12And when you go into a household, greet it. 13If the household is worthy, let your peace come upon it. But if it is not worthy, let your peace return to you. 14And whoever will not receive you nor hear your words, when you depart from that house or city, shake off the dust from your feet. 15Assuredly, I say to you, it will be more tolerable for the land of Sodom and Gomorrah in the day of judgment than for that city!
PERSECUTIONS ARE COMING
16“Behold, I send you out as sheep in the midst of wolves. Therefore be wise as serpents and harmless as doves. 17But beware of men, for they will deliver you up to councils and scourge you in their synagogues. 18You will be brought before governors and kings for My sake, as a testimony to them and to the Gentiles. 19But when they deliver you up, do not worry about how or what you should speak. For it will be given to you in that hour what you should speak; 20for it is not you who speak, but the Spirit of your Father who speaks in you.
DAY 14: What does Jacob’s deception teach us about lying?
When Jacob said, “I shall seem to be a deceiver to him” (Gen. 27:12), his objection to his mother’s proposal that he lie to his father makes it clear he fully understood. The differences between him and Esau would surely not fool his father and might result in blessing being replaced with a curse as a fitting punishment for deception. But when Rebekah accepted full responsibility for the scheme and the curse it might incur, Jacob acquiesced and followed Rebekah’s instructions.
Even Isaac’s perfectly legitimate question in v. 20 afforded Jacob an escape route—confess and stop the deceit! Instead, Jacob, with consummate ease, knowing he needed Isaac’s irrevocable confirmation even though he had bought the birthright, ascribed success in the hunt to God’s providence. A lie had to sustain a lie, and a tangled web had begun to be woven (vv. 21–24). That principle always follows any lie we tell.
Although Jacob received Isaac’s blessing that day, the deceit caused severe consequences: 1) he never saw his mother after that; 2) Esau wanted him dead; 3) Laban, his uncle, deceived him; 4) his family life was full of conflict; and 5) he was exiled for years from his family. By the promise of God he would have received the birthright (25:23). He didn’t need to scheme this deception with his mother.
21“Now brother will deliver up brother to death, and a father his child; and children will rise up against parents and cause them to be put to death. 22And you will be hated by all for My name’s sake. But he who endures to the end will be saved. 23When they persecute you in this city, flee to another. For assuredly, I say to you, you will not have gone through the cities of Israel before the Son of Man comes.
24“A disciple is not above his teacher, nor a servant above his master. 25It is enough for a disciple that he be like his teacher, and a servant like his master. If they have called the master of the house Beelzebub,a how much more will they call those of his household! 26Therefore do not fear them. For there is nothing covered that will not be revealed, and hidden that will not be known.
JESUS TEACHES THE FEAR OF GOD
27“Whatever I tell you in the dark, speak in the light; and what you hear in the ear, preach on the housetops. 28And do not fear those who kill the body but cannot kill the soul. But rather fear Him who is able to destroy both soul and body in hell. 29Are not two sparrows sold for a copper coin? And not one of them falls to the ground apart from your Father’s will. 30But the very hairs of your head are all numbered. 31Do not fear therefore; you are of more value than many sparrows.
CONFESS CHRIST BEFORE MEN
32“Therefore whoever confesses Me before men, him I will also confess before My Father who is in heaven. 33But whoever denies Me before men, him I will also deny before My Father who is in heaven.
CHRIST BRINGS DIVISION
34“Do not think that I came to bring peace on earth. I did not come to bring peace but a sword. 35For I have come to ‘set a man against his father, a daughter against her mother, and a daughter-in-law against her mother-in-law’; 36and ‘a man’s enemies will be those of his own household.’a 37He who loves father or mother more than Me is not worthy of Me. And he who loves son or daughter more than Me is not worthy of Me. 38And he who does not take his cross and follow after Me is not worthy of Me. 39He who finds his life will lose it, and he who loses his life for My sake will find it.
A CUP OF COLD WATER
40“He who receives you receives Me, and he who receives Me receives Him who sent Me. 41He who receives a prophet in the name of a prophet shall receive a prophet’s reward. And he who receives a righteous man in the name of a righteous man shall receive a righteous man’s reward. 42And whoever gives one of these little ones only a cup of cold water in the name of a disciple, assuredly, I say to you, he shall by no means lose his reward.”
DAY 15: Should I expect to be persecuted for my faith?
In Matthew 10:32, Jesus makes the amazing promise that the person who acknowledges Him as Lord in life or in death, if necessary, is the one whom He will acknowledge personally before God as His own (Matt. 13:20; 2 Tim. 2:10–13). Conversely, He describes the soul-damning denial of Christ of those who through fear, shame, neglect, or love of the world reject all evidence and revelation and decline to confess Christ as Savior and King.
Though the ultimate end of the gospel is peace with God (John 14:27; Rom. 8:6), the immediate result of the gospel is frequently conflict (v. 34). Conversion to Christ can result in strained family relationships (vv. 35, 36), persecution, and even martyrdom. Following Christ presupposes a willingness to endure such hardships (vv. 32, 33, 37–39). Though He is called “Prince of Peace” (Is. 9:6), Christ will have no one deluded into thinking that He calls believers to a life devoid of all conflict.
When Jesus adds that a disciple must “take his cross” (v. 38), it is His first mention of the word “cross” to His disciples. To them it would have evoked a picture of a violent, degrading death. He was demanding total commitment from them—even unto physical death—and making this call to full surrender a part of the message they were to proclaim to others. For those who come to Christ with self-renouncing faith, there will be true and eternal life (v. 39).
JOHN THE BAPTIST SENDS MESSENGERS TO JESUS
1Now it came to pass, when Jesus finished commanding His twelve disciples, that He departed from there to teach and to preach in their cities.
2And when John had heard in prison about the works of Christ, he sent two ofa his disciples 3and said to Him, “Are You the Coming One, or do we look for another?”
4Jesus answered and said to them, “Go and tell John the things which you hear and see: 5The blind see and the lame walk; the lepers are cleansed and the deaf hear; the dead are raised up and the poor have the gospel preached to them. 6And blessed is he who is not offended because of Me.”
7As they departed, Jesus began to say to the multitudes concerning John: “What did you go out into the wilderness to see? A reed shaken by the wind? 8But what did you go out to see? A man clothed in soft garments? Indeed, those who wear soft clothing are in kings’ houses. 9But what did you go out to see? A prophet? Yes, I say to you, and more than a prophet. 10For this is he of whom it is written:
‘Behold, I send My messenger before Your face,
Who will prepare Your way before You.’a
11“Assuredly, I say to you, among those born of women there has not risen one greater than John the Baptist; but he who is least in the kingdom of heaven is greater than he. 12And from the days of John the Baptist until now the kingdom of heaven suffers violence, and the violent take it by force. 13For all the prophets and the law prophesied until John. 14And if you are willing to receive it, he is Elijah who is to come. 15He who has ears to hear, let him hear!
11:12 the kingdom of heaven suffers violence. From the time he began his preaching ministry, John the Baptist evoked a strong reaction. Having been imprisoned already, John ultimately fell victim to Herod’s savagery. But the kingdom can never be subdued or opposed by human violence. Notice that where Matthew says, “the violent take it by force,” Luke has, “everyone is pressing into it” (Luke 16:16). So the sense of this verse may be rendered this way: “The kingdom presses ahead relentlessly, and only the relentless press their way into it.” Thus again Christ is magnifying the difficulty of entering the kingdom.
16“But to what shall I liken this generation? It is like children sitting in the marketplaces and calling to their companions, 17and saying:
‘We played the flute for you,
And you did not dance;
We mourned to you,
And you did not lament.’
18For John came neither eating nor drinking, and they say, ‘He has a demon.’ 19The Son of Man came eating and drinking, and they say, ‘Look, a glutton and a winebibber, a friend of tax collectors and sinners!’ But wisdom is justified by her children.”a
WOE TO THE IMPENITENT CITIES
20Then He began to rebuke the cities in which most of His mighty works had been done, because they did not repent: 21“Woe to you, Chorazin! Woe to you, Bethsaida! For if the mighty works which were done in you had been done in Tyre and Sidon, they would have repented long ago in sackcloth and ashes. 22But I say to you, it will be more tolerable for Tyre and Sidon in the day of judgment than for you. 23And you, Capernaum, who are exalted to heaven, will bea brought down to Hades; for if the mighty works which were done in you had been done in Sodom, it would have remained until this day. 24But I say to you that it shall be more tolerable for the land of Sodom in the day of judgment than for you.”
JESUS GIVES TRUE REST
25At that time Jesus answered and said, “I thank You, Father, Lord of heaven and earth, that You have hidden these things from the wise and prudent and have revealed them to babes. 26Even so, Father, for so it seemed good in Your sight. 27All things have been delivered to Me by My Father, and no one knows the Son except the Father. Nor does anyone know the Father except the Son, and the one to whom the Son wills to reveal Him. 28Come to Me, all you who labor and are heavy laden, and I will give you rest. 29Take My yoke upon you and learn from Me, for I am gentle and lowly in heart, and you will find rest for your souls. 30For My yoke is easy and My burden is light.”
11:28–30 Come to Me, all you who labor and are heavy laden. There is an echo of the first beatitude (5:3) in this passage. Note that this is an open invitation to all who hear but phrased in such a way that the only ones who will respond to the invitation are those who are burdened by their own spiritual bankruptcy and the weight of trying to save themselves by keeping the law. The stubbornness of humanity’s sinful rebellion is such that without a sovereignly bestowed spiritual awakening, all sinners refuse to acknowledge the depth of their spiritual poverty. That is why, as Jesus says in v. 27, our salvation is the sovereign work of God. But the truth of divine election in v. 27 is not incompatible with the free offer to all in vv. 28–30.
DAY 16: List the false gods in the Old Testament.
1. Rachel’s household gods (Gen. 31:19)
2. The golden calf at Sinai (Ex. 32)
3. Nanna, the moon god of Ur, worshiped by Abraham before his salvation (Josh. 24:2)
4. Asherah, or Ashtaroth, the chief goddess of Tyre, referred to as the lady of the sea (Judg. 6:24–32)
5. Dagon, the chief Philistine agriculture and sea god and father of Baal (Judg. 16:23–30)
6. Ashtoreth, a Canaanite goddess, another consort of Baal (1 Sam. 7:3, 4)
7. Molech, the god of the Ammonites and the most horrible idol in the Scriptures (1 Kin. 11:7)
8. The two golden images made by King Jeroboam, set up at the shrines of Dan and Bethel (1 Kin. 12:28–31)
9. Baal, the chief deity of Canaan (1 Kin. 18:17–40; 2 Kin. 10:28; 11:18)
10. Rimmon, the Syrian god of Naaman the leper (2 Kin. 5:15–19)
11. Nishroch, the Assyrian god of Sennacherib (2 Kin. 19:37)
12. Nebo, the Babylonian god of wisdom and literature (Is. 46:1)
13. Merodach, also called Marduk, the chief god of the Babylonian pantheon (Jer. 50:2)
14. Tammuz, the husband and brother of Ishtar (Asherah), goddess of fertility (Ezek. 8:14)
15. The golden image in the plain of Dura (Dan. 2)
JESUS IS LORD OF THE SABBATH
1At that time Jesus went through the grainfields on the Sabbath. And His disciples were hungry, and began to pluck heads of grain and to eat. 2And when the Pharisees saw it, they said to Him, “Look, Your disciples are doing what is not lawful to do on the Sabbath!”
3But He said to them, “Have you not read what David did when he was hungry, he and those who were with him: 4how he entered the house of God and ate the showbread which was not lawful for him to eat, nor for those who were with him, but only for the priests? 5Or have you not read in the law that on the Sabbath the priests in the temple profane the Sabbath, and are blameless? 6Yet I say to you that in this place there is One greater than the temple. 7But if you had known what this means, ‘I desire mercy and not sacrifice,’a you would not have condemned the guiltless. 8For the Son of Man is Lord evena of the Sabbath.”
12:8 the Son of Man is Lord even of the Sabbath. Christ has the prerogative to rule over not only their man-made sabbatarian rules, but also over the Sabbath itself which was designed for worshiping God. Again, this was an inescapable claim of Deity and as such it prompted the Pharisees’ violent outrage (v. 14).
HEALING ON THE SABBATH
9Now when He had departed from there, He went into their synagogue. 10And behold, there was a man who had a withered hand. And they asked Him, saying, “Is it lawful to heal on the Sabbath?”—that they might accuse Him.
11Then He said to them, “What man is there among you who has one sheep, and if it falls into a pit on the Sabbath, will not lay hold of it and lift it out? 12Of how much more value then is a man than a sheep? Therefore it is lawful to do good on the Sabbath.” 13Then He said to the man, “Stretch out your hand.” And he stretched it out, and it was restored as whole as the other. 14Then the Pharisees went out and plotted against Him, how they might destroy Him.
BEHOLD, MY SERVANT
15But when Jesus knew it, He withdrew from there. And great multitudesa followed Him, and He healed them all. 16Yet He warned them not to make Him known, 17that it might be fulfilled which was spoken by Isaiah the prophet, saying:
12:15 healed them all. In all of Old Testament history there was never a time or a person who exhibited such extensive healing power. Physical healings were very rare in the Old Testament. Christ chose to display His deity by healing, raising the dead, and liberating people from demons. That not only showed the Messiah’s power over the physical and spiritual realms, but also demonstrated the compassion of God toward those affected by sin.
18“Behold! My Servant whom I have chosen,
My Beloved in whom My soul is well pleased!
I will put My Spirit upon Him,
And He will declare justice to the Gentiles.
19He will not quarrel nor cry out,
Nor will anyone hear His voice in the streets.
20A bruised reed He will not break,
And smoking flax He will not quench,
Till He sends forth justice to victory;
21And in His name Gentiles will trust.”a
DAY 17: How are we to interpret the Bible when the ancient customs were so different from our own?
Once we are at home in the exotic and unfamiliar contexts of Scripture, we meet people in the Bible pages who are very much like us. These are not aliens, but our ancestors across the ages. Their struggles are ours. Their failures are all familiar to us. The God who spoke to them still speaks to us.
A HOUSE DIVIDED CANNOT STAND
22Then one was brought to Him who was demon-possessed, blind and mute; and He healed him, so that the blind anda mute man both spoke and saw. 23And all the multitudes were amazed and said, “Could this be the Son of David?”
24Now when the Pharisees heard it they said, “This fellow does not cast out demons except by Beelzebub,a the ruler of the demons.”
25But Jesus knew their thoughts, and said to them: “Every kingdom divided against itself is brought to desolation, and every city or house divided against itself will not stand. 26If Satan casts out Satan, he is divided against himself. How then will his kingdom stand? 27And if I cast out demons by Beelzebub, by whom do your sons cast them out? Therefore they shall be your judges. 28But if I cast out demons by the Spirit of God, surely the kingdom of God has come upon you. 29Or how can one enter a strong man’s house and plunder his goods, unless he first binds the strong man? And then he will plunder his house. 30He who is not with Me is against Me, and he who does not gather with Me scatters abroad.
THE UNPARDONABLE SIN
31“Therefore I say to you, every sin and blasphemy will be forgiven men, but the blasphemy against the Spirit will not be forgiven men. 32Anyone who speaks a word against the Son of Man, it will be forgiven him; but whoever speaks against the Holy Spirit, it will not be forgiven him, either in this age or in the age to come.
A TREE KNOWN BY ITS FRUIT
33“Either make the tree good and its fruit good, or else make the tree bad and its fruit bad; for a tree is known by its fruit. 34Brood of vipers! How can you, being evil, speak good things? For out of the abundance of the heart the mouth speaks. 35A good man out of the good treasure of his hearta brings forth good things, and an evil man out of the evil treasure brings forth evil things. 36But I say to you that for every idle word men may speak, they will give account of it in the day of judgment. 37For by your words you will be justified, and by your words you will be condemned.”
THE SCRIBES AND PHARISEES ASK FOR A SIGN
38Then some of the scribes and Pharisees answered, saying, “Teacher, we want to see a sign from You.”
39But He answered and said to them, “An evil and adulterous generation seeks after a sign, and no sign will be given to it except the sign of the prophet Jonah. 40For as Jonah was three days and three nights in the belly of the great fish, so will the Son of Man be three days and three nights in the heart of the earth. 41The men of Nineveh will rise up in the judgment with this generation and condemn it, because they repented at the preaching of Jonah; and indeed a greater than Jonah is here. 42The queen of the South will rise up in the judgment with this generation and condemn it, for she came from the ends of the earth to hear the wisdom of Solomon; and indeed a greater than Solomon is here.
AN UNCLEAN SPIRIT RETURNS
43“When an unclean spirit goes out of a man, he goes through dry places, seeking rest, and finds none. 44Then he says, ‘I will return to my house from which I came.’ And when he comes, he finds it empty, swept, and put in order. 45Then he goes and takes with him seven other spirits more wicked than himself, and they enter and dwell there; and the last state of that man is worse than the first. So shall it also be with this wicked generation.”
JESUS’ MOTHER AND BROTHERS SEND FOR HIM
46While He was still talking to the multitudes, behold, His mother and brothers stood outside, seeking to speak with Him. 47Then one said to Him, “Look, Your mother and Your brothers are standing outside, seeking to speak with You.”
12:46 brothers. These are actual siblings (half brothers) of Jesus. Matthew explicitly connects them with Mary, indicating that they were not cousins or Joseph’s sons from a previous marriage, as some of the church fathers imagined. They are mentioned in all the Gospels (Mark 3:31; Luke 8:19–21; John 7:3–5). Matthew and Mark give the names of 4 of Jesus’ brothers and mention that He had sisters, as well (13:55; Mark 6:3).
48But He answered and said to the one who told Him, “Who is My mother and who are My brothers?” 49And He stretched out His hand toward His disciples and said, “Here are My mother and My brothers! 50For whoever does the will of My Father in heaven is My brother and sister and mother.”
DAY 18: What is the unforgivable sin that Jesus spoke of?
According to Jesus’ words in Matthew 12:31, the unforgivable sin is “the blasphemy against the Spirit.” The sin He was confronting was the Pharisees’ deliberate rejection of that which they knew to be of God (see John 11:48; Acts 4:16). They could not deny the reality of what the Holy Spirit had done through Him, so they attributed to Satan a work that they knew was of God (v. 24; Mark 3:22).
Someone never exposed to Christ’s divine power and presence might reject Him in ignorance and “it will be forgiven him” (v. 32)—assuming the unbelief gives way to genuine repentance. Even a Pharisee such as Saul of Tarsus could be forgiven for speaking “against the Son of Man” or persecuting His followers—because his unbelief stemmed from ignorance (1 Tim. 1:13). But those who know His claims are true and reject Him anyway sin “against the Holy Spirit”—because it is the Holy Spirit who testifies of Christ and makes His truth known to us (John 15:26; 16:14, 15). No forgiveness was possible for these Pharisees who witnessed His miracles firsthand, knew the truth of His claims, and still blasphemed the Holy Spirit—because they had already rejected the fullest possible revelation(Heb. 6:4–6; 10:29).
THE PARABLE OF THE SOWER
1On the same day Jesus went out of the house and sat by the sea. 2And great multitudes were gathered together to Him, so that He got into a boat and sat; and the whole multitude stood on the shore.
3Then He spoke many things to them in parables, saying: “Behold, a sower went out to sow. 4And as he sowed, some seed fell by the wayside; and the birds came and devoured them. 5Some fell on stony places, where they did not have much earth; and they immediately sprang up because they had no depth of earth. 6But when the sun was up they were scorched, and because they had no root they withered away. 7And some fell among thorns, and the thorns sprang up and choked them. 8But others fell on good ground and yielded a crop: some a hundredfold, some sixty, some thirty. 9He who has ears to hear, let him hear!”
13:3 parables. Parables were a common form of teaching in Judaism. The Greek term for “parable” appears 45 times in the LXX. A parable is a long analogy, often cast in the form of a story. Before this point in His ministry, Jesus had employed many graphic analogies (see 5:13–16), but their meaning was fairly clear in the context of His teaching. Parables required more explanation (see v. 36) and Jesus employed them to obscure the truth from unbelievers while making it clearer to His disciples (vv. 11, 12). For the remainder of His Galilean ministry, He did not speak to the multitudes except in parables (v. 34). Jesus’ veiling the truth from unbelievers this way was both an act of judgment and an act of mercy. It was “judgment” because it kept them in the darkness that they loved (see John 3:19), but it was “mercy” because they had already rejected the light, so any exposure to more truth would only increase their condemnation.
THE PURPOSE OF PARABLES
10And the disciples came and said to Him, “Why do You speak to them in parables?”
11He answered and said to them, “Because it has been given to you to know the mysteries of the kingdom of heaven, but to them it has not been given. 12For whoever has, to him more will be given, and he will have abundance; but whoever does not have, even what he has will be taken away from him. 13Therefore I speak to them in parables, because seeing they do not see, and hearing they do not hear, nor do they understand. 14And in them the prophecy of Isaiah is fulfilled, which says:
‘Hearing you will hear and shall not understand,
And seeing you will see and not perceive;
15For the hearts of this people have grown dull.
Their ears are hard of hearing,
And their eyes they have closed,
Lest they should see with their eyes and hear with their ears,
Lest they should understand with their hearts and turn,
So that I shoulda heal them.’b
16But blessed are your eyes for they see, and your ears for they hear; 17for assuredly, I say to you that many prophets and righteous men desired to see what you see, and did not see it, and to hear what you hear, and did not hear it.
THE PARABLE OF THE SOWER EXPLAINED
18“Therefore hear the parable of the sower: 19When anyone hears the word of the kingdom, and does not understand it, then the wicked one comes and snatches away what was sown in his heart. This is he who received seed by the wayside. 20But he who received the seed on stony places, this is he who hears the word and immediately receives it with joy; 21yet he has no root in himself, but endures only for a while. For when tribulation or persecution arises because of the word, immediately he stumbles. 22Now he who received seed among the thorns is he who hears the word, and the cares of this world and the deceitfulness of riches choke the word, and he becomes unfruitful. 23But he who received seed on the good ground is he who hears the word and understands it, who indeed bears fruit and produces: some a hundredfold, some sixty, some thirty.”
THE PARABLE OF THE WHEAT AND THE TARES
24Another parable He put forth to them, saying: “The kingdom of heaven is like a man who sowed good seed in his field; 25but while men slept, his enemy came and sowed tares among the wheat and went his way. 26But when the grain had sprouted and produced a crop, then the tares also appeared. 27So the servants of the owner came and said to him, ‘Sir, did you not sow good seed in your field? How then does it have tares?’ 28He said to them, ‘An enemy has done this.’ The servants said to him, ‘Do you want us then to go and gather them up?’ 29But he said, ‘No, lest while you gather up the tares you also uproot the wheat with them. 30Let both grow together until the harvest, and at the time of harvest I will say to the reapers, “First gather together the tares and bind them in bundles to burn them, but gather the wheat into my barn.” ’ ”
DAY 19: Why are some events in Matthew in a different order from the order in Mark or Luke?
In general, Matthew presents a topical or thematic approach to the life of Christ. He groups Jesus’ teaching into five major discourses:
1. The Sermon on the Mount (chaps. 5–7)
2. The commissioning of the apostles (chap. 10)
3. The parables of the kingdom (chap. 13)
4. The childlikeness of the believer (chap. 18)
5. The discourse on His second coming (chaps. 24; 25)
Matthew makes no attempt to follow a strict chronology. A comparison of the synoptic Gospels reveals that he freely placed things out of order. He was dealing with themes and broad concepts, not laying out a timeline. Mark’s and Luke’s Gospels follow a chronological order more closely.
THE PARABLE OF THE MUSTARD SEED
31Another parable He put forth to them, saying: “The kingdom of heaven is like a mustard seed, which a man took and sowed in his field, 32which indeed is the least of all the seeds; but when it is grown it is greater than the herbs and becomes a tree, so that the birds of the air come and nest in its branches.”
THE PARABLE OF THE LEAVEN
33Another parable He spoke to them: “The kingdom of heaven is like leaven, which a woman took and hid in three measuresa of meal till it was all leavened.”
PROPHECY AND THE PARABLES
34All these things Jesus spoke to the multitude in parables; and without a parable He did not speak to them, 35that it might be fulfilled which was spoken by the prophet, saying:
“I will open My mouth in parables;
I will utter things kept secret from the foundation of the world.”a
THE PARABLE OF THE TARES EXPLAINED
36Then Jesus sent the multitude away and went into the house. And His disciples came to Him, saying, “Explain to us the parable of the tares of the field.”
37He answered and said to them: “He who sows the good seed is the Son of Man. 38The field is the world, the good seeds are the sons of the kingdom, but the tares are the sons of the wicked one. 39The enemy who sowed them is the devil, the harvest is the end of the age, and the reapers are the angels. 40Therefore as the tares are gathered and burned in the fire, so it will be at the end of this age. 41The Son of Man will send out His angels, and they will gather out of His kingdom all things that offend, and those who practice lawlessness, 42and will cast them into the furnace of fire. There will be wailing and gnashing of teeth. 43Then the righteous will shine forth as the sun in the kingdom of their Father. He who has ears to hear, let him hear!
13:37 He who sows. The true sower of salvation seed is the Lord Himself. He alone can give the power in the heart to transform. He is the One who saves sinners, even through the preaching and witnessing of believers (Rom. 10:14).
THE PARABLE OF THE HIDDEN TREASURE
44“Again, the kingdom of heaven is like treasure hidden in a field, which a man found and hid; and for joy over it he goes and sells all that he has and buys that field.
THE PARABLE OF THE PEARL OF GREAT PRICE
45“Again, the kingdom of heaven is like a merchant seeking beautiful pearls, 46who, when he had found one pearl of great price, went and sold all that he had and bought it.
THE PARABLE OF THE DRAGNET
47“Again, the kingdom of heaven is like a dragnet that was cast into the sea and gathered some of every kind, 48which, when it was full, they drew to shore; and they sat down and gathered the good into vessels, but threw the bad away. 49So it will be at the end of the age. The angels will come forth, separate the wicked from among the just, 50and cast them into the furnace of fire. There will be wailing and gnashing of teeth.”
51Jesus said to them,a “Have you understood all these things?”
They said to Him, “Yes, Lord.”b
52Then He said to them, “Therefore every scribe instructed concerninga the kingdom of heaven is like a householder who brings out of his treasure things new and old.”
JESUS REJECTED AT NAZARETH
53Now it came to pass, when Jesus had finished these parables, that He departed from there. 54When He had come to His own country, He taught them in their synagogue, so that they were astonished and said, “Where did this Man get this wisdom and these mighty works? 55Is this not the carpenter’s son? Is not His mother called Mary? And His brothers James, Joses,a Simon, and Judas? 56And His sisters, are they not all with us? Where then did this Man get all these things?” 57So they were offended at Him.
13:57 A prophet…in his own country. This is an ancient proverb paralleling the modern saying “Familiarity breeds contempt.” They knew Jesus too well as a boy and a young man from their own town and they concluded that He was nothing special. Verse 58 gives the sad result (see Mark 6:4).
But Jesus said to them, “A prophet is not without honor except in his own country and in his own house.” 58Now He did not do many mighty works there because of their unbelief.
DAY 20: What did Joseph understand about the interpretation of dreams?
Oneiromancy, the science or practice of interpreting dreams, flourished in ancient Egypt because dreams were thought to determine the future. Both Egypt and Babylon developed a professional class of dream interpreters. Deuteronomy 13:1–5 shows that such dream interpreters were part of ancient false religion and to be avoided by God’s people. By some 500 years later, a detailed manual of dream interpretation had been compiled. Unlike Joseph, neither butler nor baker understood the significance of their dreams (see Gen. 37:5–11), and the sadness they project in Genesis 40:5 expresses their belief that the dreams required an interpretation.
Joseph believed that when it came to dreams that the “interpretations belong to God” (v. 8). He was careful to give credit to his Lord (see 41:16). Daniel, the only other Hebrew whom God allowed to accurately interpret revelatory dreams, was just as careful to do so (Dan. 2:28). Significantly, God chose both men to play an important role for Israel while serving pagan monarchs and stepping forward at the critical moment to interpret their dreams and reveal their futures.
JOHN THE BAPTIST BEHEADED
1At that time Herod the tetrarch heard the report about Jesus 2and said to his servants, “This is John the Baptist; he is risen from the dead, and therefore these powers are at work in him.” 3For Herod had laid hold of John and bound him, and put him in prison for the sake of Herodias, his brother Philip’s wife. 4Because John had said to him, “It is not lawful for you to have her.” 5And although he wanted to put him to death, he feared the multitude, because they counted him as a prophet.
14:3 Herodias, his brother Philip’s wife. Herodias was the daughter of Aristobulus, another son of Herod the Great; so when she married Philip, she was marrying her own father’s brother. What precipitated the arrest of John the Baptist was that Herod Antipas (another of Herodias’s uncles) talked Herodias into leaving her husband (his brother) in order to marry him (Mark 6:17) thus compounding the incest, as well as violating Leviticus 18:16. John was outraged that a ruler in Israel would commit such a sin openly, so he rebuked Herod severely (v. 4). For this, he was imprisoned and later killed (Mark 6:14–29).
6But when Herod’s birthday was celebrated, the daughter of Herodias danced before them and pleased Herod. 7Therefore he promised with an oath to give her whatever she might ask.
8So she, having been prompted by her mother, said, “Give me John the Baptist’s head here on a platter.”
9And the king was sorry; nevertheless, because of the oaths and because of those who sat with him, he commanded it to be given to her. 10So he sent and had John beheaded in prison. 11And his head was brought on a platter and given to the girl, and she brought it to her mother. 12Then his disciples came and took away the body and buried it, and went and told Jesus.
FEEDING THE FIVE THOUSAND
13When Jesus heard it, He departed from there by boat to a deserted place by Himself. But when the multitudes heard it, they followed Him on foot from the cities. 14And when Jesus went out He saw a great multitude; and He was moved with compassion for them, and healed their sick. 15When it was evening, His disciples came to Him, saying, “This is a deserted place, and the hour is already late. Send the multitudes away, that they may go into the villages and buy themselves food.”
16But Jesus said to them, “They do not need to go away. You give them something to eat.”
17And they said to Him, “We have here only five loaves and two fish.”
18He said, “Bring them here to Me.” 19Then He commanded the multitudes to sit down on the grass. And He took the five loaves and the two fish, and looking up to heaven, He blessed and broke and gave the loaves to the disciples; and the disciples gave to the multitudes. 20So they all ate and were filled, and they took up twelve baskets full of the fragments that remained. 21Now those who had eaten were about five thousand men, besides women and children.
DAY 21: How did Joseph’s faithfulness lead to personal advancement?
Pharaoh’s disturbing dreams in Genesis 41 were such that there was “no one who could interpret them” (v. 8). The combined expertise of a full council of Pharaoh’s advisers and dream experts failed to provide an interpretation. Without knowing it, they had just set the stage for Joseph’s entrance on the scene of Egyptian history. The chief butler spoke up and apprised Pharaoh of the Hebrew prisoner and his accurate interpretation of dreams two years earlier (vv. 10–13).
In the presence of Pharaoh, Joseph made his faith known: “It is not in me; God will give Pharaoh an answer of peace” (v. 16). Deprecating any innate ability, Joseph advised at the very outset that the answer Pharaoh desired could only come from God. And after hearing the dream described, Joseph’s interpretation of what “God has shown Pharaoh” (v. 25) kept the focus fixed upon what God had determined for Egypt (vv. 28, 32).
After interpreting the dream, Joseph told Pharaoh how to survive the next 14 years. Incongruously, Joseph, a slave and a prisoner, appended to the interpretation a long-term strategy for establishing reserves to meet the future need and included advice on the quality of the man to head up the project. Famines had ravaged Egypt before, but this time divine warning permitted serious and sustained advance planning. To Pharaoh and his royal retinue, no other candidate but Joseph qualified for the task of working out this good plan, because they recognized that he spoke God-given revelation and insight (v. 39).
JESUS WALKS ON THE SEA
22Immediately Jesus made His disciples get into the boat and go before Him to the other side, while He sent the multitudes away. 23And when He had sent the multitudes away, He went up on the mountain by Himself to pray. Now when evening came, He was alone there. 24But the boat was now in the middle of the sea,a tossed by the waves, for the wind was contrary.
25Now in the fourth watch of the night Jesus went to them, walking on the sea. 26And when the disciples saw Him walking on the sea, they were troubled, saying, “It is a ghost!” And they cried out for fear.
27But immediately Jesus spoke to them, saying, “Be of good cheer! It is I; do not be afraid.”
28And Peter answered Him and said, “Lord, if it is You, command me to come to You on the water.”
29So He said, “Come.” And when Peter had come down out of the boat, he walked on the water to go to Jesus. 30But when he saw that the wind was boisterous,a he was afraid; and beginning to sink he cried out, saying, “Lord, save me!”
31And immediately Jesus stretched out His hand and caught him, and said to him, “O you of little faith, why did you doubt?” 32And when they got into the boat, the wind ceased.
33Then those who were in the boat came anda worshiped Him, saying, “Truly You are the Son of God.”
MANY TOUCH HIM AND ARE MADE WELL
34When they had crossed over, they came to the land ofa Gennesaret. 35And when the men of that place recognized Him, they sent out into all that surrounding region, brought to Him all who were sick, 36and begged Him that they might only touch the hem of His garment. And as many as touched it were made perfectly well.
DAY 22: When the world seems to be falling apart, who can I trust?
In Psalm 11, the panic that launched its writing was not David’s but that of his apparently well-meaning counselors. Their mood in the face of wicked persecution is panic, the desire to flee, but David’s is peace. Their words are the expressions of committed but confused saints. Their philosophical problem is, “In view of the crumbling of the theocratic society, what can one righteous person, out of a shrinking remnant, do?”
David’s immediate response to panic is to say, “In the LORD I put my trust.” Literally, he said, “I take refuge in the LORD.” God is the exclusive refuge for His persecuted children (see Pss. 16:1; 36:7). After all, David adds, the Lord is “in His holy temple…in heaven.” This emphasizes the transcendent throne room of God, yet God has sovereign sway over all the affairs of earth (see Hab. 2:20). “His eyes behold...His eyelids test”—His transcendence previously depicted does not negate His eminence here presented from the perspective of the divine scrutiny of all men, including the righteous (see Jer. 6:27–30; 17:10).
David had made up his mind to trust only in the Lord, and for good reason. In view of David’s attitude, this psalm can be listed with the psalms of confidence (Pss. 4, 16, 23, 27, 62, 125, 131).
DEFILEMENT COMES FROM WITHIN
1Then the scribes and Pharisees who were from Jerusalem came to Jesus, saying, 2“Why do Your disciples transgress the tradition of the elders? For they do not wash their hands when they eat bread.”
3He answered and said to them, “Why do you also transgress the commandment of God because of your tradition? 4For God commanded, saying, ‘Honor your father and your mother’; a and, ‘He who curses father or mother, let him be put to death.’b 5But you say, ‘Whoever says to his father or mother, “Whatever profit you might have received from me is a gift to God”— 6then he need not honor his father or mother.’a Thus you have made the commandmentb of God of no effect by your tradition. 7Hypocrites! Well did Isaiah prophesy about you, saying:
8‘These people draw near to Me with their mouth,
Anda honor Me with their lips,
But their heart is far from Me.
9And in vain they worship Me,
Teaching as doctrines the commandments of men.’ ”a
10When He had called the multitude to Himself, He said to them, “Hear and understand: 11Not what goes into the mouth defiles a man; but what comes out of the mouth, this defiles a man.”
12Then His disciples came and said to Him, “Do You know that the Pharisees were offended when they heard this saying?”
13But He answered and said, “Every plant which My heavenly Father has not planted will be uprooted. 14Let them alone. They are blind leaders of the blind. And if the blind leads the blind, both will fall into a ditch.”
15Then Peter answered and said to Him, “Explain this parable to us.”
16So Jesus said, “Are you also still without understanding? 17Do you not yet understand that whatever enters the mouth goes into the stomach and is eliminated? 18But those things which proceed out of the mouth come from the heart, and they defile a man. 19For out of the heart proceed evil thoughts, murders, adulteries, fornications, thefts, false witness, blasphemies. 20These are the things which defile a man, but to eat with unwashed hands does not defile a man.”
DAY 23: What were the “traditions of the elders”?
The “tradition of the elders” (Matt. 15:2) was a body of extrabiblical law that had existed only in oral form and only since the time of the Babylonian captivity. Later it was committed to writing in the Mishna near the end of the second century. The Law of Moses contained no commandment about washing one’s hands before eating—except for priests who were required to wash before eating holy offerings (Lev. 22:6, 7).
Jesus’ problem with the Pharisees is that they used these traditions to dishonor their parents in a cleverly devised way (vv. 4–6). The commandments of God were clear (Ex. 20:12; 21:17; Deut. 5:16); but to circumvent them, some people claimed they could not financially assist their parents because they had dedicated a certain sum of money to God, who was greater than their parents. The rabbis had approved this exception to the commandments of Moses and thus in effect nullified God’s law (v. 6).
Hypocritically, they made the commandment of God of no effect by their traditions (v. 6). “Making … of no effect” means, “to deprive of authority” or “to cancel.” Jesus condemned this practice by showing that the Pharisees and scribes were guilty of canceling out God’s Word through their tradition.
A GENTILE SHOWS HER FAITH
21Then Jesus went out from there and departed to the region of Tyre and Sidon. 22And behold, a woman of Canaan came from that region and cried out to Him, saying, “Have mercy on me, O Lord, Son of David! My daughter is severely demon-possessed.”
23But He answered her not a word.
And His disciples came and urged Him, saying, “Send her away, for she cries out after us.”
24But He answered and said, “I was not sent except to the lost sheep of the house of Israel.”
25Then she came and worshiped Him, saying, “Lord, help me!”
26But He answered and said, “It is not good to take the children’s bread and throw it to the little dogs.”
27And she said, “Yes, Lord, yet even the little dogs eat the crumbs which fall from their masters’ table.”
28Then Jesus answered and said to her, “O woman, great is your faith! Let it be to you as you desire.” And her daughter was healed from that very hour.
JESUS HEALS GREAT MULTITUDES
29Jesus departed from there, skirted the Sea of Galilee, and went up on the mountain and sat down there. 30Then great multitudes came to Him, having with them the lame, blind, mute, maimed, and many others; and they laid them down at Jesus’ feet, and He healed them. 31So the multitude marveled when they saw the mute speaking, the maimed made whole, the lame walking, and the blind seeing; and they glorified the God of Israel.
FEEDING THE FOUR THOUSAND
32Now Jesus called His disciples to Himself and said, “I have compassion on the multitude, because they have now continued with Me three days and have nothing to eat. And I do not want to send them away hungry, lest they faint on the way.”
33Then His disciples said to Him, “Where could we get enough bread in the wilderness to fill such a great multitude?”
15:33 Where could we get enough bread…? No wonder our Lord called them men of little faith (8:26; 14:31; 16:8; 17:20), when they asked a question like that in the light of the recent feeding of the 5,000 (14:13–21).
34Jesus said to them, “How many loaves do you have?”
And they said, “Seven, and a few little fish.”
35So He commanded the multitude to sit down on the ground. 36And He took the seven loaves and the fish and gave thanks, broke them and gave them to His disciples; and the disciples gave to the multitude. 37So they all ate and were filled, and they took up seven large baskets full of the fragments that were left. 38Now those who ate were four thousand men, besides women and children. 39And He sent away the multitude, got into the boat, and came to the region of Magdala.a
DAY 24: How was Joseph a type of Christ?
Joseph | Parallels | Jesus | |
37:2 | A shepherd of his father’s family | John 10:11, 27–29 | |
37:3 | His father loved him dearly | Matthew 3:17 | |
37:4 | Hated by his brothers | John 7:4, 5 | |
37:13, 14 | Sent by father to brothers | Hebrews 2:11 | |
37:20 | Others plotted to harm them | John 11:53 | |
37:23 | Robes taken from them | John 19:23, 24 | |
37:26 | Taken to Egypt | Matthew 2:14, 15 | |
37:28 | Sold for the price of a slave | Matthew 26:15 | |
39:7 | Tempted | Matthew 4:1 | |
39:16–18 | Falsely accused | Matthew 26:59, 60 | |
38:20 | Bound in chains | Matthew 27:2 | |
40:2, 3 | Placed with two other prisoners, one who was saved | and the other lost | Luke 23:32 |
41:41 | Exalted after suffering | Philippians 2:9–11 | |
41:46 | Both 30 years old at the beginning of public recognition | Luke 3:23 | |
42:24; 45:2, 14, 15; 46:29 | Both wept | John 11:35 | |
45:1–15 | Forgave those who wronged them | Luke 23:34 | |
45:7 | Saved their nation | Matthew 1:21 | |
50:20 | What men did to hurt them, God turned to good | 1 Corinthians 2:7, 8 |
THE PHARISEES AND SADDUCEES SEEK A SIGN
1Then the Pharisees and Sadducees came, and testing Him asked that He would show them a sign from heaven. 2He answered and said to them, “When it is evening you say, ‘It will be fair weather, for the sky is red’; 3and in the morning, ‘It will be foul weather today, for the sky is red and threatening.’ Hypocrites!a You know how to discern the face of the sky, but you cannot discern the signs of the times. 4A wicked and adulterous generation seeks after a sign, and no sign shall be given to it except the sign of the propheta Jonah.” And He left them and departed.
THE LEAVEN OF THE PHARISEES AND SADDUCEES
5Now when His disciples had come to the other side, they had forgotten to take bread. 6Then Jesus said to them, “Take heed and beware of the leaven of the Pharisees and the Sadducees.”
7And they reasoned among themselves, saying, “It is because we have taken no bread.”
8But Jesus, being aware of it, said to them, “O you of little faith, why do you reason among yourselves because you have brought no bread?a 9Do you not yet understand, or remember the five loaves of the five thousand and how many baskets you took up? 10Nor the seven loaves of the four thousand and how many large baskets you took up? 11How is it you do not understand that I did not speak to you concerning bread?—but to beware of the leaven of the Pharisees and Sadducees.” 12Then they understood that He did not tell them to beware of the leaven of bread, but of the doctrine of the Pharisees and Sadducees.
PETER CONFESSES JESUS AS THE CHRIST
13When Jesus came into the region of Caesarea Philippi, He asked His disciples, saying, “Who do men say that I, the Son of Man, am?”
14So they said, “Some say John the Baptist, some Elijah, and others Jeremiah or one of the prophets.”
15He said to them, “But who do you say that I am?”
16Simon Peter answered and said, “You are the Christ, the Son of the living God.”
17Jesus answered and said to him, “Blessed are you, Simon Bar-Jonah, for flesh and blood has not revealed this to you, but My Father who is in heaven. 18And I also say to you that you are Peter, and on this rock I will build My church, and the gates of Hades shall not prevail against it. 19And I will give you the keys of the kingdom of heaven, and whatever you bind on earth will be bound in heaven, and whatever you loose on earth will be looseda in heaven.”
20Then He commanded His disciples that they should tell no one that He was Jesus the Christ.
JESUS PREDICTS HIS DEATH AND RESURRECTION
21From that time Jesus began to show to His disciples that He must go to Jerusalem, and suffer many things from the elders and chief priests and scribes, and be killed, and be raised the third day.
22Then Peter took Him aside and began to rebuke Him, saying, “Far be it from You, Lord; this shall not happen to You!”
23But He turned and said to Peter, “Get behind Me, Satan! You are an offense to Me, for you are not mindful of the things of God, but the things of men.”
16:23 Get behind Me, Satan! The harshness of this rebuke contrasts sharply with Christ’s words of commendation in vv. 17–19. Jesus suggested that Peter was being a mouthpiece for Satan. Jesus’ death was part of God’s sovereign plan (Acts 2:23; 4:27, 28). “It pleased the LORD to bruise Him” (Is. 53:10). Christ had come with the express purpose of dying as an atonement for sin (John 12:27). And those who would thwart His mission were doing Satan’s work.
TAKE UP THE CROSS AND FOLLOW HIM
24Then Jesus said to His disciples, “If anyone desires to come after Me, let him deny himself, and take up his cross, and follow Me. 25For whoever desires to save his life will lose it, but whoever loses his life for My sake will find it. 26For what profit is it to a man if he gains the whole world, and loses his own soul? Or what will a man give in exchange for his soul? 27For the Son of Man will come in the glory of His Father with His angels, and then He will reward each according to his works. 28“Assuredly, I say to you, there are some standing here who shall not taste death till they see the Son of Man coming in His kingdom.”
DAY 25: Why was Peter’s confession of Christ so significant in Matthew 16:16?
To call Jesus the Son of “the living God” was an Old Testament name for God. Never before had He explicitly taught Peter and the apostles the fullness of His identity. God the Father had opened Peter’s eyes to the full significance of those claims (v. 17), and revealed to him who Jesus really was. Peter was not merely expressing an academic opinion about the identity of Christ; this was a confession of Peter’s personal faith, made possible by a divinely regenerated heart.
Jesus said that “you are Peter, and on this rock I will build My church” (v. 18). The word for “Peter,” Petros, means a small stone (John 1:42). Jesus used a play on words here with petra, which means a foundation boulder (see 7:24, 25). Since the New Testament makes it abundantly clear that Christ is both the foundation (Acts 4:11, 12; 1 Cor. 3:11) and the head (Eph. 5:23) of the church, it is a mistake to think that here He is giving either of those roles to Peter. There is a sense in which the apostles played a foundational role in the building of the church (Eph. 2:20), but the role of primacy is reserved for Christ alone, not assigned to Peter. So Jesus’ words here are best interpreted as a simple play on words in that a boulderlike truth came from the mouth of one who was called a small stone. Peter himself explains the imagery in his first epistle: the church is built of “living stones” (1 Pet. 2:5) who, like Peter, confess that Jesus is the Christ, the Son of the living God. And Christ Himself is the “chief cornerstone” (1 Pet. 2:6, 7).
JESUS TRANSFIGURED ON THE MOUNT
1Now after six days Jesus took Peter, James, and John his brother, led them up on a high mountain by themselves; 2and He was transfigured before them. His face shone like the sun, and His clothes became as white as the light. 3And behold, Moses and Elijah appeared to them, talking with Him. 4Then Peter answered and said to Jesus, “Lord, it is good for us to be here; if You wish, let usa make here three tabernacles: one for You, one for Moses, and one for Elijah.”
17:3 Moses and Elijah. Representing the Law and the Prophets respectively, both of which had foretold Christ’s death, and that is what Luke says the 3 of them were discussing (Luke 9:31).
5While he was still speaking, behold, a bright cloud overshadowed them; and suddenly a voice came out of the cloud, saying, “This is My beloved Son, in whom I am well pleased. Hear Him!” 6And when the disciples heard it, they fell on their faces and were greatly afraid. 7But Jesus came and touched them and said, “Arise, and do not be afraid.” 8When they had lifted up their eyes, they saw no one but Jesus only.
9Now as they came down from the mountain, Jesus commanded them, saying, “Tell the vision to no one until the Son of Man is risen from the dead.”
10And His disciples asked Him, saying, “Why then do the scribes say that Elijah must come first?”
11Jesus answered and said to them, “Indeed, Elijah is coming firsta and will restore all things. 12But I say to you that Elijah has come already, and they did not know him but did to him whatever they wished. Likewise the Son of Man is also about to suffer at their hands.” 13Then the disciples understood that He spoke to them of John the Baptist.
A BOY IS HEALED
14And when they had come to the multitude, a man came to Him, kneeling down to Him and saying, 15“Lord, have mercy on my son, for he is an epileptica and suffers severely; for he often falls into the fire and often into the water. 16So I brought him to Your disciples, but they could not cure him.”
17Then Jesus answered and said, “O faithless and perverse generation, how long shall I be with you? How long shall I bear with you? Bring him here to Me.” 18And Jesus rebuked the demon, and it came out of him; and the child was cured from that very hour.
19Then the disciples came to Jesus privately and said, “Why could we not cast it out?”
20So Jesus said to them, “Because of your unbelief;a for assuredly, I say to you, if you have faith as a mustard seed, you will say to this mountain, ‘Move from here to there,’ and it will move; and nothing will be impossible for you. 21However, this kind does not go out except by prayer and fasting.”a
JESUS AGAIN PREDICTS HIS DEATH AND RESURRECTION
22Now while they were stayinga in Galilee, Jesus said to them, “The Son of Man is about to be betrayed into the hands of men, 23and they will kill Him, and the third day He will be raised up.” And they were exceedingly sorrowful.
PETER AND HIS MASTER PAY THEIR TAXES
24When they had come to Capernaum,a those who received the temple tax came to Peter and said, “Does your Teacher not pay the temple tax?”
25He said, “Yes.”
And when he had come into the house, Jesus anticipated him, saying, “What do you think, Simon? From whom do the kings of the earth take customs or taxes, from their sons or from strangers?”
26Peter said to Him, “From strangers.”
Jesus said to him, “Then the sons are free. 27Nevertheless, lest we offend them, go to the sea, cast in a hook, and take the fish that comes up first. And when you have opened its mouth, you will find a piece of money;a take that and give it to them for Me and you.”
DAY 26: How is genuine faith different from positive-thinking psychology?
Jesus’ disappointment with His disciples’ inability to cast the demon out of the epileptic boy is readily felt in the words, “O faithless and perverse generation, how long shall I be with you?” (Matt. 17:17).
Later, in privacy the disciples asked Jesus, “Why could we not cast it out?” (v. 19). When Christ sent the disciples out (Matt. 10:6–8), He explicitly commissioned them to do these kinds of miracles. Less than a year later, they failed where they had once succeeded. Christ’s explanation for their failure was that their faith was deficient (v. 20). The deficiency did not consist in a lack of confidence; they were surprised that they could not cast out this demon. The problem probably lay in a failure to make God—rather than their own gifts—the object of their confidence.
True faith, even “faith as a mustard seed” (v. 20), by Christ’s definition, always involves surrender to the will of God. What He was teaching here is nothing like positive-thinking psychology. He was saying that both the source and the object of all genuine faith—even the weak, mustard seed variety—is God. And “with God nothing will be impossible” (Luke 1:37). Here, Christ assumes the qualifying thought that is explicitly added by 1 John 5:14: what we ask for must be “according to His will.”
WHO IS THE GREATEST?
1At that time the disciples came to Jesus, saying, “Who then is greatest in the kingdom of heaven?”
2Then Jesus called a little child to Him, set him in the midst of them, 3and said, “Assuredly, I say to you, unless you are converted and become as little children, you will by no means enter the kingdom of heaven. 4Therefore whoever humbles himself as this little child is the greatest in the kingdom of heaven. 5Whoever receives one little child like this in My name receives Me.
18:3 become as little children. This is how Jesus characterized conversion. Like the Beatitudes, it pictures faith as the simple, helpless, trusting dependence of those who have no resources of their own. Like children, they have no achievements and no accomplishments to offer or commend themselves with.
JESUS WARNS OF OFFENSES
6“Whoever causes one of these little ones who believe in Me to sin, it would be better for him if a millstone were hung around his neck, and he were drowned in the depth of the sea. 7Woe to the world because of offenses! For offenses must come, but woe to that man by whom the offense comes!
8“If your hand or foot causes you to sin, cut it off and cast it from you. It is better for you to enter into life lame or maimed, rather than having two hands or two feet, to be cast into the everlasting fire. 9And if your eye causes you to sin, pluck it out and cast it from you. It is better for you to enter into life with one eye, rather than having two eyes, to be cast into hell fire.
THE PARABLE OF THE LOST SHEEP
10“Take heed that you do not despise one of these little ones, for I say to you that in heaven their angels always see the face of My Father who is in heaven. 11For the Son of Man has come to save that which was lost.a
12“What do you think? If a man has a hundred sheep, and one of them goes astray, does he not leave the ninety-nine and go to the mountains to seek the one that is straying? 13And if he should find it, assuredly, I say to you, he rejoices more over that sheep than over the ninety-nine that did not go astray. 14Even so it is not the will of your Father who is in heaven that one of these little ones should perish.
DEALING WITH A SINNING BROTHER
15“Moreover if your brother sins against you, go and tell him his fault between you and him alone. If he hears you, you have gained your brother. 16But if he will not hear, take with you one or two more, that ‘by the mouth of two or three witnesses every word may be established.’a 17And if he refuses to hear them, tell it to the church. But if he refuses even to hear the church, let him be to you like a heathen and a tax collector.
18“Assuredly, I say to you, whatever you bind on earth will be bound in heaven, and whatever you loose on earth will be loosed in heaven.
19“Again I saya to you that if two of you agree on earth concerning anything that they ask, it will be done for them by My Father in heaven. 20For where two or three are gathered together in My name, I am there in the midst of them.”
18:20 two or three. Jewish tradition requires at least 10 men (a minyan) to constitute a synagogue or even hold public prayer. Here, Christ promised to be present in the midst of an even smaller flock ”two or three” witnesses gathered in His name for the purpose of discipline.
DAY 27: Is it okay to question God?
Upon hearing that God was sending Moses to be the leader/deliverer of Israel (Ex. 3:10), his response of “Who am I…?” is an expression of inadequacy for such a serious mission. It sounded reasonable, for after 40 years of absence from Egypt, what could he, a mere shepherd of Midian, do upon return?
But was Moses crossing the line from reasonable inquiry to unreasonable doubt in 3:13? God’s patient replies instructing Moses on what He would do and what the results would be, including Israel’s being viewed with favor by the Egyptians (3:21), ought to caution the reader from hastily classifying Moses’ attitude as altogether wrong from the very beginning of the interaction between him and the Lord. Yes, Israel might ask for God’s name in validation of Moses’ declaration that he had been sent by the God of their fathers. Asking “What is His name?” meant they sought for the relevancy of the name to their circumstances—the character, quality, or essence of a person. God’s answer was: “I AM WHO I AM” (v. 14). This name for God points to His self—existence and eternality; it denotes “I am the One who is/will be.” The significance in relation to “God of your fathers” is immediately discernible: He’s the same God throughout the ages!
A response of divine anger comes only in 4:14 at the very end of Moses’ questions and objections, where he moved beyond inquiry into objection.
THE PARABLE OF THE UNFORGIVING SERVANT
21Then Peter came to Him and said, “Lord, how often shall my brother sin against me, and I forgive him? Up to seven times?”
22Jesus said to him, “I do not say to you, up to seven times, but up to seventy times seven. 23Therefore the kingdom of heaven is like a certain king who wanted to settle accounts with his servants. 24And when he had begun to settle accounts, one was brought to him who owed him ten thousand talents. 25But as he was not able to pay, his master commanded that he be sold, with his wife and children and all that he had, and that payment be made. 26The servant therefore fell down before him, saying, ‘Master, have patience with me, and I will pay you all.’ 27Then the master of that servant was moved with compassion, released him, and forgave him the debt.
18:24 ten thousand talents. This represents an incomprehensible amount of money. The talent was the largest denomination of currency, and “ten thousand” in common parlance signified an infinite number.
28“But that servant went out and found one of his fellow servants who owed him a hundred denarii; and he laid hands on him and took him by the throat, saying, ‘Pay me what you owe!’ 29So his fellow servant fell down at his feeta and begged him, saying, ‘Have patience with me, and I will pay you all.’b 30And he would not, but went and threw him into prison till he should pay the debt. 31So when his fellow servants saw what had been done, they were very grieved, and came and told their master all that had been done. 32Then his master, after he had called him, said to him, ‘You wicked servant! I forgave you all that debt because you begged me. 33Should you not also have had compassion on your fellow servant, just as I had pity on you?’ 34And his master was angry, and delivered him to the torturers until he should pay all that was due to him.
18:28 a hundred denarii. About 3 months’ wages. This was not a negligible amount by normal standards, but it was a pittance in comparison to what the servant had been forgiven.
35“So My heavenly Father also will do to you if each of you, from his heart, does not forgive his brother his trespasses.”a
DAY 28: Are there other messianic prophecies in the Psalms other than Psalm 16:10?
Prophecy | Psalm | Fulfillment |
1. God will announce Christ to be His Son | 2:7 | Matthew 3:17; Acts 13:33; Hebrews 1:5 |
2. All things will be put under Christ’s feet | 8:6 | 1 Corinthians 15:27; Hebrews 2:8. |
3. Christ will be resurrected from the grave | 16:10 | Mark 16:6, 7; Acts 13:35 |
4. God will forsake Christ in His moment of agony | 22:1 | Matthew 27:46; Mark 15:34 |
5. Christ will be scorned and ridiculed | 22:7, 8 | Matthew 27:39–43; Luke 23:35 |
6. Christ’s hands and feet will be pierced | 22:16 | John 20:25, 27; Acts 2:23 |
7. Others will gamble for Christ’s clothes | 22:18 | Matthew 27:35, 36 |
8. Not one of Christ’s bones will be broken | 34:20 | John 19:32, 33, 36 |
9. Christ will be hated unjustly | 35:19 | John 15:25 |
10. Christ will come to do God’s will | 40:7, 8 | Hebrews 10:7 |
11. Christ will be betrayed by a friend | 41:9 | John 13:18 |
12. Christ’s throne will be eternal | 45:6 | Hebrews 1:8 |
13. Christ will ascend to heaven | 68:18 | Ephesians 4:8 |
14. Zeal for God’s temple will consume Christ | 69:9 | John 2:17 |
15. Christ will be given vinegar and gall | 69:21 | Matthew 27:34; John 19:28–30 |
16. Christ’s betrayer will be replaced | 109:8 | Acts 1:20 |
17. Christ’s enemies will bow down to Him | 110:1 | Acts 2:34, 35 |
18. Christ will be a priest like Melchizedek | 110:4 | Hebrews 5:6; 6:20; 7:17 |
19. Christ will be the chief cornerstone | 118:22 | Matthew 21:42; Acts 4:11 |
20. Christ will come in the name of the Lord | 118:26 | Matthew 21:9 |
MARRIAGE AND DIVORCE
1Now it came to pass, when Jesus had finished these sayings, that He departed from Galilee and came to the region of Judea beyond the Jordan. 2And great multitudes followed Him, and He healed them there.
3The Pharisees also came to Him, testing Him, and saying to Him, “Is it lawful for a man to divorce his wife for just any reason?”
4And He answered and said to them, “Have you not read that He who madea them at the beginning ‘made them male and female,’b 5and said, ‘For this reason a man shall leave his father and mother and be joined to his wife, and the two shall become one flesh’?a 6So then, they are no longer two but one flesh. Therefore what God has joined together, let not man separate.”
7They said to Him, “Why then did Moses command to give a certificate of divorce, and to put her away?”
19:7 Why then did Moses command to give a certificate of divorce…? The Pharisees misrepresented Deuteronomy 24:1–4. It was not a “command” for divorce, but a limitation on remarriage in the event of a divorce. While recognizing the legitimacy of divorce when a man “has found some uncleanness” (Deut. 24:1) in his wife (sexual sin, by Jesus’ interpretation in v. 9), Moses did not “command” divorce.
8He said to them, “Moses, because of the hardness of your hearts, permitted you to divorce your wives, but from the beginning it was not so. 9And I say to you, whoever divorces his wife, except for sexual immorality,a and marries another, commits adultery; and whoever marries her who is divorced commits adultery.”
10His disciples said to Him, “If such is the case of the man with his wife, it is better not to marry.”
JESUS TEACHES ON CELIBACY
11But He said to them, “All cannot accept this saying, but only those to whom it has been given: 12For there are eunuchs who were born thus from their mother’s womb, and there are eunuchs who were made eunuchs by men, and there are eunuchs who have made themselves eunuchs for the kingdom of heaven’s sake. He who is able to accept it, let him accept it.”
JESUS BLESSES LITTLE CHILDREN
13Then little children were brought to Him that He might put His hands on them and pray, but the disciples rebuked them. 14But Jesus said, “Let the little children come to Me, and do not forbid them; for of such is the kingdom of heaven.” 15And He laid His hands on them and departed from there.
JESUS COUNSELS THE RICH YOUNG RULER
16Now behold, one came and said to Him, “Gooda Teacher, what good thing shall I do that I may have eternal life?”
17So He said to him, “Why do you call Me good?a No one is good but One, that is, God.b But if you want to enter into life, keep the commandments.”
18He said to Him, “Which ones?”
Jesus said, “‘You shall not murder,’ ‘You shall not commit adultery,’ ‘You shall not steal,’ ‘You shall not bear false witness,’ 19‘Honor your father and your mother,’a and, ‘You shall love your neighbor as yourself.’ ”b
20The young man said to Him, “All these things I have kept from my youth.a What do I still lack?”
21Jesus said to him, “If you want to be perfect, go, sell what you have and give to the poor, and you will have treasure in heaven; and come, follow Me.”
19:21 go, sell what you have and give to the poor. Again, Jesus was not setting forth terms for salvation, but rather exposing the young man’s true heart. His refusal to obey here revealed two things: 1) he was not blameless as far as the law was concerned, because he was guilty of loving himself and his possessions more than his neighbors (see v. 19); and 2) he lacked true faith, which involves a willingness to surrender all at Christ’s bidding (16:24). Jesus was not teaching salvation by philanthropy; but He was demanding that this young man give Him first place. The young man failed the test (v. 22). come, follow Me. This was the answer to the young man’s question in v. 16. It was a call to faith. It is likely that the young man never even heard or contemplated it, though, because his own love of his possessions was such a stumbling block that he had already rejected Jesus’ claim to lordship over his life. Thus he walked
22But when the young man heard that saying, he went away sorrowful, for he had great possessions.
WITH GOD ALL THINGS ARE POSSIBLE
23Then Jesus said to His disciples, “Assuredly, I say to you that it is hard for a rich man to enter the kingdom of heaven. 24And again I say to you, it is easier for a camel to go through the eye of a needle than for a rich man to enter the kingdom of God.”
25When His disciples heard it, they were greatly astonished, saying, “Who then can be saved?”
26But Jesus looked at them and said to them, “With men this is impossible, but with God all things are possible.”
27Then Peter answered and said to Him, “See, we have left all and followed You. Therefore what shall we have?”
28So Jesus said to them, “Assuredly I say to you, that in the regeneration, when the Son of Man sits on the throne of His glory, you who have followed Me will also sit on twelve thrones, judging the twelve tribes of Israel. 29And everyone who has left houses or brothers or sisters or father or mother or wifea or children or lands, for My name’s sake, shall receive a hundredfold, and inherit eternal life. 30But many who are first will be last, and the last first.
DAY 29: Describe the ten plagues on Egypt.
The Plague | Egyptian Deity | The Effect |
1. Blood (7:20) | Hapi | Pharaoh hardened (7:22) |
2. Frogs (8:6) | Heqt | Pharaoh begs relief, promises freedom (8:8), but is hardened (8:15) |
3. Lice (8:17) | Hathor, Nut | Pharaoh hardened (8:19) |
4. Flies (8:24) | Shu, Isis | Pharaoh bargains (8:28), but is hardened (8:32) |
5. Livestock diseased (9:6) | Apis | Pharaoh hardened (9:7) |
6. Boils (9:10) | Sekhmet | Pharaoh hardened (9:12) |
7. Hail (9:23) | Geb | Pharaoh begs relief (9:27), promises freedom (9:28), but is hardened (9:35) |
8. Locusts (10:13) | Serapis | Pharaoh bargains (10:11), begs relief (10:17), but is hardened (10:20) |
9. Darkness (10:22) | Ra | Pharaoh bargains (10:24), but is hardened (10:27) |
10. Death of firstborn (12:29) | Pharaoh and Egyptians beg Israel to leave Egypt (12:31–33) |
THE PARABLE OF THE WORKERS IN THE VINEYARD
1“For the kingdom of heaven is like a landowner who went out early in the morning to hire laborers for his vineyard. 2Now when he had agreed with the laborers for a denarius a day, he sent them into his vineyard. 3And he went out about the third hour and saw others standing idle in the marketplace, 4and said to them, ‘You also go into the vineyard, and whatever is right I will give you.’ So they went. 5Again he went out about the sixth and the ninth hour, and did likewise. 6And about the eleventh hour he went out and found others standing idle,a and said to them, ‘Why have you been standing here idle all day?’ 7They said to him, ‘Because no one hired us.’ He said to them, ‘You also go into the vineyard, and whatever is right you will receive.’a
8“So when evening had come, the owner of the vineyard said to his steward, ‘Call the laborers and give them their wages, beginning with the last to the first.’ 9And when those came who were hired about the eleventh hour, they each received a denarius. 10But when the first came, they supposed that they would receive more; and they likewise received each a denarius. 11And when they had received it, they complained against the landowner, 12saying, ‘These last men have worked only one hour, and you made them equal to us who have borne the burden and the heat of the day.’ 13But he answered one of them and said, ‘Friend, I am doing you no wrong. Did you not agree with me for a denarius? 14Take what is yours and go your way. I wish to give to this last man the same as to you. 15Is it not lawful for me to do what I wish with my own things? Or is your eye evil because I am good?’ 16So the last will be first, and the first last. For many are called, but few chosen.”a
20:16 the last will be first, and the first last. In other words, everyone finishes in a dead heat. No matter how long each of the workers worked, they each received a full day’s wage. Similarly, the thief on the cross will enjoy the full blessings of heaven alongside those who have labored their whole lives for Christ. Such is the grace of God.
DAY 30: Why don’t the Egyptian historical records acknowledge the events of the Exodus?
The absence of any Egyptian record of the devastation of Egypt by the 10 plagues and the major defeat of Pharaoh’s elite army at the Red Sea should not give rise to speculation on whether the account is historically authentic. Egyptian historiography did not permit records of their pharaohs’ embarrassments and ignominious defeats to be published. Interestingly, one of the subtle proofs of the truth of Scripture is the way in which it records both the triumphs and the tragedies of God’s people. The Bible offers as many examples of failure as it does of faith.
Despite the absence of any extrabiblical, ancient Near Eastern records of the Hebrew bondage, the plagues, the Exodus, and the Conquest, archeological evidence corroborates Israel’s dramatic exit from Egypt as occurring during the Eighteenth Dynasty (about 1445 B.C.), a setting of great political strength and economic strength in Egyptian history. Egypt was a world military, economic, and political superpower.
JESUS A THIRD TIME PREDICTS HIS DEATH AND RESURRECTION
17Now Jesus, going up to Jerusalem, took the twelve disciples aside on the road and said to them, 18“Behold, we are going up to Jerusalem, and the Son of Man will be betrayed to the chief priests and to the scribes; and they will condemn Him to death, 19and deliver Him to the Gentiles to mock and to scourge and to crucify. And the third day He will rise again.”
GREATNESS IS SERVING
20Then the mother of Zebedee’s sons came to Him with her sons, kneeling down and asking something from Him.
21And He said to her, “What do you wish?”
She said to Him, “Grant that these two sons of mine may sit, one on Your right hand and the other on the left, in Your kingdom.”
22But Jesus answered and said, “You do not know what you ask. Are you able to drink the cup that I am about to drink, and be baptized with the baptism that I am baptized with?”a
They said to Him, “We are able.”
23So He said to them, “You will indeed drink My cup, and be baptized with the baptism that I am baptized with;a but to sit on My right hand and on My left is not Mine to give, but it is for those for whom it is prepared by My Father.”
24And when the ten heard it, they were greatly displeased with the two brothers. 25But Jesus called them to Himself and said, “You know that the rulers of the Gentiles lord it over them, and those who are great exercise authority over them. 26Yet it shall not be so among you; but whoever desires to become great among you, let him be your servant. 27And whoever desires to be first among you, let him be your slave— 28just as the Son of Man did not come to be served, but to serve, and to give His life a ransom for many.”
20:28 to give His life a ransom for many. The word translated “for” means “in the place of,” underscoring the substitutionary nature of Christ’s sacrifice. A “ransom” is a price paid to redeem a slave or a prisoner. Redemption does not involve a price paid to Satan. Rather, the ransom is offered to God to satisfy His justice and wrath against sin. The price paid was Christ’s own life as a blood atonement (see Lev. 17:11; Heb. 9:22). This, then, is the meaning of the cross: Christ subjected Himself to the divine punishment against sin on our behalf (see Is. 53:4, 5). Suffering the brunt of divine wrath in the place of sinners was the “cup” He spoke of having to drink, and the baptism He was preparing to undergo (v. 22).
TWO BLIND MEN RECEIVE THEIR SIGHT
29Now as they went out of Jericho, a great multitude followed Him. 30And behold, two blind men sitting by the road, when they heard that Jesus was passing by, cried out, saying, “Have mercy on us, O Lord, Son of David!”
31Then the multitude warned them that they should be quiet; but they cried out all the more, saying, “Have mercy on us, O Lord, Son of David!”
32So Jesus stood still and called them, and said, “What do you want Me to do for you?”
33They said to Him, “Lord, that our eyes may be opened.” 34So Jesus had compassion and touched their eyes. And immediately their eyes received sight, and they followed Him.
DAY 31: Describe the chronology of the Exodus.
Date | Event | Reference |
Fifteenth day, first month, first year | Exodus | Exodus 12 |
Fifteenth day, second month, first year | Arrival in Wilderness of Sin | Exodus 16:1 |
Third month, first year | Arrival in Wilderness of Sinai | Exodus 19:1 |
First day, first month, second year | Erection of Tabernacle | Exodus 40:1, 17 |
Dedication of Altar | Numbers 7:1 | |
Consecration of Levites | Numbers 8:1–26 | |
Fourteenth day, first month, second year | Passover | Numbers 9:5 |
First day, second month, second year | Census | Numbers 1:1, 18 |
Fourteenth day, second month, second year | Supplemental Passover | Numbers 9:11 |
Twentieth day, second month, second year | Departure from Sinai | Numbers 10:11 |
First month, fortieth year | In Wilderness of Zin | Numbers 20:1, 22–29; |
33:38 | ||
First day, fifth month, fortieth year | Death of Aaron | Numbers 20:22–29; |
33:38 | ||
First day, eleventh month, fortieth year | Moses’ Address | Deuteronomy 1:3 |
THE TRIUMPHAL ENTRY
1Now when they drew near Jerusalem, and came to Bethphage,a at the Mount of Olives, then Jesus sent two disciples, 2saying to them, “Go into the village opposite you, and immediately you will find a donkey tied, and a colt with her. Loose them and bring them to Me. 3And if anyone says anything to you, you shall say, ‘The Lord has need of them,’ and immediately he will send them.”
4Alla this was done that it might be fulfilled which was spoken by the prophet, saying:
5“Tell the daughter of Zion,
‘Behold, your King is coming to you,
Lowly, and sitting on a donkey,
A colt, the foal of a donkey.’ ”a
6So the disciples went and did as Jesus commanded them. 7They brought the donkey and the colt, laid their clothes on them, and set Hima on them. 8And a very great multitude spread their clothes on the road; others cut down branches from the trees and spread them on the road. 9Then the multitudes who went before and those who followed cried out, saying:
21:9 Hosanna. This transliterates the Hebrew expression which is translated “Save now” in Psalm 118:25. Blessed is He. This is an exact quotation from v. 26 of the same psalm. This, along with the messianic title “Son of David,” make it clear that the crowd was acknowledging Christ’s messianic claim. The date of this entry was Sunday, 9 Nisan, A.D. 30, exactly 483 years after the decree of Artaxerxes mentioned in Daniel 9:24–26.
“Hosanna to the Son of David!
‘Blessed is He who comes in the name of the LORD!’a
Hosanna in the highest!”
10And when He had come into Jerusalem, all the city was moved, saying, “Who is this?”
11So the multitudes said, “This is Jesus, the prophet from Nazareth of Galilee.”
JESUS CLEANSES THE TEMPLE
12Then Jesus went into the temple of Goda and drove out all those who bought and sold in the temple, and overturned the tables of the money changers and the seats of those who sold doves. 13And He said to them, “It is written, ‘My house shall be called a house of prayer,’a but you have made it a ‘den of thieves.’ ”b
14Then the blind and the lame came to Him in the temple, and He healed them. 15But when the chief priests and scribes saw the wonderful things that He did, and the children crying out in the temple and saying, “Hosanna to the Son of David!” they were indignant 16and said to Him, “Do You hear what these are saying?”
And Jesus said to them, “Yes. Have you never read,
‘Out of the mouth of babes and nursing infants
You have perfected praise’?”a
17Then He left them and went out of the city to Bethany, and He lodged there.
THE FIG TREE WITHERED
18Now in the morning, as He returned to the city, He was hungry. 19And seeing a fig tree by the road, He came to it and found nothing on it but leaves, and said to it, “Let no fruit grow on you ever again.” Immediately the fig tree withered away.
THE LESSON OF THE WITHERED FIG TREE
20And when the disciples saw it, they marveled, saying, “How did the fig tree wither away so soon?”
21So Jesus answered and said to them, “Assuredly, I say to you, if you have faith and do not doubt, you will not only do what was done to the fig tree, but also if you say to this mountain, ‘Be removed and be cast into the sea,’ it will be done. 22And whatever things you ask in prayer, believing, you will receive.”
21:21 if you have faith and do not doubt. This presupposes that the thing requested is actually God’s will for only God-given faith is so doubt-free (see Mark 9:24). it will be done. A miracle on such a cosmic scale was precisely what the scribes and Pharisees wanted Christ to do, but He always declined. Here, He was speaking figuratively about the immeasurable power of God, unleashed in the lives of those with true faith.
DAY 1: Why did Jesus cleanse the temple in Matthew 21?
This was the second time Jesus cleansed the temple. John 2:14–16 describes a similar incident at the beginning of Christ’s public ministry. He regarded both merchants and customers as guilty of desecrating the temple (Matt. 21:12). Items being bought and sold included “doves” and other animals for sacrifice. Currency—exchange agents, or “money changers,” present in droves, were needed because Roman coins and other forms of currency were deemed unacceptable for temple offerings. Evidently, both merchants and money changers were charging such excessive rates that the temple marketplace took on the atmosphere of a thieves’ den (v. 13). Religion had become crass and materialistic.
In verse 13, Jesus uses two Old Testament prophecies, Isaiah 56:7 (“My house shall be called a house of prayer for all nations”) and Jeremiah 7:11 (“Has this house, which is called by My name, become a den of thieves in your eyes?”) to justify His actions. When the holiness of God and His worship was at stake, Jesus took fast and furious action. The “all” (v. 12) indicates that He drove out not only men but also animals. Yet, although His physical action was forceful, it was not cruel. The moderation of His actions is seen in the fact that no riotous uproar occurred; otherwise the specially large contingent of Roman troops in Jerusalem at that time because of the Passover crowds, would have swiftly reacted. Although the primary reference is to the actions of the Messiah in the millennial kingdom, Jesus’ actions in cleansing the temple was an initial fulfillment of Malachi 3:1–3 (and Zech. 14:20, 21) that speak of the Messiah’s purifying the religious worship of His people.
JESUS’ AUTHORITY QUESTIONED
23Now when He came into the temple, the chief priests and the elders of the people confronted Him as He was teaching, and said, “By what authority are You doing these things? And who gave You this authority?”
24But Jesus answered and said to them, “I also will ask you one thing, which if you tell Me, I likewise will tell you by what authority I do these things: 25The baptism of John—where was it from? From heaven or from men?”
21:25 The baptism of John where was it from? Jesus caught the Jewish leaders in their own trap. They had no doubt hoped that He would answer by asserting that His authority came directly from God (as He had many times before see John 5:19–23; 10:18). They then accused Him of blasphemy and used the charge as an excuse to kill Him as they had also attempted to do before (John 5:18; 10:31–33). Here, however, He asked a question that placed them in an impossible dilemma, because John was widely revered by the people. They could not affirm John’s ministry without condemning themselves. And if they denied John’s legitimacy, they feared the response of the people (v. 26). In effect, Jesus exposed their own lack of any authority to examine Him.
And they reasoned among themselves, saying, “If we say, ‘From heaven,’ He will say to us, ‘Why then did you not believe him?’ 26But if we say, ‘From men,’ we fear the multitude, for all count John as a prophet.” 27So they answered Jesus and said, “We do not know.”
And He said to them, “Neither will I tell you by what authority I do these things.
THE PARABLE OF THE TWO SONS
28“But what do you think? A man had two sons, and he came to the first and said, ‘Son, go, work today in my vineyard.’ 29He answered and said, ‘I will not,’ but afterward he regretted it and went. 30Then he came to the second and said likewise. And he answered and said, ‘I go, sir,’ but he did not go. 31Which of the two did the will of his father?”
They said to Him, “The first.”
Jesus said to them, “Assuredly, I say to you that tax collectors and harlots enter the kingdom of God before you. 32For John came to you in the way of righteousness, and you did not believe him; but tax collectors and harlots believed him; and when you saw it, you did not afterward relent and believe him.
THE PARABLE OF THE WICKED VINEDRESSERS
33“Hear another parable: There was a certain landowner who planted a vineyard and set a hedge around it, dug a winepress in it and built a tower. And he leased it to vinedressers and went into a far country. 34Now when vintage-time drew near, he sent his servants to the vinedressers, that they might receive its fruit. 35And the vinedressers took his servants, beat one, killed one, and stoned another. 36Again he sent other servants, more than the first, and they did likewise to them. 37Then last of all he sent his son to them, saying, ‘They will respect my son.’ 38But when the vinedressers saw the son, they said among themselves, ‘This is the heir. Come, let us kill him and seize his inheritance.’ 39So they took him and cast him out of the vineyard and killed him.
40“Therefore, when the owner of the vineyard comes, what will he do to those vinedressers?”
41They said to Him, “He will destroy those wicked men miserably, and lease his vineyard to other vinedressers who will render to him the fruits in their seasons.”
42Jesus said to them, “Have you never read in the Scriptures:
21:42 The stone…rejected. This refers to His crucifixion; and the restoration of “the chief cornerstone” anticipates His resurrection. the chief cornerstone. To the superficial eye, this quotation from Psalm 118:22, 23 is irrelevant to the parable that precedes it. But it is taken from a messianic psalm. Jesus cited it to suggest that the Son who was killed and thrown out of the vineyard was also “the chief cornerstone” in God’s redemptive plan.
‘The stone which the builders rejected
Has become the chief cornerstone.
This was the LORD’s doing,
And it is marvelous in our eyes’?a
43“Therefore I say to you, the kingdom of God will be taken from you and given to a nation bearing the fruits of it. 44And whoever falls on this stone will be broken; but on whomever it falls, it will grind him to powder.”
45Now when the chief priests and Pharisees heard His parables, they perceived that He was speaking of them. 46But when they sought to lay hands on Him, they feared the multitudes, because they took Him for a prophet.
DAY 2: How are we to think about the astonishing miracles reported in Exodus?
The scientific materialism of many twenty-first-century people makes it difficult for them to consider any so-called miracles. If the laws of nature are considered supreme, the existence of a personal Supreme Being above the laws of nature and able to override them becomes inconceivable. Examples of miracles do little to convince someone who is already convinced that miracles are impossible.
Miracles can demonstrate God’s existence; they don’t prove it. Human beings display an amazing ability to come up with alternative explanations for God’s activity in history. The situation is not that twenty-first-century people can’t believe in miracles; rather, it is that twenty-first-century people often won’t believe in miracles.
For Christians, the matter is settled by faith. In becoming Christians, we had to believe in the central miracle: God came in the flesh, Jesus Christ, who lived, died, and rose from the dead to reign eternally as Lord and Savior. In the light of that miracle, the miracles of Exodus become less a matter for speculation and more a matter of wonder and worship. They are examples of the lengths to which God went to communicate to people. Even twenty-first-century Christians are humbled and awestruck by God’s amazing power!
THE PARABLE OF THE WEDDING FEAST
1And Jesus answered and spoke to them again by parables and said: 2“The kingdom of heaven is like a certain king who arranged a marriage for his son, 3and sent out his servants to call those who were invited to the wedding; and they were not willing to come. 4Again, he sent out other servants, saying, ‘Tell those who are invited, “See, I have prepared my dinner; my oxen and fatted cattle are killed, and all things are ready. Come to the wedding.” ’ 5But they made light of it and went their ways, one to his own farm, another to his business. 6And the rest seized his servants, treated them spitefully, and killed them. 7But when the king heard about it, he was furious. And he sent out his armies, destroyed those murderers, and burned up their city. 8Then he said to his servants, ‘The wedding is ready, but those who were invited were not worthy. 9Therefore go into the highways, and as many as you find, invite to the wedding.’ 10So those servants went out into the highways and gathered together all whom they found, both bad and good. And the wedding hall was filled with guests.
11“But when the king came in to see the guests, he saw a man there who did not have on a wedding garment. 12So he said to him, ‘Friend, how did you come in here without a wedding garment?’ And he was speechless. 13Then the king said to the servants, ‘Bind him hand and foot, take him away, anda cast him into outer darkness; there will be weeping and gnashing of teeth.’
22:13 outer darkness. This would describe the darkness farthest from the light, i.e., outer darkness. weeping and gnashing of teeth. This speaks of inconsolable grief and unremitting torment. Jesus commonly used the phrases in this verse to describe hell (see 13:42, 50; 24:51).
14“For many are called, but few are chosen.”
THE PHARISEES: IS IT LAWFUL TO PAY TAXES TO CAESAR?
15Then the Pharisees went and plotted how they might entangle Him in His talk. 16And they sent to Him their disciples with the Herodians, saying, “Teacher, we know that You are true, and teach the way of God in truth; nor do You care about anyone, for You do not regard the person of men. 17Tell us, therefore, what do You think? Is it lawful to pay taxes to Caesar, or not?”
22:16 Herodians. A party of the Jews who supported the Roman-backed Herodian dynasty. The Herodians were not a religious party, like the Pharisees, but a political party, probably consisting largely of Sadducees (including the rulers of the temple). By contrast, the Pharisees hated Roman rule and the Herodian influence. The fact that these groups would conspire together to entrap Jesus reveals how seriously both groups viewed Him as a threat. Herod himself wanted Jesus dead (Luke 13:31), and the Pharisees were already plotting to kill Him, as well (John 11:53). So they joined efforts to seek their common goal.
18But Jesus perceived their wickedness, and said, “Why do you test Me, you hypocrites? 19Show Me the tax money.”
So they brought Him a denarius.
20And He said to them, “Whose image and inscription is this?”
21They said to Him, “Caesar’s.”
And He said to them, “Render therefore to Caesar the things that are Caesar’s, and to God the things that are God’s.” 22When they had heard these words, they marveled, and left Him and went their way.
DAY 3: Why was Moses’ rod so important as Joshua went into battle? Did it have magic powers?
Joshua, the name of Moses’ aide-de-camp, or personal minister (24:13; 33:11; Josh. 1:1), appears for the first time in Exodus 17:9. His assignment to muster a task force was part of his being groomed for military leadership in Israel. Actually, at this stage his name was still Hoshea, which later changed to Joshua at Kadesh just before the reconnaissance mission in Canaan (Num. 13:16). At this stage, Israel could not be described as a seasoned army and was not even militarily well prepared and trained.
The staff, or “the rod of God,” that Moses held up in his hands was no magic wand. Rather, it had been previously used to initiate, via God’s chosen leader, the miracles that God did and about which He had informed Moses in advance. It became, therefore, the symbol of God’s personal and powerful involvement, with Moses’ outstretched arms perhaps signifying an appeal to God.
The ebb and flow of battle in correlation with Moses’ uplifted or drooping arms imparted more than psychological encouragement as the soldiers looked up to their leader on the hilltop, and more than Moses’ interceding for them. It demonstrated and acknowledged their having to depend upon God for victory in battle and not upon their own strength and zeal. It also confirmed the position of Moses both in relation to God and the nation’s well-being and safety. They had angrily chided him for their problems (Ex. 17:2), but God confirmed His appointment as leader.
THE SADDUCEES: WHAT ABOUT THE RESURRECTION?
23The same day the Sadducees, who say there is no resurrection, came to Him and asked Him, 24saying: “Teacher, Moses said that if a man dies, having no children, his brother shall marry his wife and raise up offspring for his brother. 25Now there were with us seven brothers. The first died after he had married, and having no offspring, left his wife to his brother. 26Likewise the second also, and the third, even to the seventh. 27Last of all the woman died also. 28Therefore, in the resurrection, whose wife of the seven will she be? For they all had her.”
29Jesus answered and said to them, “You are mistaken, not knowing the Scriptures nor the power of God. 30For in the resurrection they neither marry nor are given in marriage, but are like angels of Goda in heaven. 31But concerning the resurrection of the dead, have you not read what was spoken to you by God, saying, 32‘I am the God of Abraham, the God of Isaac, and the God of Jacob’?a God is not the God of the dead, but of the living.” 33And when the multitudes heard this, they were astonished at His teaching.
THE SCRIBES: WHICH IS THE FIRST COMMANDMENT OF ALL?
34But when the Pharisees heard that He had silenced the Sadducees, they gathered together. 35Then one of them, a lawyer, asked Him a question, testing Him, and saying, 36“Teacher, which is the great commandment in the law?”
37Jesus said to him, “‘You shall love the LORD your God with all your heart, with all your soul, and with all your mind.’a 38This is the first and great commandment. 39And the second is like it: ‘You shall love your neighbor as yourself.’a 40On these two commandments hang all the Law and the Prophets.”
JESUS: HOW CAN DAVID CALL HIS DESCENDANT LORD?
41While the Pharisees were gathered together, Jesus asked them, 42saying, “What do you think about the Christ? Whose Son is He?”
They said to Him, “The Son of David.”
43He said to them, “How then does David in the Spirit call Him ‘Lord,’ saying:
44‘The LORD said to my Lord,
“Sit at My right hand,
Till I make Your enemies Your footstool” ’?a
45If David then calls Him ‘Lord,’ how is He his Son?” 46And no one was able to answer Him a word, nor from that day on did anyone dare question Him anymore.
22:45 David then calls Him ’Lord.’ David would not have addressed a merely human descendant as “Lord.” Here Jesus was not disputing whether “Son of David” was an appropriate title for the Messiah; after all, the title is based on what is revealed about the Messiah in the Old Testament (Is. 11:1; Jer. 23:5) and it is used as a messianic title in 1:1. But Jesus was pointing out that the title “son of David” did not begin to sum up all that is true about the Messiah who is also “Son of God” (Luke 22:70). The inescapable implication is that Jesus was declaring His deity.
DAY 4: Are the Ten Commandments outmoded expectations or divine demands?
People make a serious error when they speak about “breaking the Ten Commandments.” History amply displays the fact that people persist in breaking themselves on the Ten Commandments. They represent God’s absolute and unchanging standard despite any arguments over their interpretation and application.
The title “Ten Commandments” comes from Moses (Ex. 34:28). The emphasis on God Himself speaking and writing these words makes unacceptable any theories of Israel’s borrowing legal patterns or concepts from surrounding nations.
The Ten Commandments may be grouped into two broad categories: the vertical-humanity’s relationship to God (Ex. 20:2–11); and the horizontal-humanity’s relationship to the community (Ex. 20:12–17). By these Ten Commandments, true theology and true worship, the name of God, family honor, life, marriage, property, truth, and virtue are well protected.
WOE TO THE SCRIBES AND PHARISEES
1Then Jesus spoke to the multitudes and to His disciples, 2saying: “The scribes and the Pharisees sit in Moses’ seat. 3Therefore whatever they tell you to observe,a that observe and do, but do not do according to their works; for they say, and do not do. 4For they bind heavy burdens, hard to bear, and lay them on men’s shoulders; but they themselves will not move them with one of their fingers. 5But all their works they do to be seen by men. They make their phylacteries broad and enlarge the borders of their garments. 6They love the best places at feasts, the best seats in the synagogues, 7greetings in the marketplaces, and to be called by men, ‘Rabbi, Rabbi.’ 8But you, do not be called ‘Rabbi’; for One is your Teacher, the Christ,a and you are all brethren. 9Do not call anyone on earth your father; for One is your Father, He who is in heaven. 10And do not be called teachers; for One is your Teacher, the Christ. 11But he who is greatest among you shall be your servant. 12And whoever exalts himself will be humbled, and he who humbles himself will be exalted.
3:5 phylacteries. Leather boxes containing a parchment on which is written in 4 columns (Ex. 13:1–10, 11–16; Deut. 6:4–9; 11:13–21). These are worn by men during prayer one on the middle of the forehead and one on the left arm just above the elbow. The use of phylacteries was based on an overly literal interpretation of passages like Exodus 13:9, 10. Evidently the Pharisees would broaden the leather straps by which the phylacteries were bound to their arms and foreheads, in order to make the phylacteries more prominent. the borders of their garments. I.e., the tassels. Jesus Himself wore them, so it was not the tassels themselves that He condemned, only the mentality that would lengthen the tassels to make it appear that one was especially spiritual.
13“But woe to you, scribes and Pharisees, hypocrites! For you shut up the kingdom of heaven against men; for you neither go in yourselves, nor do you allow those who are entering to go in. 14Woe to you, scribes and Pharisees, hypocrites! For you devour widows’ houses, and for a pretense make long prayers. Therefore you will receive greater condemnation.a
15“Woe to you, scribes and Pharisees, hypocrites! For you travel land and sea to win one proselyte, and when he is won, you make him twice as much a son of hell as yourselves.
16“Woe to you, blind guides, who say, ‘Whoever swears by the temple, it is nothing; but whoever swears by the gold of the temple, he is obliged to perform it.’ 17Fools and blind! For which is greater, the gold or the temple that sanctifiesa the gold? 18And, ‘Whoever swears by the altar, it is nothing; but whoever swears by the gift that is on it, he is obliged to perform it.’ 19Fools and blind! For which is greater, the gift or the altar that sanctifies the gift? 20Therefore he who swears by the altar, swears by it and by all things on it. 21He who swears by the temple, swears by it and by Him who dwellsa in it. 22And he who swears by heaven, swears by the throne of God and by Him who sits on it.
DAY 5: Why did Jesus have such a hard time with the Pharisees?
Throughout Matthew 23, the words Jesus uses to characterize the Pharisees exposes their true nature. To say they “sit in Moses’ seat” (v. 2) is an expression equivalent to a university’s “chair of philosophy.” It meant they had the highest authority to instruct people in the law. The expression here may be translated, “[they] have seated themselves in Moses’ seat”—stressing the fact that this was an imaginary authority they claimed for themselves. There was a legitimate sense in which the priests and Levites had authority to decide matters of the law (Deut. 17:9), but the scribes and Pharisees had gone beyond any legitimate authority and were adding human tradition to the Word of God (Matt. 15:3–9). For that Jesus condemned them (vv. 8–36).
As regards the Pharisees, Jesus tells the multitude to “observe and do” (v. 3) only what accords with the Word of God. The Pharisees were prone to bind “heavy burdens” (v. 4) of extrabiblical traditions and put them on others’ shoulders. Jesus explicitly condemned that sort of legalism. The Pharisees would even widen their “phylacteries” and lengthen their “tassels” to make it appear that they were especially spiritual.
23“Woe to you, scribes and Pharisees, hypocrites! For you pay tithe of mint and anise and cummin, and have neglected the weightier matters of the law: justice and mercy and faith. These you ought to have done, without leaving the others undone. 24Blind guides, who strain out a gnat and swallow a camel!
25“Woe to you, scribes and Pharisees, hypocrites! For you cleanse the outside of the cup and dish, but inside they are full of extortion and self-indulgence.a 26Blind Pharisee, first cleanse the inside of the cup and dish, that the outside of them may be clean also.
23:25 you cleanse the outside. The Pharisees’ focus on external issues lay at the heart of their error. Who would want to drink from a cup that had been washed on the outside but was still filthy inside? Yet the Pharisees lived their lives as if external appearance were more important than internal reality. That was the very essence of their hypocrisy, and Jesus rebuked them for it repeatedly.
27“Woe to you, scribes and Pharisees, hypocrites! For you are like whitewashed tombs which indeed appear beautiful outwardly, but inside are full of dead men’s bones and all uncleanness. 28Even so you also outwardly appear righteous to men, but inside you are full of hypocrisy and lawlessness.
29“Woe to you, scribes and Pharisees, hypocrites! Because you build the tombs of the prophets and adorn the monuments of the righteous, 30and say, ‘If we had lived in the days of our fathers, we would not have been partakers with them in the blood of the prophets.’
23:39 you shall see Me no more. Christ’s public teaching ministry was over. He withdrew from national Israel until the time yet future when they will recognize Him as Messiah (Rom. 11:23–26). Then Christ quoted from Psalm 118:26.
31“Therefore you are witnesses against yourselves that you are sons of those who murdered the prophets. 32Fill up, then, the measure of your fathers’ guilt. 33Serpents, brood of vipers! How can you escape the condemnation of hell? 34Therefore, indeed, I send you prophets, wise men, and scribes: some of them you will kill and crucify, and some of them you will scourge in your synagogues and persecute from city to city, 35that on you may come all the righteous blood shed on the earth, from the blood of righteous Abel to the blood of Zechariah, son of Berechiah, whom you murdered between the temple and the altar. 36Assuredly, I say to you, all these things will come upon this generation.
JESUS LAMENTS OVER JERUSALEM
37“O Jerusalem, Jerusalem, the one who kills the prophets and stones those who are sent to her! How often I wanted to gather your children together, as a hen gathers her chicks under her wings, but you were not willing! 38See! Your house is left to you desolate; 39for I say to you, you shall see Me no more till you say, ‘Blessed is He who comes in the name of the LORD!’ ”a
DAY 6: What broke Jesus’ heart about His people?
Read Jesus’ lament over Jerusalem in Matthew 23:37: “I wanted to gather your children together, … but you were not willing!” God is utterly sovereign and therefore fully capable of bringing to pass whatever He desires (see Is. 46:10)—including the salvation of whomever He chooses (Eph. 1:4, 5). Yet, He sometimes expresses a wish for that which He does not sovereignly bring to pass (see Gen. 6:6; Deut. 5:29; Ps. 81:13; Is. 48:18). Such expressions in no way suggest a limitation on the sovereignty of God or imply any actual change in Him (Num. 23:19). But these statements do reveal essential aspects of the divine character: He is full of compassion, sincerely good to all, desirous of good, not evil—and therefore not delighting in the destruction of the wicked (Ezek. 18:32; 33:11).
JESUS PREDICTS THE DESTRUCTION OF THE TEMPLE
1Then Jesus went out and departed from the temple, and His disciples came up to show Him the buildings of the temple. 2And Jesus said to them, “Do you not see all these things? Assuredly, I say to you, not one stone shall be left here upon another, that shall not be thrown down.”
24:2 not one stone shall be left here. These words were literally fulfilled in A.D. 70. Titus, the Roman general, built large wooden scaffolds around the walls of the temple buildings, piled them high with wood and other flammable items, and set them ablaze. The heat from the fires was so intense that the stones crumbled. The rubble was then sifted to retrieve the melted gold, and the remaining ruins were “thrown down” into the Kidron Valley.
THE SIGNS OF THE TIMES AND THE END OF THE AGE
3Now as He sat on the Mount of Olives, the disciples came to Him privately, saying, “Tell us, when will these things be? And what will be the sign of Your coming, and of the end of the age?”
4And Jesus answered and said to them: “Take heed that no one deceives you. 5For many will come in My name, saying, ‘I am the Christ,’ and will deceive many. 6And you will hear of wars and rumors of wars. See that you are not troubled; for alla these things must come to pass, but the end is not yet. 7For nation will rise against nation, and kingdom against kingdom. And there will be famines, pestilences,a and earthquakes in various places. 8All these are the beginning of sorrows.
9“Then they will deliver you up to tribulation and kill you, and you will be hated by all nations for My name’s sake. 10And then many will be offended, will betray one another, and will hate one another. 11Then many false prophets will rise up and deceive many. 12And because lawlessness will abound, the love of many will grow cold. 13But he who endures to the end shall be saved. 14And this gospel of the kingdom will be preached in all the world as a witness to all the nations, and then the end will come.
24:14 preached in all the world. Despite all the tribulations that would come the deception of false teachers, the wars, persecutions, natural disasters, defections from Christ, and all the obstacles to the spread of the gospel the message ultimately penetrates every part of the globe. God is never without a witness, and He will proclaim the gospel from heaven itself if necessary (see Rev. 14:6). and then the end will come. “The end” refers to the final, excruciating birth pangs. This is how Christ characterizes the time of Great Tribulation described in the verses that follow.
THE GREAT TRIBULATION
15“Therefore when you see the ‘abomination of desolation,’a spoken of by Daniel the prophet, standing in the holy place” (whoever reads, let him understand), 16“then let those who are in Judea flee to the mountains. 17Let him who is on the housetop not go down to take anything out of his house. 18And let him who is in the field not go back to get his clothes. 19But woe to those who are pregnant and to those who are nursing babies in those days! 20And pray that your flight may not be in winter or on the Sabbath. 21For then there will be great tribulation, such as has not been since the beginning of the world until this time, no, nor ever shall be. 22And unless those days were shortened, no flesh would be saved; but for the elect’s sake those days will be shortened.
23“Then if anyone says to you, ‘Look, here is the Christ!’ or ‘There!’ do not believe it. 24For false christs and false prophets will rise and show great signs and wonders to deceive, if possible, even the elect. 25See, I have told you beforehand.
26“Therefore if they say to you, ‘Look, He is in the desert!’ do not go out; or ‘Look, He is in the inner rooms!’ do not believe it. 27For as the lightning comes from the east and flashes to the west, so also will the coming of the Son of Man be. 28For wherever the carcass is, there the eagles will be gathered together.
DAY 7: Why all the specific details about the tabernacle, and what do they mean for us today?
Ever since God dictated the blueprints of the tabernacle to Moses, people have wondered about the significance of the exact details. Several terms are used to indicate times in the Bible when events, persons, or things represent larger ideas: typology and foreshadowing. For example, the sacrifice of the lambs in the Old Testament had not only a limited immediate significance in understanding the cost of forgiveness, but this practice also foreshadowed the eventual sacrifice of the Lamb of God, Jesus, on the cross.
Because at least some parts of the tabernacle hold special significance—the ark representing God’s covenant with His people—students of Scripture have looked for other possible deeper meanings. Ingenuity in linking every item of furniture and every piece of building material to Christ may appear most intriguing; but if New Testament statements and allusions do not support such linkage and typology, students ought to proceed with caution. The beauty and efficiency of the tabernacle’s design presents a tribute to God’s creative character, but those who look for hidden meaning in every tent peg and covering stitch run the risk of missing the big picture in the details. The New Testament points repeatedly to the awesome fact of God’s presence with people as represented in the Tabernacle. Other New Testament lessons (particularly the Book of Hebrews) help identify the intended symbols and deeper meanings.
THE COMING OF THE SON OF MAN
29“Immediately after the tribulation of those days the sun will be darkened, and the moon will not give its light; the stars will fall from heaven, and the powers of the heavens will be shaken. 30Then the sign of the Son of Man will appear in heaven, and then all the tribes of the earth will mourn, and they will see the Son of Man coming on the clouds of heaven with power and great glory. 31And He will send His angels with a great sound of a trumpet, and they will gather together His elect from the four winds, from one end of heaven to the other.
THE PARABLE OF THE FIG TREE
32“Now learn this parable from the fig tree: When its branch has already become tender and puts forth leaves, you know that summer is near. 33So you also, when you see all these things, know that ita is near—at the doors! 34Assuredly, I say to you, this generation will by no means pass away till all these things take place. 35Heaven and earth will pass away, but My words will by no means pass away.
NO ONE KNOWS THE DAY OR HOUR
36“But of that day and hour no one knows, not even the angels of heaven,a but My Father only. 37But as the days of Noah were, so also will the coming of the Son of Man be. 38For as in the days before the flood, they were eating and drinking, marrying and giving in marriage, until the day that Noah entered the ark, 39and did not know until the flood came and took them all away, so also will the coming of the Son of Man be. 40Then two men will be in the field: one will be taken and the other left. 41Two women will be grinding at the mill: one will be taken and the other left. 42Watch therefore, for you do not know what houra your Lord is coming. 43But know this, that if the master of the house had known what hour the thief would come, he would have watched and not allowed his house to be broken into. 44Therefore you also be ready, for the Son of Man is coming at an hour you do not expect.
24:37 as the days of Noah were. Jesus’ emphasis here is not so much on the extreme wickedness of Noah’s day (Gen. 6:5), but on the people’s preoccupation with mundane matters of everyday life (“eating and drinking, marrying and giving in marriage” v. 38), when judgment fell suddenly. They had received warnings, in the form of Noah’s preaching (2 Pet. 2:5) and the ark itself, which was a testimony to the judgment that was to come. But they were unconcerned about such matters and therefore were swept away unexpectedly in the midst of their daily activities.
THE FAITHFUL SERVANT AND THE EVIL SERVANT
45“Who then is a faithful and wise servant, whom his master made ruler over his household, to give them food in due season? 46Blessed is that servant whom his master, when he comes, will find so doing. 47Assuredly, I say to you that he will make him ruler over all his goods. 48But if that evil servant says in his heart, ‘My master is delaying his coming,’a 49and begins to beat his fellow servants, and to eat and drink with the drunkards, 50the master of that servant will come on a day when he is not looking for him and at an hour that he is not aware of, 51and will cut him in two and appoint him his portion with the hypocrites. There shall be weeping and gnashing of teeth.
DAY 8: How should Jesus’ prophetic statements, many of which are found in Matthew 24 and 25, be interpreted?
The prophetic passages present a particular challenge for those seeking to understand a correct interpretation of Jesus’ words. The Olivet discourse (Matthew 24; 25), for example, contains some details that evoke images of the violent destruction of Jerusalem in A.D. 70. Jesus’ words in 24:34 have led some to conclude that all these things were fulfilled—albeit not literally—in the Roman conquest of that era. This view is known as “preterism.” But this is a serious interpretive blunder, forcing the interpreter to read into these passages spiritualized, allegorical meanings unwarranted by normal exegetical study methods. The grammatical-historical hermeneutical approach to these passages is the approach to follow, and it yields a consistently futuristic interpretation of crucial prophecies.
THE PARABLE OF THE WISE AND FOOLISH VIRGINS
1“Then the kingdom of heaven shall be likened to ten virgins who took their lamps and went out to meet the bridegroom. 2Now five of them were wise, and five were foolish. 3Those who were foolish took their lamps and took no oil with them, 4but the wise took oil in their vessels with their lamps. 5But while the bridegroom was delayed, they all slumbered and slept.
6“And at midnight a cry was heard: ‘Behold, the bridegroom is coming;a go out to meet him!’ 7Then all those virgins arose and trimmed their lamps. 8And the foolish said to the wise, ‘Give us some of your oil, for our lamps are going out.’ 9But the wise answered, saying, ‘No, lest there should not be enough for us and you; but go rather to those who sell, and buy for yourselves.’ 10And while they went to buy, the bridegroom came, and those who were ready went in with him to the wedding; and the door was shut.
11“Afterward the other virgins came also, saying, ‘Lord, Lord, open to us!’ 12But he answered and said, ‘Assuredly, I say to you, I do not know you.’
13“Watch therefore, for you know neither the day nor the houra in which the Son of Man is coming.
THE PARABLE OF THE TALENTS
14“For the kingdom of heaven is like a man traveling to a far country, who called his own servants and delivered his goods to them. 15And to one he gave five talents, to another two, and to another one, to each according to his own ability; and immediately he went on a journey. 16Then he who had received the five talents went and traded with them, and made another five talents. 17And likewise he who had received two gained two more also. 18But he who had received one went and dug in the ground, and hid his lord’s money. 19After a long time the lord of those servants came and settled accounts with them.
25:15 talents. A talent was a measure of weight, not a specific coin, so that a talent of gold was more valuable than a talent of silver. A talent of silver (the word translated “money” in v. 18 is literally silver) was a considerable sum of money. The modern meaning of the word “talent,” denoting a natural ability, stems from the fact that this parable is erroneously applied to the stewardship of one’s natural gifts.
20“So he who had received five talents came and brought five other talents, saying, ‘Lord, you delivered to me five talents; look, I have gained five more talents besides them.’ 21His lord said to him, ‘Well done, good and faithful servant; you were faithful over a few things, I will make you ruler over many things. Enter into the joy of your lord.’ 22He also who had received two talents came and said, ‘Lord, you delivered to me two talents; look, I have gained two more talents besides them.’ 23His lord said to him, ‘Well done, good and faithful servant; you have been faithful over a few things, I will make you ruler over many things. Enter into the joy of your lord.’
24“Then he who had received the one talent came and said, ‘Lord, I knew you to be a hard man, reaping where you have not sown, and gathering where you have not scattered seed. 25And I was afraid, and went and hid your talent in the ground. Look, there you have what is yours.’
26“But his lord answered and said to him, ‘You wicked and lazy servant, you knew that I reap where I have not sown, and gather where I have not scattered seed. 27So you ought to have deposited my money with the bankers, and at my coming I would have received back my own with interest. 28Therefore take the talent from him, and give it to him who has ten talents.
29‘For to everyone who has, more will be given, and he will have abundance; but from him who does not have, even what he has will be taken away. 30And cast the unprofitable servant into the outer darkness. There will be weeping and gnashing of teeth.’
DAY 9: What do the parables of the 10 virgins and of the talents tell us about Christ’s second coming?
The parable of the 10 virgins (Matt. 10: 25:1–13) is given to underscore the importance of being ready for Christ’s return in any event—even if He delays longer than expected. The wedding would begin at the bride’s house when the bridegroom arrived to observe the wedding ritual. Then a procession would follow as the bridegroom took the bride to his house for the completion of festivities. For a night wedding, “lamps,” which were actually torches, were needed for the procession. For those not prepared when He does return, there will be no second chances (vv. 11, 12).
The parable of the talents (Matt. 25:14–30) illustrates the tragedy of wasted opportunity. The man who goes on the journey represents Christ, and the servants represent professing believers given different levels of responsibility. Faithfulness is what he demands of them (v. 23), but the parable suggests that all who are faithful will be fruitful to some degree. Both the man with five talents and the man with two received exactly the same reward, “the joy of your lord,” indicating that the reward is based on faithfulness, not results. The slothful servant (v. 24) does not represent a genuine believer, for it is obvious that this man had no true knowledge of the master. This fruitless person is unmasked as a hypocrite and utterly destroyed (v. 30).
THE SON OF MAN WILL JUDGE THE NATIONS
31“When the Son of Man comes in His glory, and all the holya angels with Him, then He will sit on the throne of His glory. 32All the nations will be gathered before Him, and He will separate them one from another, as a shepherd divides his sheep from the goats. 33And He will set the sheep on His right hand, but the goats on the left. 34Then the King will say to those on His right hand, ‘Come, you blessed of My Father, inherit the kingdom prepared for you from the foundation of the world: 35for I was hungry and you gave Me food; I was thirsty and you gave Me drink; I was a stranger and you took Me in; 36I was naked and you clothed Me; I was sick and you visited Me; I was in prison and you came to Me.’
37“Then the righteous will answer Him, saying, ‘Lord, when did we see You hungry and feed You, or thirsty and give You drink? 38When did we see You a stranger and take You in, or naked and clothe You? 39Or when did we see You sick, or in prison, and come to You?’ 40And the King will answer and say to them, ‘Assuredly, I say to you, inasmuch as you did it to one of the least of these My brethren, you did it to Me.’
41“Then He will also say to those on the left hand, ‘Depart from Me, you cursed, into the everlasting fire prepared for the devil and his angels: 42for I was hungry and you gave Me no food; I was thirsty and you gave Me no drink; 43I was a stranger and you did not take Me in, naked and you did not clothe Me, sick and in prison and you did not visit Me.’
44“Then they also will answer Him,a saying, ‘Lord, when did we see You hungry or thirsty or a stranger or naked or sick or in prison, and did not minister to You?’ 45Then He will answer them, saying, ‘Assuredly, I say to you, inasmuch as you did not do it to one of the least of these, you did not do it to Me.’ 46And these will go away into everlasting punishment, but the righteous into eternal life.”
DAY 10: Did Jesus Christ believe in everlasting punishment for the wicked?
Look at His words in Matthew 25:46. “And these will go away into everlasting punishment, but the righteous into eternal life.” The same Greek word is used in both instances. The punishment of the wicked is as never-ending as the bliss of the righteous. The wicked are not given a second chance, nor are they annihilated. The punishment of the wicked dead is described throughout Scripture as “everlasting fire” (v. 41); “unquenchable fire” (3:12); “shame and everlasting contempt” (Dan. 12:2); a place where “their worm does not die, and the fire is not quenched” (Mark 9:44–49); a place of “torments” and “flame” (Luke 16:23, 24); “everlasting destruction” (2 Thess. 1:9); a place of torment with “fire and brimstone” where “the smoke of their torment ascends forever and ever” (Rev. 14:10, 11); and a “lake of fire and brimstone” where the wicked are “tormented day and night forever and ever” (Rev. 20:10).
Here Jesus indicates that the punishment itself is everlasting—not merely the smoke and flames. The wicked are forever subject to the fury and the wrath of God. They consciously suffer shame and contempt and the assaults of an accusing conscience—along with the fiery wrath of an offended deity—for all of eternity. Even hell will acknowledge the perfect justice of God (Ps. 76:10); those who are there will know that their punishment is just and that they alone are to blame (see Deut. 32:3–5).
Return to February 10 Readings
THE PLOT TO KILL JESUS
1Now it came to pass, when Jesus had finished all these sayings, that He said to His disciples, 2“You know that after two days is the Passover, and the Son of Man will be delivered up to be crucified.”
26:2 Passover. This was God’s chosen time for Christ to die. He was the antitype to which the Passover Lamb had always referred. Christ had always avoided His enemies’ plots to kill Him (Luke 4:29, 30; John 5:18; 10:39), but now it was His time. The true Lamb of God would take away the sin of the world (John 1:29).
3Then the chief priests, the scribes,a and the elders of the people assembled at the palace of the high priest, who was called Caiaphas, 4and plotted to take Jesus by trickery and kill Him. 5But they said, “Not during the feast, lest there be an uproar among the people.”
THE ANOINTING AT BETHANY
6And when Jesus was in Bethany at the house of Simon the leper, 7a woman came to Him having an alabaster flask of very costly fragrant oil, and she poured it on His head as He sat at the table. 8But when His disciples saw it, they were indignant, saying, “Why this waste? 9For this fragrant oil might have been sold for much and given to the poor.”
10But when Jesus was aware of it, He said to them, “Why do you trouble the woman? For she has done a good work for Me. 11For you have the poor with you always, but Me you do not have always. 12For in pouring this fragrant oil on My body, she did it for My burial. 13Assuredly, I say to you, wherever this gospel is preached in the whole world, what this woman has done will also be told as a memorial to her.”
26:11 For you have the poor with you always. Jesus certainly was not disparaging ministry to the poor especially so soon after the lesson of the sheep and goats judgment (see 25:35, 36). However, He revealed here that there is a higher priority than any other earthly ministry, and that is worship rendered to Him. This would be an utter blasphemy for anyone less than God, so yet again He was implicitly affirming His deity.
JUDAS AGREES TO BETRAY JESUS
14Then one of the twelve, called Judas Iscariot, went to the chief priests 15and said, “What are you willing to give me if I deliver Him to you?” And they counted out to him thirty pieces of silver. 16So from that time he sought opportunity to betray Him.
JESUS CELEBRATES PASSOVER WITH HIS DISCIPLES
17Now on the first day of the Feast of Unleavened Bread the disciples came to Jesus, saying to Him, “Where do You want us to prepare for You to eat the Passover?”
18And He said, “Go into the city to a certain man, and say to him, ‘The Teacher says, “My time is at hand; I will keep the Passover at your house with My disciples.” ’ ”
19So the disciples did as Jesus had directed them; and they prepared the Passover.
20When evening had come, He sat down with the twelve. 21Now as they were eating, He said, “Assuredly, I say to you, one of you will betray Me.”
22And they were exceedingly sorrowful, and each of them began to say to Him, “Lord, is it I?”
23He answered and said, “He who dipped his hand with Me in the dish will betray Me. 24The Son of Man indeed goes just as it is written of Him, but woe to that man by whom the Son of Man is betrayed! It would have been good for that man if he had not been born.”
25Then Judas, who was betraying Him, answered and said, “Rabbi, is it I?”
He said to him, “You have said it.”
DAY 11: How does Moses’ veiled face represent the inadequacy of the Old Covenant?
The first time on Mount Sinai (Ex. 24:12–32:14), unlike the second time (34:29–35), had not left Moses with a face which was reflecting some radiance associated with being in the presence of the Lord for an extended period of time.
The second time, in comparison with the first, was not interrupted by the Lord’s sending Moses away because of sin in the camp (32:7–10). A compliant and not defiant people feared the evidence of God’s presence. When not speaking to the Lord or authoritatively on His behalf to the people, Moses veiled his face.
The apostle Paul advised that the veil prevented the people from seeing a fading glory and related it to the inadequacy of the Old Covenant and the blindness of the Jews in his day (2 Cor. 3:7–18). Paul says that “we all,” not just Moses, or prophets, apostles, and preachers, but all believers are “with unveiled face.” Believers in the New Covenant have nothing obstructing their vision of Christ and His glory as revealed in the Scripture. Though the vision is unobstructed and intimate (“beholding as in a mirror”), believers do not see a perfect representation of God’s glory now, but will one day (see 1 Cor. 13:12). As they gaze at the glory of the Lord, believers are continually being transformed into Christlikeness. The ultimate goal of the believer is to be like Christ (see Rom. 8:29; Phil. 3:12–14; 1 John 3:2), and by continually focusing on Him the Spirit transforms the believer more and more into His image. “From glory to glory”—from one level of manifesting Christ to another. The more believers grow in their knowledge of Christ, the more He is revealed in their lives (see Phil. 3:12–14).
Return to February 11 Readings
JESUS INSTITUTES THE LORD’S SUPPER
26And as they were eating, Jesus took bread, blesseda and broke it, and gave it to the disciples and said, “Take, eat; this is My body.”
27Then He took the cup, and gave thanks, and gave it to them, saying, “Drink from it, all of you. 28For this is My blood of the newa covenant, which is shed for many for the remission of sins. 29But I say to you, I will not drink of this fruit of the vine from now on until that day when I drink it new with you in My Father’s kingdom.”
30And when they had sung a hymn, they went out to the Mount of Olives.
JESUS PREDICTS PETER’S DENIAL
31Then Jesus said to them, “All of you will be made to stumble because of Me this night, for it is written:
‘I will strike the Shepherd,
And the sheep of the flock will be scattered.’a
32But after I have been raised, I will go before you to Galilee.”
33Peter answered and said to Him, “Even if all are made to stumble because of You, I will never be made to stumble.”
34Jesus said to him, “Assuredly, I say to you that this night, before the rooster crows, you will deny Me three times.”
35Peter said to Him, “Even if I have to die with You, I will not deny You!”
And so said all the disciples.
THE PRAYER IN THE GARDEN
36Then Jesus came with them to a place called Gethsemane, and said to the disciples, “Sit here while I go and pray over there.” 37And He took with Him Peter and the two sons of Zebedee, and He began to be sorrowful and deeply distressed. 38Then He said to them, “My soul is exceedingly sorrowful, even to death. Stay here and watch with Me.”
39He went a little farther and fell on His face, and prayed, saying, “O My Father, if it is possible, let this cup pass from Me; nevertheless, not as I will, but as You will.”
26:39 this cup. See v. 42. A cup is often the symbol of divine wrath against sin in the Old Testament (Is. 51:17, 22; Jer. 25:15–17, 27–29; Lam. 4:21, 22; Ezek. 23:31–34; Hab. 2:16). The next day Christ would “bear the sins of many” (Heb. 9:28) and the fullness of divine wrath would fall on Him (Is. 53:10, 11; 2 Cor. 5:21). This was the price of the sin He bore, and He paid it in full. His cry of anguish in 27:46 reflects the extreme bitterness of the cup of wrath He was given. not as I will, but as You will. This implies no conflict between the Persons of the Godhead. Rather, it graphically reveals how Christ in His humanity voluntarily surrendered His will to the will of the Father in all things precisely so that there would be no conflict between the divine will and His desires. See John 4:34; 6:38; 8:29; Phil. 2:8.
40Then He came to the disciples and found them sleeping, and said to Peter, “What! Could you not watch with Me one hour? 41Watch and pray, lest you enter into temptation. The spirit indeed is willing, but the flesh is weak.”
42Again, a second time, He went away and prayed, saying, “O My Father, if this cup cannot pass away from Me unlessa I drink it, Your will be done.” 43And He came and found them asleep again, for their eyes were heavy.
44So He left them, went away again, and prayed the third time, saying the same words. 45Then He came to His disciples and said to them, “Are you still sleeping and resting? Behold, the hour is at hand, and the Son of Man is being betrayed into the hands of sinners. 46Rise, let us be going. See, My betrayer is at hand.”
BETRAYAL AND ARREST IN GETHSEMANE
47And while He was still speaking, behold, Judas, one of the twelve, with a great multitude with swords and clubs, came from the chief priests and elders of the people.
48Now His betrayer had given them a sign, saying, “Whomever I kiss, He is the One; seize Him.” 49Immediately he went up to Jesus and said, “Greetings, Rabbi!” and kissed Him.
50But Jesus said to him, “Friend, why have you come?”
DAY 12: Why did Jesus institute the Lord’s Supper?
In Matthew 26:26, “Jesus took bread, blessed and broke it, and gave it to the disciples and said, ’Take, eat; this is My body,’” thus transforming His last Passover into the first observance of the Lord’s Supper. He is the central antitype in both ceremonies, being represented symbolically by both the paschal lamb of the Passover and the elements in the communion service. His statement, “this is My body,” could not possibly have been taken in any literal sense by the disciples present that evening. Such metaphorical language was a typical Hebraism. No eucharistic miracle of transubstantiation was implied, nor could the disciples have missed the symbolic intent of His statement, for His actual body—yet unbroken—was before their very eyes.
When He took the cup of wine, He said that this is “My blood of the new covenant” (v. 28). Covenants were ratified with the blood of a sacrifice (Gen. 8:20; 15:9, 10). Jesus’ words here echo Moses’ pronouncement in Exodus 24:8. The blood of the New Covenant is not an animal’s blood, but Christ’s own blood, shed for the remission of sins. See Jeremiah 31:31–34; Hebrews 8:1–10:18, especially 8:6. Thus He established the observance as an ordinance for worship (1 Cor. 11:23–26). Passover had looked forward to the sacrifice of Christ; He transformed it into an altogether different ceremony, which looks back in remembrance at His atoning death.
Return to February 12 Readings
Then they came and laid hands on Jesus and took Him. 51And suddenly, one of those who were with Jesus stretched out his hand and drew his sword, struck the servant of the high priest, and cut off his ear.
52But Jesus said to him, “Put your sword in its place, for all who take the sword will perisha by the sword. 53Or do you think that I cannot now pray to My Father, and He will provide Me with more than twelve legions of angels? 54How then could the Scriptures be fulfilled, that it must happen thus?”
55In that hour Jesus said to the multitudes, “Have you come out, as against a robber, with swords and clubs to take Me? I sat daily with you, teaching in the temple, and you did not seize Me. 56But all this was done that the Scriptures of the prophets might be fulfilled.”
Then all the disciples forsook Him and fled.
JESUS FACES THE SANHEDRIN
57And those who had laid hold of Jesus led Him away to Caiaphas the high priest, where the scribes and the elders were assembled. 58But Peter followed Him at a distance to the high priest’s courtyard. And he went in and sat with the servants to see the end.
26:57 Caiaphas the high priest. From John 18:13, we learn that Christ was taken first to Annas (former high priest and father-in-law to Caiaphas). He then was sent bound to Caiaphas’s house (John 18:24). The conspiracy was well planned, so that “the scribes and the elders” (the Sanhedrin) were already “assembled” at Caiaphas’s house and ready to try Jesus. The time was sometime between midnight and the first rooster’s crowing (v. 74). Such a hearing was illegal on several counts: criminal trials were not to be held at night; and trials in capital cases could only be held at the temple and only in public.
59Now the chief priests, the elders,a and all the council sought false testimony against Jesus to put Him to death, 60but found none. Even though many false witnesses came forward, they found none.a But at last two false witnessesb came forward 61and said, “This fellow said, ‘I am able to destroy the temple of God and to build it in three days.’ ”
26:59 the council. The great Sanhedrin was the Supreme Court of Israel, consisting of 71 members, presided over by the high priest. They met daily in the temple to hold court, except on the Sabbath and other holy days. Technically, they did not have the power to administer capital punishment (John 18:31), but in the case of Stephen, for example, this was no deterrent to his stoning (see Acts 6:12–14; 7:58–60). Roman governors evidently sometimes ignored such incidents as a matter of political expediency. In Jesus’ case, the men who were trying Him were the same ones who had conspired against Him (see John 11:47–50).
62And the high priest arose and said to Him, “Do You answer nothing? What is it these men testify against You?” 63But Jesus kept silent. And the high priest answered and said to Him, “I put You under oath by the living God: Tell us if You are the Christ, the Son of God!”
64Jesus said to him, “It is as you said. Nevertheless, I say to you, hereafter you will see the Son of Man sitting at the right hand of the Power, and coming on the clouds of heaven.”
65Then the high priest tore his clothes, saying, “He has spoken blasphemy! What further need do we have of witnesses? Look, now you have heard His blasphemy! 66What do you think?”
They answered and said, “He is deserving of death.”
67Then they spat in His face and beat Him; and others struck Him with the palms of their hands, 68saying, “Prophesy to us, Christ! Who is the one who struck You?”
PETER DENIES JESUS, AND WEEPS BITTERLY
69Now Peter sat outside in the courtyard. And a servant girl came to him, saying, “You also were with Jesus of Galilee.”
70But he denied it before them all, saying, “I do not know what you are saying.”
71And when he had gone out to the gateway, another girl saw him and said to those who were there, “This fellow also was with Jesus of Nazareth.”
72But again he denied with an oath, “I do not know the Man!”
73And a little later those who stood by came up and said to Peter, “Surely you also are one of them, for your speech betrays you.”
74Then he began to curse and swear, saying, “I do not know the Man!”
Immediately a rooster crowed. 75And Peter remembered the word of Jesus who had said to him, “Before the rooster crows, you will deny Me three times.” So he went out and wept bitterly.
26:75 And Peter remembered. Luke 22:61 records that Jesus made eye contact with Peter at this very moment, which must have magnified Peter’s already unbearable sense of shame. “He went out” evidently departing from Caiaphas’s house ”and wept bitterly.” The true Peter is seen not in his denial but in his repentance. This account reminds us of not only our own weakness, but also the richness of divine grace.
DAY 13: Why did Jesus refuse to take up arms and fight?
When the multitude comes to arrest Jesus in Matthew 26, one of His disciples strikes out with a sword. John identifies the swordsman as Peter (John 18:10). Clearly, Peter was not aiming for the ear, but for the head. Jesus’ response was immediate. “Put your sword in its place, for all who take the sword will perish by the sword” (v. 52). Peter’s action was vigilantism. No matter how unjust the arrest of Jesus, Peter had no right to take the law into his own hands in order to stop it. Jesus’ reply was a restatement of the Genesis 9:6 principle: “Whoever sheds man’s blood, by man his blood shall be shed,” an affirmation that capital punishment is an appropriate penalty for murder.
Jesus said that if it were a matter of force, His Father would send “more than twelve legions” (v. 53). A Roman legion was composed of 6,000 soldiers, so this would represent more than 72,000 angels. In 2 Kings 19:35, a single angel killed more than 185,000 men in a single night, so this many angels would make a formidable army.
But it wasn’t about force; it was that the “Scriptures…be fulfilled” (v. 54) God Himself had foreordained the very minutest details of how Jesus would die (Acts 2:23; 4:27, 28). Dying was Christ’s consummate act of submission to the Father’s will. Jesus Himself was in absolute control (John 10:17, 18). Yet it was not Jesus alone, but everyone around Him—His enemies included—who fulfilled precisely the details of the Old Testament prophecies. These events display His divine sovereignty.
Return to February 13 Readings
JESUS HANDED OVER TO PONTIUS PILATE
1When morning came, all the chief priests and elders of the people plotted against Jesus to put Him to death. 2And when they had bound Him, they led Him away and delivered Him to Pontiusa Pilate the governor.
JUDAS HANGS HIMSELF
3Then Judas, His betrayer, seeing that He had been condemned, was remorseful and brought back the thirty pieces of silver to the chief priests and elders, 4saying, “I have sinned by betraying innocent blood.”
And they said, “What is that to us? You see to it!”
5Then he threw down the pieces of silver in the temple and departed, and went and hanged himself.
6But the chief priests took the silver pieces and said, “It is not lawful to put them into the treasury, because they are the price of blood.” 7And they consulted together and bought with them the potter’s field, to bury strangers in. 8Therefore that field has been called the Field of Blood to this day.
9Then was fulfilled what was spoken by Jeremiah the prophet, saying, “And they took the thirty pieces of silver, the value of Him who was priced, whom they of the children of Israel priced, 10and gave them for the potter’s field, as the LORD directed me.”a
JESUS FACES PILATE
11Now Jesus stood before the governor. And the governor asked Him, saying, “Are You the King of the Jews?”
Jesus said to him, “It is as you say.” 12And while He was being accused by the chief priests and elders, He answered nothing.
13Then Pilate said to Him, “Do You not hear how many things they testify against You?” 14But He answered him not one word, so that the governor marveled greatly.
TAKING THE PLACE OF BARABBAS
15Now at the feast the governor was accustomed to releasing to the multitude one prisoner whom they wished. 16And at that time they had a notorious prisoner called Barabbas.a 17Therefore, when they had gathered together, Pilate said to them, “Whom do you want me to release to you? Barabbas, or Jesus who is called Christ?” 18For he knew that they had handed Him over because of envy.
19While he was sitting on the judgment seat, his wife sent to him, saying, “Have nothing to do with that just Man, for I have suffered many things today in a dream because of Him.”
20But the chief priests and elders persuaded the multitudes that they should ask for Barabbas and destroy Jesus. 21The governor answered and said to them, “Which of the two do you want me to release to you?”
They said, “Barabbas!”
22Pilate said to them, “What then shall I do with Jesus who is called Christ?”
They all said to him, “Let Him be crucified!”
23Then the governor said, “Why, what evil has He done?”
But they cried out all the more, saying, “Let Him be crucified!”
24When Pilate saw that he could not prevail at all, but rather that a tumult was rising, he took water and washed his hands before the multitude, saying, “I am innocent of the blood of this just Person.a You see to it.”
25And all the people answered and said, “His blood be on us and on our children.”
26Then he released Barabbas to them; and when he had scourged Jesus, he delivered Him to be crucified.
27:26 scourged. The whip used for scourging consisted of several strands of leather attached to a wooden handle. Each strand had a bit of metal or bone attached to the end. The victim was bound to a post by the wrists, high over his head, so that the flesh of the back would be taut. An expert at wielding the scourge could literally tear the flesh from the back, lacerating muscles, and sometimes even exposing the kidneys or other internal organs. Scourging alone was fatal in some cases.
DAY 14: Does Matthew include any material not found in the other Gospels?
Matthew includes nine events in Jesus’ life that are unique to his Gospel:
1. Joseph’s dream (1:20–24).
2. Visit of the wise men (2:1–12).
3. Flight into Egypt (2:13–15).
4. Herod kills the children (2:16–18).
5. Judas repents (27:3—10, but see Acts 1:18, 19).
6. The dream of Pilate’s wife (27:19).
7. Other resurrections (27:52).
8. The bribery of the soldiers (28:11–15).
9. The Great Commission (28:19, 20).
Return to February 14 Readings
THE SOLDIERS MOCK JESUS
27Then the soldiers of the governor took Jesus into the Praetorium and gathered the whole garrison around Him. 28And they stripped Him and put a scarlet robe on Him. 29When they had twisted a crown of thorns, they put it on His head, and a reed in His right hand. And they bowed the knee before Him and mocked Him, saying, “Hail, King of the Jews!” 30Then they spat on Him, and took the reed and struck Him on the head. 31And when they had mocked Him, they took the robe off Him, put His own clothes on Him, and led Him away to be crucified.
27:31 to be crucified. Crucifixion was a form of punishment that had been passed down to the Romans from the Persians, Phoenicians, and Carthaginians. Roman crucifixion was a lingering doom by design. Roman executioners had perfected the art of slow torture while keeping the victim alive. Some victims even lingered until they were eaten alive by birds of prey or wild beasts. Most hung on the cross for days before dying of exhaustion, dehydration, traumatic fever, or most likely suffocation. When the legs would no longer support the weight of the body, the diaphragm was constricted in a way that made breathing impossible. That is why breaking the legs would hasten death (John 19:31–33), but this was unnecessary in Jesus’ case. The hands were usually nailed through the wrists, and the feet through the instep or the Achilles tendon (sometimes using one nail for both feet). None of these wounds would be fatal, but their pain would become unbearable as the hours dragged on. The most notable feature of crucifixion was the stigma of disgrace that was attached to it (Gal. 3:13; 5:11; Heb. 12:2). One indignity was the humiliation of carrying one’s own cross, which might weigh as much as 200 pounds. Normally a quaternion, 4 soldiers, would escort the prisoner through the crowds to the place of crucifixion. A placard bearing the indictment would be hung around the person’s neck.
THE KING ON A CROSS
32Now as they came out, they found a man of Cyrene, Simon by name. Him they compelled to bear His cross. 33And when they had come to a place called Golgotha, that is to say, Place of a Skull, 34they gave Him soura wine mingled with gall to drink. But when He had tasted it, He would not drink.
35Then they crucified Him, and divided His garments, casting lots,a that it might be fulfilled which was spoken by the prophet:
“They divided My garments among them,
And for My clothing they cast lots.”b
36Sitting down, they kept watch over Him there. 37And they put up over His head the accusation written against Him:
THIS IS JESUS THE KING OF THE JEWS.
38Then two robbers were crucified with Him, one on the right and another on the left.
39And those who passed by blasphemed Him, wagging their heads 40and saying, “You who destroy the temple and build it in three days, save Yourself! If You are the Son of God, come down from the cross.”
41Likewise the chief priests also, mocking with the scribes and elders,a said, 42“He saved others; Himself He cannot save. If He is the King of Israel,a let Him now come down from the cross, and we will believe Him.b 43He trusted in God; let Him deliver Him now if He will have Him; for He said, ‘I am the Son of God.’ ”
44Even the robbers who were crucified with Him reviled Him with the same thing.
JESUS DIES ON THE CROSS
45Now from the sixth hour until the ninth hour there was darkness over all the land. 46And about the ninth hour Jesus cried out with a loud voice, saying, “Eli, Eli, lama sabachthani?” that is, “My God, My God, why have You forsaken Me?”a
27:46 Eli, Eli, lama sabachthani? “Eli” is Hebrew; the rest Aramaic. (Mark 15:34 gives the entire wail in Aramaic.) This cry is a fulfillment of Psalm 22:1, one of many striking parallels between that psalm and the specific events of the Crucifixion. Christ at that moment was experiencing the abandonment and despair that resulted from the outpouring of divine wrath on Him as sin-bearer.
47Some of those who stood there, when they heard that, said, “This Man is calling for Elijah!” 48Immediately one of them ran and took a sponge, filled it with sour wine and put it on a reed, and offered it to Him to drink.
49The rest said, “Let Him alone; let us see if Elijah will come to save Him.”
50And Jesus cried out again with a loud voice, and yielded up His spirit.
51Then, behold, the veil of the temple was torn in two from top to bottom; and the earth quaked, and the rocks were split, 52and the graves were opened; and many bodies of the saints who had fallen asleep were raised; 53and coming out of the graves after His resurrection, they went into the holy city and appeared to many.
54So when the centurion and those with him, who were guarding Jesus, saw the earthquake and the things that had happened, they feared greatly, saying, “Truly this was the Son of God!”
DAY 15: How is Christ seen in the Levitical offerings?
Offering | Christ’s Provision | Christ’s Character |
1. Burnt Offering | atonement | Christ’s sinless nature |
(Leviticus 1:3–17;6:8–13) | ||
2. Grain Offering | dedication/consecration | Christ was wholly devoted to the |
(Leviticus 2:1–16;6:14–23) | Father’s purposes | |
3. Peace Offering | reconciliation/fellowship | Christ was at peace with God |
(Leviticus 3:1–17; 7:11–36) | ||
4. Sin Offering | propitiation | Christ’s substitutionary death |
(Leviticus 4:1–5:13; 6:24–30) | ||
5. Trespass Offering | repentance | Christ paid it all for redemption |
(Leviticus 5:14–6:7;7:1–10) |
Return to February 15 Readings
55And many women who followed Jesus from Galilee, ministering to Him, were there looking on from afar, 56among whom were Mary Magdalene, Mary the mother of James and Joses,a and the mother of Zebedee’s sons.
27:56 Mary Magdalene. She had been delivered from 7 demons (Luke 8:2); the other “Mary” (“wife of Clopas,” John 19:25 a variant of Alphaeus) was the mother of the apostle known as “James the Less” (Mark 15:40). the mother of Zebedee’s sons. Salome (Mark 15:40), mother of James and John. From John 19:26, we learn that Mary, the mother of Jesus, was also present at the Cross possibly standing apart from these 3, who were “looking on from afar” (v. 55), as if they could not bear to watch His sufferings, but neither could they bear to leave Him.
JESUS BURIED IN JOSEPH’S TOMB
57Now when evening had come, there came a rich man from Arimathea, named Joseph, who himself had also become a disciple of Jesus. 58This man went to Pilate and asked for the body of Jesus. Then Pilate commanded the body to be given to him. 59When Joseph had taken the body, he wrapped it in a clean linen cloth, 60and laid it in his new tomb which he had hewn out of the rock; and he rolled a large stone against the door of the tomb, and departed. 61And Mary Magdalene was there, and the other Mary, sitting opposite the tomb.
27:57 Joseph. Mark 15:43 and Luke 23:50, 51 identify him as a member of the Sanhedrin, though Luke says “he had not consented to their decision and deed” in condemning Christ. Joseph and Nicodemus (John 19:39), both being prominent Jewish leaders, buried Christ in Joseph’s own “new tomb” (v. 60), thus fulfilling exactly the prophecy of Is. 53:9. Arimathea. A town about 15–20 miles northwest of Jerusalem.
PILATE SETS A GUARD
62On the next day, which followed the Day of Preparation, the chief priests and Pharisees gathered together to Pilate, 63saying, “Sir, we remember, while He was still alive, how that deceiver said, ‘After three days I will rise.’ 64Therefore command that the tomb be made secure until the third day, lest His disciples come by nighta and steal Him away, and say to the people, ‘He has risen from the dead.’ So the last deception will be worse than the first.”
65Pilate said to them, “You have a guard; go your way, make it as secure as you know how.” 66So they went and made the tomb secure, sealing the stone and setting the guard.
DAY 16: Why are there so many uncomfortable expressions in the Psalms—for example in Psalms 23 and 139?
Because the Psalms genuinely reflect real life, we should expect that they will be uncomfortable in the same places that life is uncomfortable. According to the best-known Psalm 23, life isn’t just about green pastures and still waters; it also includes death and enemies. The psalmists were convinced they knew the only true God. When someone was picking on them or their people, they would at times cry out for very specific judgment to be applied by God on their enemies. An amazing fact about the Psalms is their unblushing record of these cries to God that, if we are honest, echo some of our deepest hidden complaints before God.
In David’s case, the role that he filled as the king and representative of God’s people often blurs with his individual self-awareness. At times it is difficult to tell whether he is speaking for himself alone or for the people as a whole. This explains some of the vehemence behind the curse-pronouncing psalms. They unabashedly invoke God’s righteous wrath and judgment against His enemies.
Return to February 16 Readings
HE IS RISEN
1Now after the Sabbath, as the first day of the week began to dawn, Mary Magdalene and the other Mary came to see the tomb. 2And behold, there was a great earthquake; for an angel of the Lord descended from heaven, and came and rolled back the stone from the door,a and sat on it. 3His countenance was like lightning, and his clothing as white as snow. 4And the guards shook for fear of him, and became like dead men.
28:1 as the first day of the week began to dawn. Sabbath officially ended with sundown on Saturday. At that time the women could purchase and prepare spices (Luke 24:1). The event described here occurred the next morning, at dawn on Sunday, the first day of the week.
28:4 became like dead men. This suggests that they were not merely paralyzed with fear, but completely unconscious, totally traumatized by what they had seen. The word translated “shook” has the same root as the word for “earthquake” in v. 2. The sudden appearance of this angel, at the same time the women arrived, was their first clue that anything extraordinary was happening.
5But the angel answered and said to the women, “Do not be afraid, for I know that you seek Jesus who was crucified. 6He is not here; for He is risen, as He said. Come, see the place where the Lord lay. 7And go quickly and tell His disciples that He is risen from the dead, and indeed He is going before you into Galilee; there you will see Him. Behold, I have told you.”
8So they went out quickly from the tomb with fear and great joy, and ran to bring His disciples word.
THE WOMEN WORSHIP THE RISEN LORD
9And as they went to tell His disciples,a behold, Jesus met them, saying, “Rejoice!” So they came and held Him by the feet and worshiped Him. 10Then Jesus said to them, “Do not be afraid. Go and tell My brethren to go to Galilee, and there they will see Me.”
THE SOLDIERS ARE BRIBED
11Now while they were going, behold, some of the guard came into the city and reported to the chief priests all the things that had happened. 12When they had assembled with the elders and consulted together, they gave a large sum of money to the soldiers, 13saying, “Tell them, ‘His disciples came at night and stole Him away while we slept.’ 14And if this comes to the governor’s ears, we will appease him and make you secure.” 15So they took the money and did as they were instructed; and this saying is commonly reported among the Jews until this day.
THE GREAT COMMISSION
16Then the eleven disciples went away into Galilee, to the mountain which Jesus had appointed for them. 17When they saw Him, they worshiped Him; but some doubted.
18And Jesus came and spoke to them, saying, “All authority has been given to Me in heaven and on earth. 19Go thereforea and make disciples of all the nations, baptizing them in the name of the Father and of the Son and of the Holy Spirit, 20teaching them to observe all things that I have commanded you; and lo, I am with you always, even to the end of the age.” Amen.a
28:18 All authority. See 11:27; John 3:35. Absolute sovereign authority lordship over all is handed to Christ, “in heaven and on earth.” This is clear proof of His deity. The time of His humiliation was at an end, and God had exalted Him above all (Phil. 2:9–11).
DAY 17: How are the Old Testament sacrifices compared to Christ’s sacrifice?
Leviticus | Hebrews | |
1. Old Covenant | Hebrews 7:22; 8:6, 13; 10:20 | 1. New Covenant |
(temporary) | (permanent) | |
2. Obsolete promises | Hebrews 8:6–13 | 2. Better promises |
3. A shadow | Hebrews 8:5; 9:23, 24; 10:1 | 3. The reality |
4. Aaronic priesthood (many) | Hebrews 6:19–7:25 | 4. Melchizedekian |
priesthood (one) | ||
5. Sinful priesthood | Hebrews 7:26, 27; 9:7 | 5. Sinless priest |
6. Limited-by-death priesthood | Hebrews 7:16, 17, 23, 24 | 6. Forever priesthood |
7. Daily sacrifices | Hebrews 7:27; 9:12, 25, 26; 10:9, 10, 12 | 7. Once-for-all sacrifice |
8. Animal sacrifices | Hebrews 9:11–15, 26; 10:4–10, 19 | 8. Sacrifice of God’s Son |
9. Ongoing sacrifices | Hebrews 10:11–14, 18 | 9. Sacrifices no longer |
needed | ||
10. One-year atonement | Hebrews 7:25; 9:12, 15; 10:1–4, 12 | 10. Eternal propitiation |
Return to February 17 Readings
The Gospel According to Mark
JOHN THE BAPTIST PREPARES THE WAY
1The beginning of the gospel of Jesus Christ, the Son of God. 2As it is written in the Prophets:a
“Behold, I send My messenger before Your face,
Who will prepare Your way before You.”b
3“The voice of one crying in the wilderness:
‘Prepare the way of the LORD;
Make His paths straight.’ ”a
4John came baptizing in the wilderness and preaching a baptism of repentance for the remission of sins. 5Then all the land of Judea, and those from Jerusalem, went out to him and were all baptized by him in the Jordan River, confessing their sins.
6Now John was clothed with camel’s hair and with a leather belt around his waist, and he ate locusts and wild honey. 7And he preached, saying, “There comes One after me who is mightier than I, whose sandal strap I am not worthy to stoop down and loose. 8I indeed baptized you with water, but He will baptize you with the Holy Spirit.”
JOHN BAPTIZES JESUS
9It came to pass in those days that Jesus came from Nazareth of Galilee, and was baptized by John in the Jordan. 10And immediately, coming up froma the water, He saw the heavens parting and the Spirit descending upon Him like a dove. 11Then a voice came from heaven, “You are My beloved Son, in whom I am well pleased.”
SATAN TEMPTS JESUS
12Immediately the Spirit drove Him into the wilderness. 13And He was there in the wilderness forty days, tempted by Satan, and was with the wild beasts; and the angels ministered to Him.
JESUS BEGINS HIS GALILEAN MINISTRY
14Now after John was put in prison, Jesus came to Galilee, preaching the gospel of the kingdoma of God, 15and saying, “The time is fulfilled, and the kingdom of God is at hand. Repent, and believe in the gospel.”
1:15 The time is fulfilled. Not time in a chronological sense, but the time for decisive action on God’s part. With the arrival of the King, a new era in God’s dealings with men had come. the kingdom of God. God’s sovereign rule over the sphere of salvation; at present in the hearts of His people (Luke 17:21), and in the future, in a literal, earthly kingdom (Rev. 20:4–6). at hand. Because the King was present. Repent, and believe. Repentance and faith are man’s required response to God’s gracious offer of salvation (see Acts 20:21).
FOUR FISHERMEN CALLED AS DISCIPLES
16And as He walked by the Sea of Galilee, He saw Simon and Andrew his brother casting a net into the sea; for they were fishermen. 17Then Jesus said to them, “Follow Me, and I will make you become fishers of men.” 18They immediately left their nets and followed Him.
1:17 Follow Me. Used frequently in the Gospels in reference to discipleship (2:14; 8:34; 10:21; Matt. 4:19; 8:22; 9:9; 10:38; 16:24; 19:21; Luke 9:23, 59, 61; 18:22; John 1:43; 10:27; 12:26). fishers of men. Evangelism was the primary purpose for which Jesus called the apostles, and it remains the central mission for His people (see Matt. 28:19, 20; Acts 1:8).
19When He had gone a little farther from there, He saw James the son of Zebedee, and John his brother, who also were in the boat mending their nets. 20And immediately He called them, and they left their father Zebedee in the boat with the hired servants, and went after Him.
JESUS CASTS OUT AN UNCLEAN SPIRIT
21Then they went into Capernaum, and immediately on the Sabbath He entered the synagogue and taught. 22And they were astonished at His teaching, for He taught them as one having authority, and not as the scribes.
1:22 authority. Jesus’ authoritative teaching, as the spoken Word of God, was in sharp contrast to that of the scribes (experts in the Old Testament Scriptures), who based their authority largely on that of other rabbis. Jesus’ direct, personal, and forceful teaching was so foreign to their experience that those who heard Him were “astonished” (see Titus 2:15).
DAY 18: What was the purpose of John’s baptism?
The Gospels all introduce John the Baptist’s ministry by quoting Isaiah 40:3 (see Matt. 3:3; Luke 3:4; John 1:23). John was called “My messenger” (Mark 1:2), the divinely promised messenger, sent to prepare the way for the Messiah. In ancient times, a king’s envoys would travel ahead of him, making sure the roads were safe and fit for him to travel on, as well as announcing his arrival.
As the last Old Testament prophet and the divinely ordained forerunner of the Messiah, John was the culmination of Old Testament history and prophecy (Luke 16:16) as well as the beginning of the historical record of the gospel of Jesus Christ. Not surprisingly, Jesus designated John as the greatest man who had lived until his time (Matt. 11:11). John’s baptism, being the distinctive mark of his ministry (Mark 1:4), differed from the ritual Jewish washings in that it was a one-time act. The Jews performed a similar one-time washing of Gentile proselytes, symbolizing their embracing of the true faith. That Jews would participate in such a rite was a startling admission that they needed to come to God through repentance and faith just like Gentiles.
Return to February 18 Readings
23Now there was a man in their synagogue with an unclean spirit. And he cried out, 24saying, “Let us alone! What have we to do with You, Jesus of Nazareth? Did You come to destroy us? I know who You are—the Holy One of God!”
1:24 What have we to do with You…? Or, possibly, “Why do You interfere with us?” The demon was acutely aware that he and Jesus belonged to two radically different kingdoms, and thus had nothing in common. That the demon used the plural pronoun “we” indicates he spoke for all the demons. the Holy One of God. See Psalm 16:10; Daniel 9:24; Luke 4:34; Acts 2:27; 3:14; 4:27; Revelation 3:7. Amazingly, the demon affirmed Jesus’ sinlessness and deity truths which many in Israel denied and still deny.
25But Jesus rebuked him, saying, “Be quiet, and come out of him!” 26And when the unclean spirit had convulsed him and cried out with a loud voice, he came out of him. 27Then they were all amazed, so that they questioned among themselves, saying, “What is this? What new doctrine is this? For with authoritya He commands even the unclean spirits, and they obey Him.” 28And immediately His fame spread throughout all the region around Galilee.
PETER’S MOTHER-IN-LAW HEALED
29Now as soon as they had come out of the synagogue, they entered the house of Simon and Andrew, with James and John. 30But Simon’s wife’s mother lay sick with a fever, and they told Him about her at once. 31So He came and took her by the hand and lifted her up, and immediately the fever left her. And she served them.
MANY HEALED AFTER SABBATH SUNSET
32At evening, when the sun had set, they brought to Him all who were sick and those who were demon-possessed. 33And the whole city was gathered together at the door. 34Then He healed many who were sick with various diseases, and cast out many demons; and He did not allow the demons to speak, because they knew Him.
PREACHING IN GALILEE
35Now in the morning, having risen a long while before daylight, He went out and departed to a solitary place; and there He prayed. 36And Simon and those who were with Him searched for Him. 37When they found Him, they said to Him, “Everyone is looking for You.”
38But He said to them, “Let us go into the next towns, that I may preach there also, because for this purpose I have come forth.”
39And He was preaching in their synagogues throughout all Galilee, and casting out demons.
JESUS CLEANSES A LEPER
40Now a leper came to Him, imploring Him, kneeling down to Him and saying to Him, “If You are willing, You can make me clean.”
1:40 leper. Lepers were considered ceremonially unclean and were outcasts from society (Lev. 13:11). While the Old Testament term for leprosy included other skin diseases, this man may have actually had true leprosy (Hansen’s Disease), or else his cure would not have created such a sensation (v. 45).
41Then Jesus, moved with compassion, stretched out His hand and touched him, and said to him, “I am willing; be cleansed.” 42As soon as He had spoken, immediately the leprosy left him, and he was cleansed. 43And He strictly warned him and sent him away at once, 44and said to him, “See that you say nothing to anyone; but go your way, show yourself to the priest, and offer for your cleansing those things which Moses commanded, as a testimony to them.”
1:41 compassion. Only Mark records Jesus’ emotional reaction to the leper’s desperate plight. The Greek word appears only in the synoptic Gospels and (apart from parables) is used only in reference to Jesus. touched him. Unlike rabbis, who avoided lepers lest they become ceremonially defiled, Jesus expressed His compassion with a physical gesture.
45However, he went out and began to proclaim it freely, and to spread the matter, so that Jesus could no longer openly enter the city, but was outside in deserted places; and they came to Him from every direction.
DAY 19: What was the incident with Nadab and Abihu about?
In Leviticus 9:23, it states that “the glory of the LORD appeared.” The Bible speaks often of the glory of God—the visible appearance of His beauty and perfection reduced to blazing light. His glory appeared to Moses (Ex. 3:1–6; 24:15–17; 33:18–23). The glory of God also filled the tabernacle (Ex. 40:34), led the people as a pillar of fire and cloud (Ex. 40:35–38), and also filled the temple in Jerusalem (1 Kin. 8:10, 11). When Aaron made the first sacrifice in the wilderness, as a priest, the “glory of the LORD appeared to all the people.” In these manifestations, God was revealing His righteousness, holiness, truth, wisdom, and grace—the sum of all He is.
Nadab and Abihu were the two oldest sons of Aaron (10:1). The vessel in which the incense was burned in the Holy Place was to be used only for holy purposes. Though the exact infraction is not detailed, instead of taking the incense fire from the bronze altar, they had some other source and thus perpetrated a “profane” act, especially considering the descent of the miraculous fire they had just seen. The same divine fire that accepted the sacrifices (9:24) consumed the errant priests. The sons of Aaron were guilty of violating both requirements of God’s absolute standard: “regarded as holy…be glorified” (10:3). That was not unlike the later deaths of Uzzah (2 Sam. 6:6, 7) or Ananias and Sapphira (Acts 5:5, 10).
Return to February 19 Readings
JESUS FORGIVES AND HEALS A PARALYTIC
1And again He entered Capernaum after some days, and it was heard that He was in the house. 2Immediatelya many gathered together, so that there was no longer room to receive them, not even near the door. And He preached the word to them. 3Then they came to Him, bringing a paralytic who was carried by four men. 4And when they could not come near Him because of the crowd, they uncovered the roof where He was. So when they had broken through, they let down the bed on which the paralytic was lying.
5When Jesus saw their faith, He said to the paralytic, “Son, your sins are forgiven you.”
2:5 When Jesus saw their faith. The aggressive, persistent effort of the paralytic’s friends was visible evidence of their faith in Christ to heal. “Son, your sins are forgiven you.” Many Jews in that day believed that all disease and affliction was a direct result of one’s sins. This paralytic may have believed that as well; thus he would have welcomed forgiveness of his sins before healing. The Greek verb for “are forgiven” refers to sending or driving away (see Ps. 103:12; Jer. 31:34; Mic. 7:19). Thus Jesus dismissed the man’s sin and freed him from the guilt of it.
6And some of the scribes were sitting there and reasoning in their hearts, 7“Why does this Man speak blasphemies like this? Who can forgive sins but God alone?”
8But immediately, when Jesus perceived in His spirit that they reasoned thus within themselves, He said to them, “Why do you reason about these things in your hearts? 9Which is easier, to say to the paralytic, ‘Your sins are forgiven you,’ or to say, ‘Arise, take up your bed and walk’? 10But that you may know that the Son of Man has power on earth to forgive sins”—He said to the paralytic, 11“I say to you, arise, take up your bed, and go to your house.” 12Immediately he arose, took up the bed, and went out in the presence of them all, so that all were amazed and glorified God, saying, “We never saw anything like this!”
MATTHEW THE TAX COLLECTOR
13Then He went out again by the sea; and all the multitude came to Him, and He taught them. 14As He passed by, He saw Levi the son of Alphaeus sitting at the tax office. And He said to him, “Follow Me.” So he arose and followed Him.
15Now it happened, as He was dining in Levi’s house, that many tax collectors and sinners also sat together with Jesus and His disciples; for there were many, and they followed Him. 16And when the scribes anda Pharisees saw Him eating with the tax collectors and sinners, they said to His disciples, “How is it that He eats and drinks with tax collectors and sinners?”
17When Jesus heard it, He said to them, “Those who are well have no need of a physician, but those who are sick. I did not come to call the righteous, but sinners, to repentance.”a
JESUS IS QUESTIONED ABOUT FASTING
18The disciples of John and of the Pharisees were fasting. Then they came and said to Him, “Why do the disciples of John and of the Pharisees fast, but Your disciples do not fast?”
19And Jesus said to them, “Can the friends of the bridegroom fast while the bridegroom is with them? As long as they have the bridegroom with them they cannot fast. 20But the days will come when the bridegroom will be taken away from them, and then they will fast in those days. 21No one sews a piece of unshrunk cloth on an old garment; or else the new piece pulls away from the old, and the tear is made worse. 22And no one puts new wine into old wineskins; or else the new wine bursts the wineskins, the wine is spilled, and the wineskins are ruined. But new wine must be put into new wineskins.”
JESUS IS LORD OF THE SABBATH
23Now it happened that He went through the grainfields on the Sabbath; and as they went His disciples began to pluck the heads of grain. 24And the Pharisees said to Him, “Look, why do they do what is not lawful on the Sabbath?”
2:24 what is not lawful on the Sabbath. Rabbinical tradition had interpreted the rubbing of grain in the hands (see Luke 6:1) as a form of threshing and forbidden it. Reaping for profit on the Sabbath was forbidden by Mosaic Law (Ex. 34:21), but that was obviously not the situation here. Actually the Pharisees’ charge was itself sinful since they were holding their tradition on a par with God’s Word.
25But He said to them, “Have you never read what David did when he was in need and hungry, he and those with him: 26how he went into the house of God in the days of Abiathar the high priest, and ate the showbread, which is not lawful to eat except for the priests, and also gave some to those who were with him?”
27And He said to them, “The Sabbath was made for man, and not man for the Sabbath. 28Therefore the Son of Man is also Lord of the Sabbath.”
2:27 The Sabbath was made for man. God instituted the Sabbath to benefit man by giving him a day to rest from his labors and to be a blessing to him. The Pharisees turned it into a burden and made man a slave to their myriad of man-made regulations.
2:28 also Lord of the Sabbath. Jesus claimed He was greater than the Sabbath, and thus was God. Based on that authority, Jesus could in fact reject the Pharisaic regulations concerning the Sabbath and restore God’s original intention for Sabbath observance to be a blessing not a burden.
DAY 20: Does God expect us to be holy?
In Leviticus 11:44, 45, God says “consecrate yourselves, and you shall be holy; for I am holy.” In all of this, God is teaching His people to live antithetically. That is, He is using these clean and unclean distinctions to separate Israel from other idolatrous nations who have no such restrictions, and He is illustrating by these prescriptions that His people must learn to live His way. Through dietary laws and rituals, God is teaching them the reality of living His way in everything. They are being taught to obey God in every seemingly mundane area of life, so as to learn how crucial obedience is. Sacrifices, rituals, diet, and even clothing and cooking are all carefully ordered by God to teach them that they are to live differently from everyone else. This is to be an external illustration for the separation from sin in their hearts. Because the Lord is their God, they are to be utterly distinct.
In v. 44, for the first time the statement “I am the LORD your God” is made as a reason for the required separation and holiness. After this verse, that phrase is mentioned about 50 more times in this book alone, along with the equally instructive claim, “I am holy.” Because God is holy and is their God, the people are to be holy in outward ceremonial behavior as an external expression of the greater necessity of heart holiness. The connection between ceremonial holiness carries over into personal holiness. The only motivation given for all these laws is to learn to be holy because God is holy. The holiness theme is central to Leviticus (see 10:3; 19:2; 20:7, 26; 21:6–8).
Return to February 20 Readings
HEALING ON THE SABBATH
1And He entered the synagogue again, and a man was there who had a withered hand. 2So they watched Him closely, whether He would heal him on the Sabbath, so that they might accuse Him. 3And He said to the man who had the withered hand, “Step forward.” 4Then He said to them, “Is it lawful on the Sabbath to do good or to do evil, to save life or to kill?” But they kept silent. 5And when He had looked around at them with anger, being grieved by the hardness of their hearts, He said to the man, “Stretch out your hand.” And he stretched it out, and his hand was restored as whole as the other.a 6Then the Pharisees went out and immediately plotted with the Herodians against Him, how they might destroy Him.
A GREAT MULTITUDE FOLLOWS JESUS
7But Jesus withdrew with His disciples to the sea. And a great multitude from Galilee followed Him, and from Judea 8and Jerusalem and Idumea and beyond the Jordan; and those from Tyre and Sidon, a great multitude, when they heard how many things He was doing, came to Him. 9So He told His disciples that a small boat should be kept ready for Him because of the multitude, lest they should crush Him. 10For He healed many, so that as many as had afflictions pressed about Him to touch Him. 11And the unclean spirits, whenever they saw Him, fell down before Him and cried out, saying, “You are the Son of God.” 12But He sternly warned them that they should not make Him known.
THE TWELVE APOSTLES
13And He went up on the mountain and called to Him those He Himself wanted. And they came to Him. 14Then He appointed twelve,a that they might be with Him and that He might send them out to preach, 15and to have power to heal sicknesses anda to cast out demons: 16Simon,a to whom He gave the name Peter; 17James the son of Zebedee and John the brother of James, to whom He gave the name Boanerges, that is, “Sons of Thunder”; 18Andrew, Philip, Bartholomew, Matthew, Thomas, James the son of Alphaeus, Thaddaeus, Simon the Cananite; 19and Judas Iscariot, who also betrayed Him. And they went into a house.
3:13 called…those He Himself wanted. The Greek verb “called” stresses that Jesus acted in His own sovereign interest when He chose the 12 disciples (see John 15:16).
3:14 appointed twelve. Christ, by an explicit act of His will, formed a distinct group of 12 men who were among His followers. This new group constituted the foundation of His church (see Eph. 2:20).
3:15 have power. This word is sometimes rendered “authority.” Along with the main task of preaching, Jesus gave the 12 the right to expel demons (see Luke 9:1).
DAY 21: How does Jesus display the proper use of anger?
In Mark 3:1—6, Jesus was in a synagogue, where there was a man with a withered hand. This describes a condition of paralysis or deformity from an accident, a disease, or a congenital defect. It became another situation for the Pharisees to “accuse” Him (v. 2) of a violation of the Sabbath—an accusation they could bring before the Sanhedrin.
Jesus countered the Pharisees with a question that elevated the issue at hand from a legal to a moral problem. “Is it lawful on the Sabbath to do good…evil, to save…kill?” Jesus asks (v. 4). He was forcing the Pharisees to examine their tradition regarding the Sabbath to see if it was consistent with God’s Old Testament law. Christ used a device common in the Middle East—He framed the issue in terms of clear-cut extremes. The obvious implication is that failure to do good or save a life was wrong and not in keeping with God’s original intention for the Sabbath. But the Pharisees kept silent, and by so doing implied that their Sabbath views and practices were false.
Jesus’ “anger” (v. 5) with human sin reveals a healthy, moral nature. His reaction was consistent with His divine nature and proved that He is the righteous Son of God. This kind of holy indignation with sinful attitudes and practices was to be more fully demonstrated when Jesus cleansed the temple (see 11:15–18; Matt. 21:12, 13; Luke 19:45–48). The “hardness of their hearts” refers to an inability to understand because of a rebellious attitude (Ps. 95:8; Heb. 3:8, 15). The Pharisees’ hearts were becoming more and more obstinate and unresponsive to the truth (see 16:14; Rom. 9:18).
Return to February 21 Readings
A HOUSE DIVIDED CANNOT STAND
20Then the multitude came together again, so that they could not so much as eat bread. 21But when His own people heard about this, they went out to lay hold of Him, for they said, “He is out of His mind.”
3:21 His own people. In Greek, this expression was used in various ways to describe someone’s friends or close associates. In the strictest sense, it meant family, which is probably the best understanding here. lay hold of Him. Mark used this same term elsewhere to mean the arrest of a person (6:17; 12:12; 14:1, 44, 46, 51). Jesus’ relatives evidently heard the report of v. 20 and came to Capernaum to restrain Him from His many activities and bring Him under their care and control, all supposedly for His own good. out of His mind. Jesus’ family could only explain His unconventional lifestyle, with its willingness for others always to impose on Him, by saying He was irrational or had lost His mind
22And the scribes who came down from Jerusalem said, “He has Beelzebub,” and, “By the ruler of the demons He casts out demons.”
23So He called them to Himself and said to them in parables: “How can Satan cast out Satan? 24If a kingdom is divided against itself, that kingdom cannot stand. 25And if a house is divided against itself, that house cannot stand. 26And if Satan has risen up against himself, and is divided, he cannot stand, but has an end. 27No one can enter a strong man’s house and plunder his goods, unless he first binds the strong man. And then he will plunder his house.
THE UNPARDONABLE SIN
28“Assuredly, I say to you, all sins will be forgiven the sons of men, and whatever blasphemies they may utter; 29but he who blasphemes against the Holy Spirit never has forgiveness, but is subject to eternal condemnation”— 30because they said, “He has an unclean spirit.”
JESUS’ MOTHER AND BROTHERS SEND FOR HIM
31Then His brothers and His mother came, and standing outside they sent to Him, calling Him. 32And a multitude was sitting around Him; and they said to Him, “Look, Your mother and Your brothersa are outside seeking You.”
33But He answered them, saying, “Who is My mother, or My brothers?” 34And He looked around in a circle at those who sat about Him, and said, “Here are My mother and My brothers! 35For whoever does the will of God is My brother and My sister and mother.”
3:35 Jesus made a decisive and comprehensive statement on true Christian discipleship. Such discipleship involves a spiritual relationship that transcends the physical family and is open to all who are empowered by the Spirit of God to come to Christ in repentance and faith and enabled to live a life of obedience to God’s Word.
DAY 22: How did Mark come to write one of the gospels if he wasn’t one of the original disciples?
Although Mark was not one of the original apostles of Jesus, he was involved in many of the events recorded in the New Testament. He traveled as a close companion of the apostle Peter and appears repeatedly throughout the Book of Acts, where he is known as “John whose surname was Mark” (Acts 12:12, 25; 15:37, 39). When Peter was miraculously freed from prison, his first action was to go to Mark’s mother’s home in Jerusalem (Acts 12:12).
John Mark was also a cousin of Barnabas (Col. 4:10), and he joined Paul and Barnabas on their first missionary journey (Acts 12:25; 13:5). But Mark deserted the mission team while in Perga and returned to Jerusalem (Acts 13:13). Later, when Barnabas wanted to give Mark another opportunity to travel with Paul’s second missionary team, Paul refused. The resulting friction between Paul and Barnabas led to their separation (Acts 15:38—40).
Eventually, Mark’s youthful vacillation gave way to great strength and maturity. In time, he proved himself even to the apostle Paul. When Paul wrote to the Colossians, he told them that if John Mark came, they were to welcome him (Col. 4:10). Paul even listed Mark as a fellow worker (Philem. 24). Later, Paul told Timothy, “Get Mark and bring him with you, for he is useful to me for ministry” (2 Tim. 4:11).
Return to February 22 Readings
THE PARABLE OF THE SOWER
1And again He began to teach by the sea. And a great multitude was gathered to Him, so that He got into a boat and sat in it on the sea; and the whole multitude was on the land facing the sea. 2Then He taught them many things by parables, and said to them in His teaching:
4:2 parables. A common method of teaching in Judaism, which Jesus employed to conceal the truth from unbelievers while explaining it to His disciples.
3“Listen! Behold, a sower went out to sow. 4And it happened, as he sowed, that some seed fell by the wayside; and the birds of the aira came and devoured it. 5Some fell on stony ground, where it did not have much earth; and immediately it sprang up because it had no depth of earth. 6But when the sun was up it was scorched, and because it had no root it withered away. 7And some seed fell among thorns; and the thorns grew up and choked it, and it yielded no crop. 8But other seed fell on good ground and yielded a crop that sprang up, increased and produced: some thirtyfold, some sixty, and some a hundred.”
4:31 a mustard seed. A reference to the common black mustard plant. The leaves were used as a vegetable and the seed as a condiment. It also had medicinal benefits. smaller than all. The mustard seed is not the smallest of all seeds in existence, but it was in comparison to all the other seeds the Jews sowed in Palestine.
9And He said to them,a “He who has ears to hear, let him hear!”
THE PURPOSE OF PARABLES
10But when He was alone, those around Him with the twelve asked Him about the parable. 11And He said to them, “To you it has been given to know the mystery of the kingdom of God; but to those who are outside, all things come in parables, 12so that
‘Seeing they may see and not perceive,
And hearing they may hear and not understand;
Lest they should turn,
And their sins be forgiven them.’ ”a
THE PARABLE OF THE SOWER EXPLAINED
13And He said to them, “Do you not understand this parable? How then will you understand all the parables? 14The sower sows the word. 15And these are the ones by the wayside where the word is sown. When they hear, Satan comes immediately and takes away the word that was sown in their hearts. 16These likewise are the ones sown on stony ground who, when they hear the word, immediately receive it with gladness; 17and they have no root in themselves, and so endure only for a time. Afterward, when tribulation or persecution arises for the word’s sake, immediately they stumble. 18Now these are the ones sown among thorns; they are the ones who hear the word, 19and the cares of this world, the deceitfulness of riches, and the desires for other things entering in choke the word, and it becomes unfruitful. 20But these are the ones sown on good ground, those who hear the word, accept it, and bear fruit: some thirtyfold, some sixty, and some a hundred.”
DAY 23: What does the parable of the soils warn us about our heart?
Jesus made it clear that as the sower sows his seed, some of those seeds fall to the “wayside” (Mark 4:4)—either a road near a field’s edge or a path that traversed a field, both of which were hard surfaces due to constant foot traffic. Other seed falls on “stony ground” (v. 5), where beds of solid rock lie under the surface of good soil. They are a little too deep for the plow to reach, and too shallow to allow a plant to reach water and develop a decent root system in the small amount of soil that covers them. Other seed falls among “thorns” (v. 7)—tough, thistle-bearing weeds that use up the available space, light, and water which good plants need.
Jesus warns in vv. 13—20 that our heart may be hard, like the stony ground, and the “word of God” never takes root in the soul and never transforms our life—there is only a temporary, surface change. Bring along the suffering, trials, and persecutions which result from one’s association with God’s Word and we fall away (John 8:31; 1 John 2:19).Then there are the “cares of this world,” or “the distractions of the age.” A preoccupation with the temporal issues of this present age blinds a person to any serious consideration of the gospel (James 4:4; 1 John 2:15, 16). And “the deceitfulness of riches” come our way. Not only can money and material possessions not satisfy the desires of the heart or bring the lasting happiness they deceptively promise, but they also blind those who pursue them to eternal, spiritual concerns (1 Tim. 6:9, 10).
Return to February 23 Readings
LIGHT UNDER A BASKET
21Also He said to them, “Is a lamp brought to be put under a basket or under a bed? Is it not to be set on a lampstand? 22For there is nothing hidden which will not be revealed, nor has anything been kept secret but that it should come to light. 23If anyone has ears to hear, let him hear.”
24Then He said to them, “Take heed what you hear. With the same measure you use, it will be measured to you; and to you who hear, more will be given. 25For whoever has, to him more will be given; but whoever does not have, even what he has will be taken away from him.”
THE PARABLE OF THE GROWING SEED
26And He said, “The kingdom of God is as if a man should scatter seed on the ground, 27and should sleep by night and rise by day, and the seed should sprout and grow, he himself does not know how. 28For the earth yields crops by itself: first the blade, then the head, after that the full grain in the head. 29But when the grain ripens, immediately he puts in the sickle, because the harvest has come.”
THE PARABLE OF THE MUSTARD SEED
30Then He said, “To what shall we liken the kingdom of God? Or with what parable shall we picture it? 31It is like a mustard seed which, when it is sown on the ground, is smaller than all the seeds on earth; 32but when it is sown, it grows up and becomes greater than all herbs, and shoots out large branches, so that the birds of the air may nest under its shade.”
4:31 a mustard seed. A reference to the common black mustard plant. The leaves were used as a vegetable and the seed as a condiment. It also had medicinal benefits. smaller than all. The mustard seed is not the smallest of all seeds in existence, but it was in comparison to all the other seeds the Jews sowed in Palestine.
JESUS’ USE OF PARABLES
33And with many such parables He spoke the word to them as they were able to hear it. 34But without a parable He did not speak to them. And when they were alone, He explained all things to His disciples.
WIND AND WAVE OBEY JESUS
35On the same day, when evening had come, He said to them, “Let us cross over to the other side.” 36Now when they had left the multitude, they took Him along in the boat as He was. And other little boats were also with Him. 37And a great windstorm arose, and the waves beat into the boat, so that it was already filling. 38But He was in the stern, asleep on a pillow. And they awoke Him and said to Him, “Teacher, do You not care that we are perishing?”
39Then He arose and rebuked the wind, and said to the sea, “Peace, be still!” And the wind ceased and there was a great calm. 40But He said to them, “Why are you so fearful? How is it that you have no faith?”a 41And they feared exceedingly, and said to one another, “Who can this be, that even the wind and the sea obey Him!”
DAY 24: Why would Jesus’ own disciples fear Him?
In Mark 4:35, Jesus and His disciples were on the western shore of the Sea of Galilee. To escape the crowds for a brief respite, Jesus wanted to go to the eastern shore, which had no large cities and therefore fewer people. But as they crossed the lake, they were caught in a “great windstorm” (v. 37). Wind is a common occurrence on that lake, about 690 feet below sea level and surrounded by hills. The Greek word can also mean “whirlwind.” In this case, it was a storm so severe that it took on the properties of a hurricane. The disciples, used to being on the lake in the wind, thought this storm would drown them (v. 38).
Meanwhile, Jesus was asleep (v. 38). He was so exhausted from a full day of healing and preaching, even that storm could not wake Him up. Thus they woke Him. He then rebuked the wind and said to the sea, “Peace, be still!” Literally, it means to “be silent, be muzzled.” Storms normally subside gradually, but when the Creator gave the order, the natural elements of this storm ceased immediately (v. 39).
At that point, we are told “they feared exceedingly” (v. 41). This was not fear of being harmed by the storm, but a reverence for the supernatural power Jesus had just displayed. The only thing more terrifying than having a storm outside the boat was having God in the boat! “Who can this be…” This statement betrayed the disciples’ wonderment.
Return to February 24 Readings
A DEMON-POSSESSED MAN HEALED
1Then they came to the other side of the sea, to the country of the Gadarenes.a 2And when He had come out of the boat, immediately there met Him out of the tombs a man with an unclean spirit, 3who had his dwelling among the tombs; and no one could bind him,a not even with chains, 4because he had often been bound with shackles and chains. And the chains had been pulled apart by him, and the shackles broken in pieces; neither could anyone tame him. 5And always, night and day, he was in the mountains and in the tombs, crying out and cutting himself with stones.
5:5 crying out and cutting himself with stones. “Crying out” describes a continual unearthly scream uttered with intense emotion. The “stones” likely were rocks made of flint with sharp, jagged edges.
6When he saw Jesus from afar, he ran and worshiped Him. 7And he cried out with a loud voice and said, “What have I to do with You, Jesus, Son of the Most High God? I implore You by God that You do not torment me.”
8For He said to him, “Come out of the man, unclean spirit!” 9Then He asked him, “What is your name?”
5:9 “What is your name?” Most likely, Jesus asked this in view of the demon’s appeal not to be tormented. However, He did not need to know the demon’s name in order to expel him. Rather, Jesus posed the question to bring the reality and complexity of this case into the open. Legion. A Latin term, by then common to Jews and Greeks, that defined a Roman military unit of 6,000 infantrymen. Such a name denotes that the man was controlled by an extremely large number of militant evil spirits, a truth reiterated by the expression “for we are many.”
And he answered, saying, “My name is Legion; for we are many.” 10Also he begged Him earnestly that He would not send them out of the country.
11Now a large herd of swine was feeding there near the mountains. 12So all the demons begged Him, saying, “Send us to the swine, that we may enter them.” 13And at once Jesusa gave them permission. Then the unclean spirits went out and entered the swine (there were about two thousand); and the herd ran violently down the steep place into the sea, and drowned in the sea.
14So those who fed the swine fled, and they told it in the city and in the country. And they went out to see what it was that had happened. 15Then they came to Jesus, and saw the one who had been demon-possessed and had the legion, sitting and clothed and in his right mind. And they were afraid. 16And those who saw it told them how it happened to him who had been demon-possessed, and about the swine. 17Then they began to plead with Him to depart from their region.
18And when He got into the boat, he who had been demon-possessed begged Him that he might be with Him. 19However, Jesus did not permit him, but said to him, “Go home to your friends, and tell them what great things the Lord has done for you, and how He has had compassion on you.” 20And he departed and began to proclaim in Decapolis all that Jesus had done for him; and all marveled.
DAY 25: What does the term “type of Christ” mean when used to describe someone in the Old Testament?
Certain persons and practices recorded in the Old Testament serve as hints, clues, and preillustrations of what Jesus Christ would accomplish by His life, death, and resurrection. In most cases, the similarities or parallels are pointed out in the New Testament. The following people are some of those mentioned as representing, in a narrow way, what Christ accomplished perfectly: (1) Adam (Rom. 5:14; 1 Cor. 15:45); (2) Abel (Gen. 4:8, 10; Heb. 12:24); (3) Aaron (Ex. 28:1; Heb. 5:4, 5; 9:7, 24); (4) David (2 Sam. 8:15; Phil. 2:9); (5) Jonah (Jon. 1:17; Matt. 12:40); (6) Melchizedek (Gen. 14:18–20; Heb. 7:1–17); (7) Moses (Num. 12:7; Heb. 3:2); (8) Noah (Gen. 5:29; 2 Cor. 1:5); (9) Samson (Judg. 16:30; Col. 2:14–15); (10) Solomon (2 Sam. 7:12, 13; 1 Pet. 2:5).
The following events and practices also prefigure Christ: (1) Ark (Gen. 7:16; 1 Pet. 3:20, 21); (2) Atonement sacrifices (Lev. 16:15, 16; Heb. 9:12, 24); (3) Bronze serpent (Num. 21:9; John 3:14, 15); (4) Mercy seat (Ex. 25:17–22; Rom. 3:25; Heb. 4:16); (5) Passover lamb (Ex. 12:3–6, 46; John 19:36; 1 Cor. 5:7); (6) Red heifer (Lev. 3:1; Eph. 2:14, 16); (7) Rock of Horeb (Ex. 17:6; 1 Cor. 10:4); (8) Scapegoat (Lev. 16:20–22); (9) Tabernacle (Ex. 40:2; Heb. 9:11; Col. 2:9); (10) Veil of the tabernacle (Ex. 40:21; Heb. 10:20).
Return to February 25 Readings
A GIRL RESTORED TO LIFE AND A WOMAN HEALED
21Now when Jesus had crossed over again by boat to the other side, a great multitude gathered to Him; and He was by the sea. 22And behold, one of the rulers of the synagogue came, Jairus by name. And when he saw Him, he fell at His feet 23and begged Him earnestly, saying, “My little daughter lies at the point of death. Come and lay Your hands on her, that she may be healed, and she will live.” 24So Jesus went with him, and a great multitude followed Him and thronged Him.
25Now a certain woman had a flow of blood for twelve years, 26and had suffered many things from many physicians. She had spent all that she had and was no better, but rather grew worse. 27When she heard about Jesus, she came behind Him in the crowd and touched His garment. 28For she said, “If only I may touch His clothes, I shall be made well.”
5:26 suffered many things from many physicians. In New Testament times, it was common practice in difficult medical cases for people to consult many different doctors and receive a variety of treatments. The supposed cures were often conflicting, abusive, and many times made the ailment worse, not better. (Luke, the physician, in Luke 8:43 suggested the woman was not helped because her condition was incurable.)
29Immediately the fountain of her blood was dried up, and she felt in her body that she was healed of the affliction. 30And Jesus, immediately knowing in Himself that power had gone out of Him, turned around in the crowd and said, “Who touched My clothes?”
31But His disciples said to Him, “You see the multitude thronging You, and You say, ‘Who touched Me?’ ”
32And He looked around to see her who had done this thing. 33But the woman, fearing and trembling, knowing what had happened to her, came and fell down before Him and told Him the whole truth. 34And He said to her, “Daughter, your faith has made you well. Go in peace, and be healed of your affliction.”
35While He was still speaking, some came from the ruler of the synagogue’s house who said, “Your daughter is dead. Why trouble the Teacher any further?”
36As soon as Jesus heard the word that was spoken, He said to the ruler of the synagogue, “Do not be afraid; only believe.” 37And He permitted no one to follow Him except Peter, James, and John the brother of James. 38Then He came to the house of the ruler of the synagogue, and saw a tumult and those who wept and wailed loudly. 39When He came in, He said to them, “Why make this commotion and weep? The child is not dead, but sleeping.”
40And they ridiculed Him. But when He had put them all outside, He took the father and the mother of the child, and those who were with Him, and entered where the child was lying. 41Then He took the child by the hand, and said to her, “Talitha, cumi,” which is translated, “Little girl, I say to you, arise.” 42Immediately the girl arose and walked, for she was twelve years of age. And they were overcome with great amazement. 43But He commanded them strictly that no one should know it, and said that something should be given her to eat.
DAY 26: What do the healings of Mark 5 teach us about faith?
Upon hearing about Jesus, the woman with the flow of blood said to herself, “If only I may touch His clothes, I shall be made well” (v. 28). Her faith in Jesus’ healing powers was so great that she believed even indirect contact with Him through His garments would be enough to produce a cure. Jesus’ response to her touch and healing was that “your faith has made you well” (v. 34). The form of the Greek verb translated “has made you well,” which can also be rendered “has made you whole,” indicates that her healing was complete. It is the same Greek word often translated “to save” and is the normal New Testament word for saving from sin, which strongly suggests that the woman’s faith also led to spiritual salvation.
Jesus’ response to the announced death of Jairus’s daughter was simply, “Do not be afraid; only believe” (v. 36). The verb is a command for present, continuous action urging Jairus to maintain the faith he had initially demonstrated in coming to Jesus. Christ knew there was no other proper response to Jairus’s helpless situation, and He was confident of faith’s outcome (Luke 8:50). Even in the face of ridicule, Jesus said, “The child is not dead, but sleeping” (v. 39). With this figurative expression, Jesus meant that the girl was not dead in the normal sense, because her condition was temporary and would be reversed (see note on Matt. 9:24; see John 11:11–14; Acts 7:60; 13:36; 1 Cor. 11:30; 15:6, 18, 20, 51; 1 Thess. 4:13, 14).
Return to February 26 Readings
JESUS REJECTED AT NAZARETH
1Then He went out from there and came to His own country, and His disciples followed Him. 2And when the Sabbath had come, He began to teach in the synagogue. And many hearing Him were astonished, saying, “Where did this Man get these things? And what wisdom is this which is given to Him, that such mighty works are performed by His hands! 3Is this not the carpenter, the Son of Mary, and brother of James, Joses, Judas, and Simon? And are not His sisters here with us?” So they were offended at Him.
4But Jesus said to them, “A prophet is not without honor except in his own country, among his own relatives, and in his own house.” 5Now He could do no mighty work there, except that He laid His hands on a few sick people and healed them. 6And He marveled because of their unbelief. Then He went about the villages in a circuit, teaching.
SENDING OUT THE TWELVE
7And He called the twelve to Himself, and began to send them out two by two, and gave them power over unclean spirits. 8He commanded them to take nothing for the journey except a staff—no bag, no bread, no copper in their money belts— 9but to wear sandals, and not to put on two tunics.
10Also He said to them, “In whatever place you enter a house, stay there till you depart from that place. 11And whoevera will not receive you nor hear you, when you depart from there, shake off the dust under your feet as a testimony against them.b Assuredly, I say to you, it will be more tolerable for Sodom and Gomorrah in the day of judgment than for that city!”
6:11 shake off the dust. A symbolic act that signified complete renunciation of further fellowship with those who rejected them. When the disciples made this gesture, it would show that the people had rejected Jesus and the gospel and were hence rejected by the disciples and by the Lord. more tolerable for Sodom and Gomorrah. People who reject Christ’s gracious, saving gospel will face a fate worse than those pagans killed by divine judgment on the two Old Testament cities.
12So they went out and preached that people should repent. 13And they cast out many demons, and anointed with oil many who were sick, and healed them.
6:13 anointed with oil…sick. In Jesus’ day olive oil was often used medicinally (see Luke 10:34). But here it represented the power and presence of the Holy Spirit and was used symbolically in relation to supernatural healing (see Is. 11:2; Zech. 4:1–6; Matt. 25:2–4; Rev. 1:4, 12). As a well-known healing agent, the oil was an appropriate, tangible medium the people could identify with as the disciples ministered to the sick among them.
JOHN THE BAPTIST BEHEADED
14Now King Herod heard of Him, for His name had become well known. And he said, “John the Baptist is risen from the dead, and therefore these powers are at work in him.”
15Others said, “It is Elijah.”
And others said, “It is the Prophet, ora like one of the prophets.”
16But when Herod heard, he said, “This is John, whom I beheaded; he has been raised from the dead!” 17For Herod himself had sent and laid hold of John, and bound him in prison for the sake of Herodias, his brother Philip’s wife; for he had married her. 18Because John had said to Herod, “It is not lawful for you to have your brother’s wife.”
19Therefore Herodias held it against him and wanted to kill him, but she could not; 20for Herod feared John, knowing that he was a just and holy man, and he protected him. And when he heard him, he did many things, and heard him gladly.
21Then an opportune day came when Herod on his birthday gave a feast for his nobles, the high officers, and the chief men of Galilee. 22And when Herodias’ daughter herself came in and danced, and pleased Herod and those who sat with him, the king said to the girl, “Ask me whatever you want, and I will give it to you.” 23He also swore to her, “Whatever you ask me, I will give you, up to half my kingdom.”
24So she went out and said to her mother, “What shall I ask?”
And she said, “The head of John the Baptist!”
25Immediately she came in with haste to the king and asked, saying, “I want you to give me at once the head of John the Baptist on a platter.”
26And the king was exceedingly sorry; yet, because of the oaths and because of those who sat with him, he did not want to refuse her. 27Immediately the king sent an executioner and commanded his head to be brought. And he went and beheaded him in prison, 28brought his head on a platter, and gave it to the girl; and the girl gave it to her mother. 29When his disciples heard of it, they came and took away his corpse and laid it in a tomb.
DAY 27: What is the relationship of unbelief and Jesus’ working in people’s lives?
Although the people in Jesus’ hometown of Nazareth were “astonished” by Jesus’ wisdom and mighty works (Mark 6:2), their initial reaction gave way to skepticism and a critical attitude toward Jesus. They still thought of Jesus as a carpenter and the son of Mary with brothers and sisters (v. 3). The residents of Nazareth were deeply offended at Jesus’ posturing Himself as some great teacher because of His ordinary background, His limited formal education, and His lack of an officially sanctioned religious position.
In the face of this, Jesus “could do no mighty work there” (v. 5). This is not to suggest that His power was somehow diminished by their unbelief. It may suggest that because of their unbelief people were not coming to Him for healing or miracles the way they did in Capernaum and Jerusalem. Or, more importantly it may signify that Christ limited His ministry both as an act of mercy, so that the exposure to greater light would not result in a worse hardening that would only subject them to greater condemnation, and a judgment on their unbelief. He had the power to do more miracles, but not the will, because they rejected Him. Miracles belonged among those who were ready to believe.
“He marveled because of their unbelief” (v. 6). “Marveled” means Jesus was completely astonished and amazed at Nazareth’s reaction to Him, His teaching, and His miracles. He was not surprised at the fact of the people’s unbelief, but at how they could reject Him while claiming to know all about Him.
Return to February 27 Readings
FEEDING THE FIVE THOUSAND
30Then the apostles gathered to Jesus and told Him all things, both what they had done and what they had taught. 31And He said to them, “Come aside by yourselves to a deserted place and rest a while.” For there were many coming and going, and they did not even have time to eat. 32So they departed to a deserted place in the boat by themselves.
33But the multitudesa saw them departing, and many knew Him and ran there on foot from all the cities. They arrived before them and came together to Him. 34And Jesus, when He came out, saw a great multitude and was moved with compassion for them, because they were like sheep not having a shepherd. So He began to teach them many things. 35When the day was now far spent, His disciples came to Him and said, “This is a deserted place, and already the hour is late. 36Send them away, that they may go into the surrounding country and villages and buy themselves bread;a for they have nothing to eat.”
37But He answered and said to them, “You give them something to eat.”
And they said to Him, “Shall we go and buy two hundred denarii worth of bread and give them something to eat?”
38But He said to them, “How many loaves do you have? Go and see.”
And when they found out they said, “Five, and two fish.”
39Then He commanded them to make them all sit down in groups on the green grass. 40So they sat down in ranks, in hundreds and in fifties. 41And when He had taken the five loaves and the two fish, He looked up to heaven, blessed and broke the loaves, and gave them to His disciples to set before them; and the two fish He divided among them all. 42So they all ate and were filled. 43And they took up twelve baskets full of fragments and of the fish. 44Now those who had eaten the loaves were abouta five thousand men.
6:44 five thousand men. The Greek word for “men” means strictly males, so the numerical estimate did not include women and children (see Matt. 14:21). The women and children were traditionally seated separately from the men for meals. When everyone was added, there could have been at least 20,000.
JESUS WALKS ON THE SEA
45Immediately He made His disciples get into the boat and go before Him to the other side, to Bethsaida, while He sent the multitude away. 46And when He had sent them away, He departed to the mountain to pray. 47Now when evening came, the boat was in the middle of the sea; and He was alone on the land. 48Then He saw them straining at rowing, for the wind was against them. Now about the fourth watch of the night He came to them, walking on the sea, and would have passed them by. 49And when they saw Him walking on the sea, they supposed it was a ghost, and cried out; 50for they all saw Him and were troubled. But immediately He talked with them and said to them, “Be of good cheer! It is I; do not be afraid.” 51Then He went up into the boat to them, and the wind ceased. And they were greatly amazed in themselves beyond measure, and marveled. 52For they had not understood about the loaves, because their heart was hardened.
6:50 Be of good cheer! This command, always linked in the Gospels to a situation of fear and apprehension (see 10:49; Matt. 9:2, 22; 14:27; Luke 8:48; John 16:33; Acts 23:11), urged the disciples to have a continuing attitude of courage. It is I. Literally, “I AM.” This statement clearly identified the figure as the Lord Jesus, not some phantom. It echoed the Old Testament self-revelation of God (see Ex. 3:14).
MANY TOUCH HIM AND ARE MADE WELL
53When they had crossed over, they came to the land of Gennesaret and anchored there. 54And when they came out of the boat, immediately the people recognized Him, 55ran through that whole surrounding region, and began to carry about on beds those who were sick to wherever they heard He was. 56Wherever He entered, into villages, cities, or the country, they laid the sick in the marketplaces, and begged Him that they might just touch the hem of His garment. And as many as touched Him were made well.
DAY 28: List all the Jewish feasts and dates.
Feast of | Month on Jewish Calendar | Day | Corresponding Month | References |
Passover | Nisan | 14 | Mar.–Apr. | Exodus 12:1–14 |
Matthew 26:17–20 | ||||
*Unleavened Bread | Nisan | 15—21 | Mar.–Apr. | Exodus 12:15–20 |
Firstfruits | Nisan | 16 | Mar.–Apr. | Leviticus 23:9–14 |
or Sivan | 6 | May–June | Numbers (28:26) | |
*Pentecost (Harvest or Weeks) | Sivan | 6 (50 days) | May–June | Deuteronomy 16:9–12 |
after barley harvest) | Acts 2:1 | |||
Trumpets, Rosh Hashanah | Tishri | 1, 2 | Sept.–Oct. | Numbers 29:1–6 |
Day of Atonement, Yom Kippur | Tishri | 10 | Sept.–Oct. | Leviticus 23:26–32 |
Hebrews 9:7 | ||||
*Tabernacles (Booths or Ingathering) | Tishri | 15—22 | Sept.–Oct. | Nehemiah 8:13–18; John 7:2 |
Dedication (Lights), Hanukkah | Chislev | 25 (8 days) | Nov.–Dec. | John 10:22 |
Purim (Lots) | Adar | 14, 15 | Feb.–Mar. | Esther 9:18–22 |
*The three major feasts for which all males of Israel were required to travel to the temple in Jerusalem (Ex. 23:14–19). |
Return to February 28 Readings
DEFILEMENT COMES FROM WITHIN
1Then the Pharisees and some of the scribes came together to Him, having come from Jerusalem. 2Now whena they saw some of His disciples eat bread with defiled, that is, with unwashed hands, they found fault. 3For the Pharisees and all the Jews do not eat unless they wash their hands in a special way, holding the tradition of the elders. 4When they come from the marketplace, they do not eat unless they wash. And there are many other things which they have received and hold, like the washing of cups, pitchers, copper vessels, and couches.
5Then the Pharisees and scribes asked Him, “Why do Your disciples not walk according to the tradition of the elders, but eat bread with unwashed hands?”
6He answered and said to them, “Well did Isaiah prophesy of you hypocrites, as it is written:
‘This people honors Me with their lips,
But their heart is far from Me.
7And in vain they worship Me,
Teaching as doctrines the commandments of men.’a
8For laying aside the commandment of God, you hold the tradition of mena —the washing of pitchers and cups, and many other such things you do.”
9He said to them, “All too well you reject the commandment of God, that you may keep your tradition. 10For Moses said, ‘Honor your father and your mother’;a and, ‘He who curses father or mother, let him be put to death.’b 11But you say, ‘If a man says to his father or mother, “Whatever profit you might have received from me is Corban”—’ (that is, a gift to God), 12then you no longer let him do anything for his father or his mother, 13making the word of God of no effect through your tradition which you have handed down. And many such things you do.”
DAY 1: What did the washing of hands have to do with spirituality?
In Mark 7:1, a delegation of leading representatives of Judaism came from Jerusalem perhaps at the request of the Galilean Pharisees. They immediately found fault with the disciples of Jesus, accusing them of eating with hands that had not been ceremonially cleansed and, thus, that had not been separated from the defilement associated with their having touched anything profane (v. 2). This washing had nothing to do with cleaning dirty hands but with a ceremonial rinsing. The ceremony involved someone pouring water out of a jar onto another’s hands, whose fingers must be pointing up. As long as the water dripped off at the wrist, the person could proceed to the next step. He then had water poured over both hands with the fingers pointing down. Then each hand was to be rubbed with the fist of the other hand. This was according to the “tradition of the elders”—a body of extrabiblical laws and interpretations of Scripture that had in actuality supplanted Scripture as the highest religious authority in Judaism.
The Pharisees and scribes went to the disciples’ Master for an explanation of the disciples’ allegedly disgraceful conduct. In reality, they were accusing Jesus of teaching His disciples to disobey the tradition of the elders (v. 5). Jesus’ reply was to quote Isaiah 29:13, whose prophecy perfectly fit the actions of the Pharisees. Not only were their hearts far from God but they were “hypocrites,” or spiritual phonies (v. 6). They followed the traditions of men because such teaching required only mechanical and thoughtless conformity without a pure heart. And in doing so, they had abandoned all the commandments contained in God’s Word and substituted a humanly designed standard for God’s standard (v. 8).
14When He had called all the multitude to Himself, He said to them, “Hear Me, everyone, and understand: 15There is nothing that enters a man from outside which can defile him; but the things which come out of him, those are the things that defile a man. 16If anyone has ears to hear, let him hear!”a
17When He had entered a house away from the crowd, His disciples asked Him concerning the parable. 18So He said to them, “Are you thus without understanding also? Do you not perceive that whatever enters a man from outside cannot defile him, 19because it does not enter his heart but his stomach, and is eliminated, thus purifying all foods?”a 20And He said, “What comes out of a man, that defiles a man. 21For from within, out of the heart of men, proceed evil thoughts, adulteries, fornications, murders, 22thefts, covetousness, wickedness, deceit, lewdness, an evil eye, blasphemy, pride, foolishness. 23All these evil things come from within and defile a man.”
7:19 Since food is merely physical, no one who eats it will defile his heart or inner person, which is spiritual. Physical pollution, no matter how corrupt, cannot cause spiritual or moral pollution. Neither can external ceremonies and rituals cleanse a person spiritually. thus purifying all foods. By overturning the tradition of hand washing, Jesus in effect removed the restrictions regarding dietary laws.
7:20 What comes out of a man. A person’s defiled heart is expressed in both what he says and what he does.
A GENTILE SHOWS HER FAITH
24From there He arose and went to the region of Tyre and Sidon.a And He entered a house and wanted no one to know it, but He could not be hidden. 25For a woman whose young daughter had an unclean spirit heard about Him, and she came and fell at His feet. 26The woman was a Greek, a Syro-Phoenician by birth, and she kept asking Him to cast the demon out of her daughter. 27But Jesus said to her, “Let the children be filled first, for it is not good to take the children’s bread and throw it to the little dogs.”
28And she answered and said to Him, “Yes, Lord, yet even the little dogs under the table eat from the children’s crumbs.”
29Then He said to her, “For this saying go your way; the demon has gone out of your daughter.”
30And when she had come to her house, she found the demon gone out, and her daughter lying on the bed.
JESUS HEALS A DEAF-MUTE
31Again, departing from the region of Tyre and Sidon, He came through the midst of the region of Decapolis to the Sea of Galilee. 32Then they brought to Him one who was deaf and had an impediment in his speech, and they begged Him to put His hand on him. 33And He took him aside from the multitude, and put His fingers in his ears, and He spat and touched his tongue. 34Then, looking up to heaven, He sighed, and said to him, “Ephphatha,” that is, “Be opened.”
35Immediately his ears were opened, and the impediment of his tongue was loosed, and he spoke plainly. 36Then He commanded them that they should tell no one; but the more He commanded them, the more widely they proclaimed it. 37And they were astonished beyond measure, saying, “He has done all things well. He makes both the deaf to hear and the mute to speak.”
DAY 2: Did Moses perhaps inflate the numbers of Jews in the wilderness?
Twice during the wilderness wanderings a census of the people of Israel was taken (Numbers 1:46; 26:51). Each time the resulting total count of fighting men exceeded 600,000. These numbers indicate a population for Israel in the wilderness of around 2.5 million people at any time. Viewed naturally, this total appears too high to sustain in wilderness conditions.
Before concluding that Moses inflated the numbers, several factors must be considered. First, the Lord supernaturally took care of Israel for 40 years (Deut. 8:1–5). Miraculous provision of food was a daily event. Second, God also spelled out sanitary practices that prevented the kind of health crises that might have occurred under those conditions. Third, while Israel wandered in the wilderness for 40 years, they only moved camp about 40 times. Spending about a year in each campsite allowed for some normal life without creating a permanent settlement. This preserved some grazing for the herds while keeping the people’s pollution to a manageable amount. Each census was meant to be an accurate accounting of God’s people. They ought to be taken at face value.
FEEDING THE FOUR THOUSAND
1In those days, the multitude being very great and having nothing to eat, Jesus called His disciples to Him and said to them, 2“I have compassion on the multitude, because they have now continued with Me three days and have nothing to eat. 3And if I send them away hungry to their own houses, they will faint on the way; for some of them have come from afar.”
4Then His disciples answered Him, “How can one satisfy these people with bread here in the wilderness?”
5He asked them, “How many loaves do you have?”
And they said, “Seven.”
6So He commanded the multitude to sit down on the ground. And He took the seven loaves and gave thanks, broke them and gave them to His disciples to set before them; and they set them before the multitude. 7They also had a few small fish; and having blessed them, He said to set them also before them. 8So they ate and were filled, and they took up seven large baskets of leftover fragments. 9Now those who had eaten were about four thousand. And He sent them away, 10immediately got into the boat with His disciples, and came to the region of Dalmanutha.
THE PHARISEES SEEK A SIGN
11Then the Pharisees came out and began to dispute with Him, seeking from Him a sign from heaven, testing Him. 12But He sighed deeply in His spirit, and said, “Why does this generation seek a sign? Assuredly, I say to you, no sign shall be given to this generation.”
BEWARE OF THE LEAVEN OF THE PHARISEES AND HEROD
13And He left them, and getting into the boat again, departed to the other side. 14Now the disciplesa had forgotten to take bread, and they did not have more than one loaf with them in the boat. 15Then He charged them, saying, “Take heed, beware of the leaven of the Pharisees and the leaven of Herod.”
16And they reasoned among themselves, saying, “It is because we have no bread.”
17But Jesus, being aware of it, said to them, “Why do you reason because you have no bread? Do you not yet perceive nor understand? Is your heart stilla hardened? 18Having eyes, do you not see? And having ears, do you not hear? And do you not remember? 19When I broke the five loaves for the five thousand, how many baskets full of fragments did you take up?”
They said to Him, “Twelve.”
20“Also, when I broke the seven for the four thousand, how many large baskets full of fragments did you take up?”
And they said, “Seven.”
21So He said to them, “How is it you do not understand?”
8:2 I have compassion. Only here and in the parallel passage (Matt. 15:32) did Jesus use this word of Himself. When He fed the 5,000, Jesus expressed “compassion” for the people’s lost spiritual condition (6:34). Here, He expressed “compassion” for people’s physical needs. Jesus could empathize with their hunger, having experienced it Himself (Matt. 4:2).
DAY 3: What was the “leaven of the Pharisees and…of Herod” that Jesus warned about?
The skeptical Pharisees asked for a “sign from heaven” in Mark 8:11, demanding further miraculous proof of Jesus’ messianic claims. Not content with the countless miracles He had performed on earth, they demanded some sort of astronomical miracle. Having already given them more than enough proof, Jesus refused to accommodate their spiritual blindness. The supreme sign verifying His claim to be the Son of God and Messiah was to be His resurrection (Matt. 12:39, 40).
Jesus warned the disciples about “the leaven of the Pharisees and…of Herod.” “Leaven” is a yeast that multiplies quietly and permeates all that it contacts. In the New Testament, “leaven” most often symbolizes the evil influence of sin. The “leaven” of the Pharisees included both their false teaching (Matt. 16:12) and their hypocritical behavior (Luke 12:1). The “leaven” of Herod Antipas was his immoral, corrupt conduct (see 6:17–29). The Pharisees and the Herodians were allied against Christ (3:6).
To Jesus’ amazement, the disciples completely missed His point, thinking He was talking about physical bread. He was concerned with spiritual truth, not mundane physical matters. Jesus asks them, “Is your heart still hardened?” (v. 17), which implies that they were rebellious, spiritually insensitive, and unable to understand spiritual truth. And He also reminded them of His ability to provide anything they might lack.
A BLIND MAN HEALED AT BETHSAIDA
22Then He came to Bethsaida; and they brought a blind man to Him, and begged Him to touch him. 23So He took the blind man by the hand and led him out of the town. And when He had spit on his eyes and put His hands on him, He asked him if he saw anything.
8:23 spit on his eyes. This action and Jesus’ touching his eyes with His hands (v. 25) were apparently meant to reassure the blind man (who would naturally depend on his other senses, such as touch) that Jesus would heal his eyes (see 7:33; John 9:6).
24And he looked up and said, “I see men like trees, walking.”
25Then He put His hands on his eyes again and made him look up. And he was restored and saw everyone clearly. 26Then He sent him away to his house, saying, “Neither go into the town, nor tell anyone in the town.”a
PETER CONFESSES JESUS AS THE CHRIST
27Now Jesus and His disciples went out to the towns of Caesarea Philippi; and on the road He asked His disciples, saying to them, “Who do men say that I am?”
28So they answered, “John the Baptist; but some say, Elijah; and others, one of the prophets.”
29He said to them, “But who do you say that I am?”
Peter answered and said to Him, “You are the Christ.”
30Then He strictly warned them that they should tell no one about Him.
JESUS PREDICTS HIS DEATH AND RESURRECTION
31And He began to teach them that the Son of Man must suffer many things, and be rejected by the elders and chief priests and scribes, and be killed, and after three days rise again. 32He spoke this word openly. Then Peter took Him aside and began to rebuke Him. 33But when He had turned around and looked at His disciples, He rebuked Peter, saying, “Get behind Me, Satan! For you are not mindful of the things of God, but the things of men.”
TAKE UP THE CROSS AND FOLLOW HIM
34When He had called the people to Himself, with His disciples also, He said to them, “Whoever desires to come after Me, let him deny himself, and take up his cross, and follow Me. 35For whoever desires to save his life will lose it, but whoever loses his life for My sake and the gospel’s will save it. 36For what will it profit a man if he gains the whole world, and loses his own soul? 37Or what will a man give in exchange for his soul? 38For whoever is ashamed of Me and My words in this adulterous and sinful generation, of him the Son of Man also will be ashamed when He comes in the glory of His Father with the holy angels.”
DAY 4: What does it mean to be a disciple of Jesus Christ?
In Mark 8:34, Jesus Christ makes it clear that no one who is unwilling to “deny himself” can legitimately claim to be a disciple. When He adds that one must “take up his cross,” He reveals the extent of self-denial—to the point of death, if necessary. The extent of desperation on the part of the penitent sinner who is aware he can’t save himself reaches the place where nothing is held back as He follows Jesus Christ (see Matt. 19:21, 22).
Jesus says that whoever “loses his life for My sake and the gospel’s will save it” (v. 35). This paradoxical saying reveals an important spiritual truth: those who pursue a life of ease, comfort, and acceptance by the world will not find eternal life. On the other hand, those who give up their lives for the sake of Christ and the gospel will find it.
To have all that the world has to offer yet not have Christ is to be eternally bankrupt. All the world’s goods will not compensate for losing one’s soul eternally (v. 36). It is the “soul,” the real person, who will live forever in heaven or hell. Those who reject the demands of discipleship prove themselves to be ashamed of Jesus Christ and the truth He taught.
1And He said to them, “Assuredly, I say to you that there are some standing here who will not taste death till they see the kingdom of God present with power.”
JESUS TRANSFIGURED ON THE MOUNT
2Now after six days Jesus took Peter, James, and John, and led them up on a high mountain apart by themselves; and He was transfigured before them. 3His clothes became shining, exceedingly white, like snow, such as no launderer on earth can whiten them. 4And Elijah appeared to them with Moses, and they were talking with Jesus. 5Then Peter answered and said to Jesus, “Rabbi, it is good for us to be here; and let us make three tabernacles: one for You, one for Moses, and one for Elijah”— 6because he did not know what to say, for they were greatly afraid.
7And a cloud came and overshadowed them; and a voice came out of the cloud, saying, “This is My beloved Son. Hear Him!” 8Suddenly, when they had looked around, they saw no one anymore, but only Jesus with themselves.
9Now as they came down from the mountain, He commanded them that they should tell no one the things they had seen, till the Son of Man had risen from the dead. 10So they kept this word to themselves, questioning what the rising from the dead meant.
11And they asked Him, saying, “Why do the scribes say that Elijah must come first?”
12Then He answered and told them, “Indeed, Elijah is coming first and restores all things. And how is it written concerning the Son of Man, that He must suffer many things and be treated with contempt? 13But I say to you that Elijah has also come, and they did to him whatever they wished, as it is written of him.”
A BOY IS HEALED
14And when He came to the disciples, He saw a great multitude around them, and scribes disputing with them. 15Immediately, when they saw Him, all the people were greatly amazed, and running to Him, greeted Him. 16And He asked the scribes, “What are you discussing with them?”
17Then one of the crowd answered and said, “Teacher, I brought You my son, who has a mute spirit. 18And wherever it seizes him, it throws him down; he foams at the mouth, gnashes his teeth, and becomes rigid. So I spoke to Your disciples, that they should cast it out, but they could not.”
19He answered him and said, “O faithless generation, how long shall I be with you? How long shall I bear with you? Bring him to Me.” 20Then they brought him to Him. And when he saw Him, immediately the spirit convulsed him, and he fell on the ground and wallowed, foaming at the mouth.
21So He asked his father, “How long has this been happening to him?”
And he said, “From childhood. 22And often he has thrown him both into the fire and into the water to destroy him. But if You can do anything, have compassion on us and help us.”
9:22 to destroy him. This demon was an especially violent and dangerous one. Open fires and unfenced bodies of water were common in first-century Palestine, providing ample opportunity for the demon’s attempts to destroy the child. The father’s statement added to the pathos of the situation. The boy himself was probably disfigured from burn scars, and possibly further ostracized because of them. His situation also created a hardship for his family, who would have had to watch the boy constantly to protect him from harm.
23Jesus said to him, “If you can believe,a all things are possible to him who believes.”
24Immediately the father of the child cried out and said with tears, “Lord, I believe; help my unbelief!”
25When Jesus saw that the people came running together, He rebuked the unclean spirit, saying to it: “Deaf and dumb spirit, I command you, come out of him and enter him no more!” 26Then the spirit cried out, convulsed him greatly, and came out of him. And he became as one dead, so that many said, “He is dead.” 27But Jesus took him by the hand and lifted him up, and he arose.
28And when He had come into the house, His disciples asked Him privately, “Why could we not cast it out?”
29So He said to them, “This kind can come out by nothing but prayer and fasting.”a
DAY 5: What was the purpose of Jesus’ Transfiguration?
Matthew and Mark place the Transfiguration “six days” after Jesus’ promise that some disciples would “see the kingdom of God present with power” (Mark 9:1). Peter, James, and John, as the inner circle of Jesus’ disciples, were allowed to witness this great event on “a high mountain” (Mark 9:2), most likely Mt. Hermon, the highest mountain in the vicinity of Caesarea Philippi (see 8:27). Jesus was “transfigured,” meaning “to change in form” or “to be transformed,” in front of them. In some inexplicable way, Jesus manifested some of His divine glory to the 3 disciples (see 2 Pet. 1:16). The divine glory emanating from Jesus made even His clothing radiate brilliant white light (Mark 9:3). Light is often associated with God’s visible presence (see Ps. 104:2; Dan. 7:9; 1 Tim. 6:16; Rev. 1:14; 21:23).
Also appearing with Jesus were “Elijah…with Moses” (Mark 9:4). They were symbolic of the Prophets and the Law, the two great divisions of the Old Testament. They “were talking with Jesus,” and the subject was His coming death (Luke 9:31). Then “a cloud…overshadowed them” (v. 7). This is the glory cloud, Shekinah, which throughout the Old Testament was symbolic of God’s presence (Ex. 13:21; 33:18–23; 40:34, 35; Num. 9:15; 14:14; Deut. 1:33). And “a voice came out of the cloud,” which was the Father’s voice, saying, “This is My beloved Son”—repeating the affirmation of His love for the Son first given at Jesus’ baptism (Mark 1:11). “Hear Him!” says the Father. Jesus, the One to whom the Law and Prophets pointed (see Deut. 18:15), is the One whom the disciples are to listen to and obey (see Heb. 1:1, 2).
JESUS AGAIN PREDICTS HIS DEATH AND RESURRECTION
30Then they departed from there and passed through Galilee, and He did not want anyone to know it. 31For He taught His disciples and said to them, “The Son of Man is being betrayed into the hands of men, and they will kill Him. And after He is killed, He will rise the third day.” 32But they did not understand this saying, and were afraid to ask Him.
WHO IS THE GREATEST?
33Then He came to Capernaum. And when He was in the house He asked them, “What was it you disputed among yourselves on the road?” 34But they kept silent, for on the road they had disputed among themselves who would be the greatest. 35And He sat down, called the twelve, and said to them, “If anyone desires to be first, he shall be last of all and servant of all.” 36Then He took a little child and set him in the midst of them. And when He had taken him in His arms, He said to them, 37“Whoever receives one of these little children in My name receives Me; and whoever receives Me, receives not Me but Him who sent Me.”
JESUS FORBIDS SECTARIANISM
38Now John answered Him, saying, “Teacher, we saw someone who does not follow us casting out demons in Your name, and we forbade him because he does not follow us.”
39But Jesus said, “Do not forbid him, for no one who works a miracle in My name can soon afterward speak evil of Me. 40For he who is not against us is on oura side. 41For whoever gives you a cup of water to drink in My name, because you belong to Christ, assuredly, I say to you, he will by no means lose his reward.
JESUS WARNS OF OFFENSES
42“But whoever causes one of these little ones who believe in Me to stumble, it would be better for him if a millstone were hung around his neck, and he were thrown into the sea. 43If your hand causes you to sin, cut it off. It is better for you to enter into life maimed, rather than having two hands, to go to hell, into the fire that shall never be quenched— 44where
9:43 cut it off. Jesus’ words are to be taken figuratively. No amount of self-mutilation can deal with sin, which is an issue of the heart. The Lord is emphasizing the seriousness of sin and the need to do whatever is necessary to deal with it. life. The contrast of “life” with “hell” indicates that Jesus was referring to eternal life. hell. The Greek word refers to the Valley of Hinnom near Jerusalem, a garbage dump where fires constantly burned, furnishing a graphic symbol of eternal torment. the fire that shall never be quenched. That the punishment of hell lasts for eternity is the unmistakable teaching of Scripture (see Dan. 12:2; Matt. 25:41; 2 Thess. 1:9; Rev. 14:10, 11; 20:10).
‘Their worm does not die
And the fire is not quenched.’a
45And if your foot causes you to sin, cut it off. It is better for you to enter life lame, rather than having two feet, to be cast into hell, into the fire that shall never be quenched— 46where
‘Their worm does not die,
And the fire is not quenched.’a
47And if your eye causes you to sin, pluck it out. It is better for you to enter the kingdom of God with one eye, rather than having two eyes, to be cast into hell fire— 48where
‘Their worm does not die
And the fire is not quenched.’a
TASTELESS SALT IS WORTHLESS
49“For everyone will be seasoned with fire,a and every sacrifice will be seasoned with salt. 50Salt is good, but if the salt loses its flavor, how will you season it? Have salt in yourselves, and have peace with one another.”
9:50 Salt is good. Salt was an essential item in first-century Palestine. In a hot climate, without refrigeration, salt was the practical means of preserving food. Have salt in yourselves. The work of the “word of Christ” (Col. 3:16) and the Spirit (Gal. 5:22, 23) produce godly character, enabling a person to act as a preservative in society.
DAY 6: What essential element is Christ looking for in our character?
To be directly confronted by Christ with sin in your heart, as the disciples were in Mark 9:33, must have been powerfully convicting and embarrassing. We are told that “they kept silent”—they were speechless at His inquiry. They were caught in a dispute over “who would be the greatest” (v. 34), possibly triggered by the privilege granted Peter, James, and John to witness the Transfiguration. The disciples’ quarrel highlights their failure to apply Jesus’ explicit teaching on humility (Matt. 5:3) and the example of His own suffering and death (vv. 31, 32; 8:30–33). It also prompted them to ask Jesus to settle the issue, which He did—though not as they had expected.
Jesus “sat down” (v. 35)—rabbis usually sat down to teach—and said that “if anyone desires to be first,” as the disciples undeniably did (v. 34; see 10:35–37), “he shall be last of all and servant of all.” The disciples’ concept of greatness and leadership, drawn from their culture, needed to be completely reversed. Not those who lord their position over others are great in God’s kingdom, but those who humbly serve others (see 10:31, 43–45; Matt. 19:30–20:16; 23:11, 12; Luke 13:30; 14:8–11; 18:14; 22:24–27).
Then Jesus took “a little child”—the Greek word indicates an infant or toddler. If the house they were in was Peter’s, this may have been one of his children. The child became in Jesus’ masterful teaching an example of believers who have humbled themselves and become like trusting children.
MARRIAGE AND DIVORCE
1Then He arose from there and came to the region of Judea by the other side of the Jordan. And multitudes gathered to Him again, and as He was accustomed, He taught them again.
2The Pharisees came and asked Him, “Is it lawful for a man to divorce his wife?” testing Him.
3And He answered and said to them, “What did Moses command you?”
4They said, “Moses permitted a man to write a certificate of divorce, and to dismiss her.”
5And Jesus answered and said to them, “Because of the hardness of your heart he wrote you this precept. 6But from the beginning of the creation, God ‘made them male and female.’a 7‘For this reason a man shall leave his father and mother and be joined to his wife, 8and the two shall become one flesh’; a so then they are no longer two, but one flesh. 9Therefore what God has joined together, let not man separate.”
10In the house His disciples also asked Him again about the same matter. 11So He said to them, “Whoever divorces his wife and marries another commits adultery against her. 12And if a woman divorces her husband and marries another, she commits adultery.”
JESUS BLESSES LITTLE CHILDREN
13Then they brought little children to Him, that He might touch them; but the disciples rebuked those who brought them. 14But when Jesus saw it, He was greatly displeased and said to them, “Let the little children come to Me, and do not forbid them; for of such is the kingdom of God. 15Assuredly, I say to you, whoever does not receive the kingdom of God as a little child will by no means enter it.” 16And He took them up in His arms, laid His hands on them, and blessed them.
JESUS COUNSELS THE RICH YOUNG RULER
17Now as He was going out on the road, one came running, knelt before Him, and asked Him, “Good Teacher, what shall I do that I may inherit eternal life?”
18So Jesus said to him, “Why do you call Me good? No one is good but One, that is, God. 19You know the commandments: ‘Do not commit adultery,’ ‘Do not murder,’ ‘Do not steal,’ ‘Do not bear false witness,’ ‘Do not defraud,’ ‘Honor your father and your mother.’ ”a
20And he answered and said to Him, “Teacher, all these things I have kept from my youth.”
21Then Jesus, looking at him, loved him, and said to him, “One thing you lack: Go your way, sell whatever you have and give to the poor, and you will have treasure in heaven; and come, take up the cross, and follow Me.”
10:21 Jesus…loved him. Jesus felt great compassion for this sincere truth-seeker who was so hopelessly lost. And out of that great love He told the rich young man to sell whatever you have. Jesus was not making either philanthropy or poverty a requirement for salvation, but He was exposing the young man’s heart. He was not blameless, as he maintained (v. 20), since he loved his possessions more than his neighbors (see Lev. 19:18). More importantly, he refused to obey Christ’s direct command, choosing to serve riches instead of God (Matt. 6:24). The issue was to determine whether he would submit to the lordship of Christ no matter what He asked of him. So, as he would not acknowledge his sin and repent, neither would he submit to the Sovereign Savior. Such unwillingness on both counts kept him from the eternal life he sought. treasure in heaven. Salvation and all its benefits, given by the Father who dwells there, both in this life and the life to come (see Matt. 13:44–46).
22But he was sad at this word, and went away sorrowful, for he had great possessions.
WITH GOD ALL THINGS ARE POSSIBLE
23Then Jesus looked around and said to His disciples, “How hard it is for those who have riches to enter the kingdom of God!” 24And the disciples were astonished at His words. But Jesus answered again and said to them, “Children, how hard it is for those who trust in richesa to enter the kingdom of God! 25It is easier for a camel to go through the eye of a needle than for a rich man to enter the kingdom of God.”
26And they were greatly astonished, saying among themselves, “Who then can be saved?”
27But Jesus looked at them and said, “With men it is impossible, but not with God; for with God all things are possible.”
28Then Peter began to say to Him, “See, we have left all and followed You.”
29So Jesus answered and said, “Assuredly, I say to you, there is no one who has left house or brothers or sisters or father or mother or wifea or children or lands, for My sake and the gospel’s, 30who shall not receive a hundredfold now in this time—houses and brothers and sisters and mothers and children and lands, with persecutions—and in the age to come, eternal life. 31But many who are first will be last, and the last first.”
DAY 7: Is salvation harder for those who have riches?
Watching the rich young ruler walk away sorrowful in Mark 7:23, Jesus said, “How hard it is for those who have riches to enter the kingdom of God!” “Hard” in this context means impossible (see v. 25). “Riches” tend to breed self-sufficiency and a false sense of security, leading those who have them to imagine they do not need divine resources (see Luke 16:13; contra. Luke 19:2; see 1 Tim. 6:9, 17, 18).
Jesus adds that it is “easier for a camel to go through the eye of a needle” (v. 25). The Persians expressed impossibility by saying it would be easier to put an elephant through the eye of a needle. This was a Jewish colloquial adaptation of that expression denoting impossibility (the largest animal in Palestine was a camel). Many improbable interpretations have arisen that attempt to soften this phrase, but Jesus’ use of this illustration was to explicitly say that salvation by human effort is impossible—it is wholly by God’s grace.
The Jews believed that with alms a man purchased salvation (as recorded in the Talmud), so the more wealth one had, the more alms he could give, the more sacrifices and offerings he could offer, thus purchasing redemption. The disciples’ question, “Who then can be saved?” (v. 26), makes it clear that they understood what Jesus meant—that not even the rich could buy salvation. Jesus’ emphatic teaching that even the rich could not be saved by their own efforts left the bewildered disciples wondering what chance the poor stood. “With men it is impossible, but not with God,” Jesus added (v. 27). It is impossible for anyone to be saved by his own efforts, since salvation is entirely a gracious, sovereign work of God.
JESUS A THIRD TIME PREDICTS HIS DEATH AND RESURRECTION
32Now they were on the road, going up to Jerusalem, and Jesus was going before them; and they were amazed. And as they followed they were afraid. Then He took the twelve aside again and began to tell them the things that would happen to Him: 33“Behold, we are going up to Jerusalem, and the Son of Man will be betrayed to the chief priests and to the scribes; and they will condemn Him to death and deliver Him to the Gentiles; 34and they will mock Him, and scourge Him, and spit on Him, and kill Him. And the third day He will rise again.”
GREATNESS IS SERVING
35Then James and John, the sons of Zebedee, came to Him, saying, “Teacher, we want You to do for us whatever we ask.”
36And He said to them, “What do you want Me to do for you?”
37They said to Him, “Grant us that we may sit, one on Your right hand and the other on Your left, in Your glory.”
38But Jesus said to them, “You do not know what you ask. Are you able to drink the cup that I drink, and be baptized with the baptism that I am baptized with?”
39They said to Him, “We are able.”
So Jesus said to them, “You will indeed drink the cup that I drink, and with the baptism I am baptized with you will be baptized; 40but to sit on My right hand and on My left is not Mine to give, but it is for those for whom it is prepared.”
41And when the ten heard it, they began to be greatly displeased with James and John. 42But Jesus called them to Himself and said to them, “You know that those who are considered rulers over the Gentiles lord it over them, and their great ones exercise authority over them. 43Yet it shall not be so among you; but whoever desires to become great among you shall be your servant. 44And whoever of you desires to be first shall be slave of all. 45For even the Son of Man did not come to be served, but to serve, and to give His life a ransom for many.”
10:45 Son of Man did not come to be served. Jesus was the supreme example of servant leadership (see John 13:13–15). The King of Kings and Lord of Lords (Rev. 19:16) relinquished His privileges (Phil. 2:5–8) and gave His life as a selfless sacrifice in serving others. ransom for many. “Ransom” refers to the price paid to free a slave or a prisoner; “for” means “in place of.” Christ’s substitutionary death on behalf of those who would put their faith in Him is the most glorious, blessed truth in all of Scripture (see Rom. 8:1–3; 1 Cor. 6:20; Gal. 3:13; 4:5; Eph. 1:7; Titus 2:14; 1 Pet. 1:18, 19). The ransom was not paid to Satan, as some erroneous theories of the atonement teach. Satan is presented in Scripture as a foe to be defeated, not a ruler to be placated. The ransom price was paid to God to satisfy His justice and holy wrath against sin. In paying it, Christ “bore our sins in His own body on the [cross]” (1 Pet. 2:24).
JESUS HEALS BLIND BARTIMAEUS
46Now they came to Jericho. As He went out of Jericho with His disciples and a great multitude, blind Bartimaeus, the son of Timaeus, sat by the road begging. 47And when he heard that it was Jesus of Nazareth, he began to cry out and say, “Jesus, Son of David, have mercy on me!”
48Then many warned him to be quiet; but he cried out all the more, “Son of David, have mercy on me!”
49So Jesus stood still and commanded him to be called.
Then they called the blind man, saying to him, “Be of good cheer. Rise, He is calling you.”
50And throwing aside his garment, he rose and came to Jesus.
51So Jesus answered and said to him, “What do you want Me to do for you?”
The blind man said to Him, “Rabboni, that I may receive my sight.”
52Then Jesus said to him, “Go your way; your faith has made you well.” And immediately he received his sight and followed Jesus on the road.
DAY 8: If the report of the spies was true, why was it a “bad report”?
The spies were specifically called to explore the land that God had promised to Israel. This exploration gave valuable information to Moses for the conquest ahead. And while it was true that the land was flowing with milk and honey, it was also true that “the descendants of Anak” were in the fortified city of Hebron (Num. 13:22). Anak was probably the ancestor of Ahiman, Sheshai, and Talmai. They were noted for their height and strength (Deut. 2:21; 9:2). And “the people…are strong” (v. 28), as in too strong to be conquered (v. 31). “Giants” were in the land (v. 33). This term was used in Genesis 6:4 for a group of strong men who lived on the earth before the Flood. The descendants of Anak were, in exaggeration, compared to these giants, which led the spies to view themselves as grasshoppers before them.
In v. 30, Caleb concurred with the report of the other spies, but called the people to go up and take the land, knowing that with God’s help they were able to overcome the strong people. The report of the 10 spies was evil because it exaggerated the dangers of the people in the land, sought to stir up and instill fear in the people of Israel, and, most importantly, it expressed their faithless attitude toward God and His promises (v. 32). The result was that “all the congregation…wept” over the circumstances (14:1) and “complained” to the point that they wished they had died in Egypt or the wilderness (v. 2). It was such a “bad report” that they were prepared to “select a leader and return to Egypt” (v. 4).
THE TRIUMPHAL ENTRY
1Now when they drew near Jerusalem, to Bethphagea and Bethany, at the Mount of Olives, He sent two of His disciples; 2and He said to them, “Go into the village opposite you; and as soon as you have entered it you will find a colt tied, on which no one has sat. Loose it and bring it. 3And if anyone says to you, ‘Why are you doing this?’ say, ‘The Lord has need of it,’ and immediately he will send it here.”
4So they went their way, and found thea colt tied by the door outside on the street, and they loosed it. 5But some of those who stood there said to them, “What are you doing, loosing the colt?”
6And they spoke to them just as Jesus had commanded. So they let them go. 7Then they brought the colt to Jesus and threw their clothes on it, and He sat on it. 8And many spread their clothes on the road, and others cut down leafy branches from the trees and spread them on the road. 9Then those who went before and those who followed cried out, saying:
“Hosanna!
‘Blessed is He who comes in the name of the LORD!’a
10Blessed is the kingdom of our father David
11:10 the kingdom of our father David. This tribute, recorded only by Mark, acknowledges Jesus as bringing in the messianic kingdom promised to David’s Son. The crowd paraphrased the quote from Psalm 118:26 (v. 9) in anticipation that Jesus was fulfilling prophecy by bringing in the kingdom.
That comes in the name of the Lord!a
Hosanna in the highest!”
11And Jesus went into Jerusalem and into the temple. So when He had looked around at all things, as the hour was already late, He went out to Bethany with the twelve.
THE FIG TREE WITHERED
12Now the next day, when they had come out from Bethany, He was hungry. 13And seeing from afar a fig tree having leaves, He went to see if perhaps He would find something on it. When He came to it, He found nothing but leaves, for it was not the season for figs. 14In response Jesus said to it, “Let no one eat fruit from you ever again.”
And His disciples heard it.
JESUS CLEANSES THE TEMPLE
15So they came to Jerusalem. Then Jesus went into the temple and began to drive out those who bought and sold in the temple, and overturned the tables of the money changers and the seats of those who sold doves. 16And He would not allow anyone to carry wares through the temple. 17Then He taught, saying to them, “Is it not written, ‘My house shall be called a house of prayer for all nations’?a But you have made it a ‘den of thieves.’ ”b
18And the scribes and chief priests heard it and sought how they might destroy Him; for they feared Him, because all the people were astonished at His teaching. 19When evening had come, He went out of the city.
DAY 9: Why did Jesus curse the fig tree in Mark 11:12–14?
Fig trees were common as a source of food. Three years were required from planting until fruit bearing. After that, a tree could be harvested twice a year, usually yielding much fruit. The figs normally grew with the leaves. This tree had leaves but, strangely, no fruit. That this tree was along the side of the road (see Matt. 21:19) implies it was public property. It was also apparently in good soil because its foliage was ahead of season and ahead of the surrounding fig trees. The abundance of leaves held out promise that the tree might also be ahead of schedule with its fruit. That it was “not the season for figs” (v. 13) recognizes that the next normal fig season was in June, more than a month away. This phrase, unique to Mark, emphasizes the unusual nature of this fig tree.
Jesus’ direct address to the tree personified it and condemned it for not providing what its appearance promised. “Let no one eat fruit from you ever again” (v. 14). This incident was not the acting out of the parable of the fig tree (Luke 13:6–9), which was a warning against spiritual fruitlessness. Here, Jesus cursed the tree for its misleading appearance that suggested great productivity without providing it. It should have been full of fruit, but was barren. The fig tree was frequently an Old Testament type of the Jewish nation (Hos. 9:10; Nah. 3:12; Zech. 3:10)—and the barren fig tree often symbolizes divine judgment on Israel because of her spiritual fruitlessness despite an abundance of spiritual advantages (Jer. 8:13; Joel 1:12). In this instance Jesus used the tree by the road as a purposeful divine object lesson concerning Israel’s spiritual hypocrisy and fruitlessness, exemplified in the rejection of their Messiah. It was not an impetuous act of frustration as some have stated.
THE LESSON OF THE WITHERED FIG TREE
20Now in the morning, as they passed by, they saw the fig tree dried up from the roots. 21And Peter, remembering, said to Him, “Rabbi, look! The fig tree which You cursed has withered away.”
22So Jesus answered and said to them, “Have faith in God. 23For assuredly, I say to you, whoever says to this mountain, ‘Be removed and be cast into the sea,’ and does not doubt in his heart, but believes that those things he says will be done, he will have whatever he says. 24Therefore I say to you, whatever things you ask when you pray, believe that you receive them, and you will have them.
FORGIVENESS AND PRAYER
25“And whenever you stand praying, if you have anything against anyone, forgive him, that your Father in heaven may also forgive you your trespasses. 26But if you do not forgive, neither will your Father in heaven forgive your trespasses.”a
11:25 stand praying. The traditional Jewish prayer posture (see 1 Sam. 1:26; 1 Kin. 8:14, 22; Neh. 9:4; Matt. 6:5; Luke 18:11, 13). Kneeling or lying with one’s face on the ground were used during extraordinary circumstances or for extremely urgent requests (see 1 Kin. 8:54; Ezra 9:5; Dan. 6:10; Matt. 26:39; Acts 7:60). anything against anyone. An all-inclusive statement that includes both sins and simple dislikes, which cause the believer to hold something against another person. “Anyone” incorporates believers and unbelievers. forgive. Jesus states the believer’s ongoing duty to have a forgiving attitude. Successful prayer requires forgiveness as well as faith.
JESUS’ AUTHORITY QUESTIONED
27Then they came again to Jerusalem. And as He was walking in the temple, the chief priests, the scribes, and the elders came to Him. 28And they said to Him, “By what authority are You doing these things? And who gave You this authority to do these things?”
29But Jesus answered and said to them, “I also will ask you one question; then answer Me, and I will tell you by what authority I do these things: 30The baptism of John—was it from heaven or from men? Answer Me.”
31And they reasoned among themselves, saying, “If we say, ‘From heaven,’ He will say, ‘Why then did you not believe him?’ 32But if we say, ‘From men’ ”—they feared the people, for all counted John to have been a prophet indeed. 33So they answered and said to Jesus, “We do not know.”
And Jesus answered and said to them, “Neither will I tell you by what authority I do these things.”
DAY 10: How does one’s faith move mountains?
When an amazed Peter noted to Jesus that the fig tree had withered, Jesus’ response was simply that they should “have faith in God” (Mark 11:22). This was a gentle rebuke for the disciples’ lack of faith in the power of His word. Such faith believes in God’s revealed truth, His power, and seeks to do His will (see 1 John 5:14; Matt. 21:21).
The expression Jesus used, “this mountain…into the sea” (v. 23), was related to a common metaphor of that day, “rooter up of mountains,” which was used in Jewish literature of great rabbis and spiritual leaders who could solve difficult problems and seemingly do the impossible. Obviously, Jesus did not literally uproot mountains. In fact, He refused to do such spectacular miracles for the unbelieving Jewish leaders (Matt. 12:38). Jesus’ point is that, if believers sincerely trust in God and truly realize the unlimited power that is available through such faith in Him, they will see His mighty powers at work (see John 14:13, 14).
“Whatever thing you ask when you pray, believe that you receive them, and you will have them” (v. 24). This places no limits on a believer’s prayers, as long as they are according to God’s will and purpose. This therefore means that man’s faith and prayer are not inconsistent with God’s sovereignty. And it is not the believer’s responsibility to figure out how that can be true, but simply to be faithful and obedient to the clear teaching on prayer, as Jesus gives it in this passage. God’s will is being unfolded through all of redemptive history by means of the prayers of His people—as His saving purpose is coming to pass through the faith of those who hear the gospel and repent. See James 5:16.
THE PARABLE OF THE WICKED VINEDRESSERS
1Then He began to speak to them in parables: “A man planted a vineyard and set a hedge around it, dug a place for the wine vat and built a tower. And he leased it to vinedressers and went into a far country. 2Now at vintage-time he sent a servant to the vinedressers, that he might receive some of the fruit of the vineyard from the vinedressers. 3And they took him and beat him and sent him away empty-handed. 4Again he sent them another servant, and at him they threw stones,a wounded him in the head, and sent him away shamefully treated. 5And again he sent another, and him they killed; and many others, beating some and killing some. 6Therefore still having one son, his beloved, he also sent him to them last, saying, ‘They will respect my son.’ 7But those vinedressers said among themselves, ‘This is the heir. Come, let us kill him, and the inheritance will be ours.’ 8So they took him and killed him and cast him out of the vineyard.
9“Therefore what will the owner of the vineyard do? He will come and destroy the vinedressers, and give the vineyard to others. 10Have you not even read this Scripture:
‘The stone which the builders rejected
Has become the chief cornerstone.
11This was the LORD’s doing,
And it is marvelous in our eyes’?”a
12And they sought to lay hands on Him, but feared the multitude, for they knew He had spoken the parable against them. So they left Him and went away.
THE PHARISEES: IS IT LAWFUL TO PAY TAXES TO CAESAR?
13Then they sent to Him some of the Pharisees and the Herodians, to catch Him in His words. 14When they had come, they said to Him, “Teacher, we know that You are true, and care about no one; for You do not regard the person of men, but teach the way of God in truth. Is it lawful to pay taxes to Caesar, or not? 15Shall we pay, or shall we not pay?”
But He, knowing their hypocrisy, said to them, “Why do you test Me? Bring Me a denarius that I may see it.” 16So they brought it.
And He said to them, “Whose image and inscription is this?” They said to Him, “Caesar’s.”
17And Jesus answered and said to them, “Render to Caesar the things that are Caesar’s, and to God the things that are God’s.”
And they marveled at Him.
THE SADDUCEES: WHAT ABOUT THE RESURRECTION?
18Then some Sadducees, who say there is no resurrection, came to Him; and they asked Him, saying: 19“Teacher, Moses wrote to us that if a man’s brother dies, and leaves his wife behind, and leaves no children, his brother should take his wife and raise up offspring for his brother. 20Now there were seven brothers. The first took a wife; and dying, he left no offspring. 21And the second took her, and he died; nor did he leave any offspring. And the third likewise. 22So the seven had her and left no offspring. Last of all the woman died also. 23Therefore, in the resurrection, when they rise, whose wife will she be? For all seven had her as wife.”
24Jesus answered and said to them, “Are you not therefore mistaken, because you do not know the Scriptures nor the power of God? 25For when they rise from the dead, they neither marry nor are given in marriage, but are like angels in heaven. 26But concerning the dead, that they rise, have you not read in the book of Moses, in the burning bush passage, how God spoke to him, saying, ‘I am the God of Abraham, the God of Isaac, and the God of Jacob’?a 27He is not the God of the dead, but the God of the living. You are therefore greatly mistaken.”
12:24 the power of God. The Sadducees’ ignorance of the Scriptures extended to their lack of understanding regarding the miracles God performed throughout the Old Testament. Such knowledge would have enabled them to believe in God’s power to raise the dead.
DAY 11: What is the Christian response to taxes?
In Mark 12:13, the Pharisees and the Herodians came together to try to catch Jesus off guard by a seemingly sincere question: “Is it lawful to pay taxes to Caesar, or not? Shall we pay, or shall we not pay?” The Herodians were a political party of Jews who backed Herod Antipas, who in turn was but a puppet of Rome. The Greek word for “taxes” was borrowed from the Latin word that gives us the English word “census.” The Romans counted all the citizens and made each one pay an annual poll tax of one denarius.
Jesus was fully aware of their hypocrisy, using a feigned interest in His teaching to hide their true intention to trap Him. “Why do you test Me?” (v. 15), He asked, and His response was to ask for a denarius. This small silver coin, minted by the Roman emperor, was the equivalent of a day’s wage for a common laborer or soldier. On one side of the denarius was likely the image of the current emperor, Tiberius. If the coin was minted by Tiberius, it would have read, “Tiberius Caesar Augustus, the son of the Divine Augustus” on one side and “Chief Priest” on the other.
Based on the image on the denarius, Jesus answered, “Render to Caesar the things that are Caesar’s.” The Greek word for “render” means “to pay or give back,” which implies a debt. All who lived within the realm of Caesar were obligated to return to him the tax that was owed him. It was not optional. Thus Jesus declared that all citizens are under divine obligation to pay taxes to whatever government is over them (see Rom. 13:1–7; 1 Pet. 2:13–17).
THE SCRIBES: WHICH IS THE FIRST COMMANDMENT OF ALL?
28Then one of the scribes came, and having heard them reasoning together, perceivinga that He had answered them well, asked Him, “Which is the first commandment of all?”
12:28 Which is the first commandment…? The rabbis had determined that there were 613 commandments contained in the Pentateuch, one for each letter of the Ten Commandments. Of the 613 commandments, 248 were seen as affirmative and 365 as negative. Those laws were also divided into heavy and light categories, with the heavy laws being more binding than the light ones. The scribes and rabbis, however, had been unable to agree on which were heavy and which were light. This orientation to the law led the Pharisees to think Jesus had devised His own theory. So the Pharisees asked this particular question to get Jesus to incriminate Himself by revealing His unorthodox and unilateral beliefs.
29Jesus answered him, “The first of all the commandments is: ‘Hear, O Israel, the LORD our God, the LORD is one. 30And you shall love the LORD your God with all your heart, with all your soul, with all your mind, and with all your strength.’a This is the first commandment.b 31And the second, like it, is this: ‘You shall love your neighbor as yourself.’a There is no other commandment greater than these.”
32So the scribe said to Him, “Well said, Teacher. You have spoken the truth, for there is one God, and there is no other but He. 33And to love Him with all the heart, with all the understanding, with all the soul,a and with all the strength, and to love one’s neighbor as oneself, is more than all the whole burnt offerings and sacrifices.”
34Now when Jesus saw that he answered wisely, He said to him, “You are not far from the kingdom of God.”
But after that no one dared question Him.
JESUS: HOW CAN DAVID CALL HIS DESCENDANT LORD?
35Then Jesus answered and said, while He taught in the temple, “How is it that the scribes say that the Christ is the Son of David? 36For David himself said by the Holy Spirit:
‘The LORD said to my Lord,
“Sit at My right hand,
Till I make Your enemies Your footstool.” ’a
37Therefore David himself calls Him ‘Lord’; how is He then his Son?”
And the common people heard Him gladly.
BEWARE OF THE SCRIBES
38Then He said to them in His teaching, “Beware of the scribes, who desire to go around in long robes, love greetings in the marketplaces, 39the best seats in the synagogues, and the best places at feasts, 40who devour widows’ houses, and for a pretense make long prayers. These will receive greater condemnation.”
12:40 devour widows’ houses. Jesus exposed the greedy, unscrupulous practice of the scribes. Scribes often served as estate planners for widows, which gave them the opportunity to convince distraught widows that they would be serving God by supporting the temple or the scribe’s own holy work. In either case, the scribe benefited monetarily and effectively robbed the widow of her husband’s legacy to her. long prayers. The Pharisees attempted to flaunt their piety by praying for long periods. Their motive was not devotion to God, but a desire to be revered by the people.
THE WIDOW’S TWO MITES
41Now Jesus sat opposite the treasury and saw how the people put money into the treasury. And many who were rich put in much. 42Then one poor widow came and threw in two mites,a which make a quadrans. 43So He called His disciples to Himself and said to them, “Assuredly, I say to you that this poor widow has put in more than all those who have given to the treasury; 44for they all put in out of their abundance, but she out of her poverty put in all that she had, her whole livelihood.”
DAY 12: Wasn’t it idol worship for the Israelites to look at the bronze serpent in Numbers 21:4–9?
The circumstances leading up to the casting of the bronze serpent were all too familiar. The people were tired and discouraged. They were angry with God and complained to Moses. They were convinced that things couldn’t get any worse, but God showed them otherwise. He sent “fiery serpents” among the people and some of the Israelites died. Others suffered excruciating bites.
Realizing their mistake, the people came in repentance to Moses and begged for help. They were not worshiping the bronze serpent but were acting in faith, in obedience to God’s and Moses’ directions.
In John 3:14, Jesus said, “So must the Son of Man be lifted up.” This is a veiled prediction of His death on the cross. It is in reference to the story of where the Israelite people who looked at the serpent lifted up by Moses were healed. The point of this illustration or analogy is in the “lifted up.” Just as Moses lifted up the snake on the pole so that all who looked upon it might live physically, those who look to Christ, who was “lifted up” on the cross for the sins of the world, will live spiritually and eternally.
JESUS PREDICTS THE DESTRUCTION OF THE TEMPLE
1Then as He went out of the temple, one of His disciples said to Him, “Teacher, see what manner of stones and what buildings are here!”
2And Jesus answered and said to him, “Do you see these great buildings? Not one stone shall be left upon another, that shall not be thrown down.”
13:2 Jesus answered. In response to the disciples’ admiration, Jesus again predicted that the temple would be destroyed. About 40 years later, in A.D. 70, the Romans ransacked Jerusalem, killed a million Jews, and demolished the temple. Not one stone. The only stones left undisturbed were huge foundation stones that were not actually a part of the temple edifice but formed footings for the retaining wall under the entire temple mount. These can be viewed today in the “Rabbi’s Tunnel” which runs north and south along the western wall. It is a portion of the western side of the retaining wall that today is called the Wailing Wall. More of that retaining wall, including the steps used to ascend and descend from the temple mount, has also been uncovered on the southern side.
THE SIGNS OF THE TIMES AND THE END OF THE AGE
3Now as He sat on the Mount of Olives opposite the temple, Peter, James, John, and Andrew asked Him privately, 4“Tell us, when will these things be? And what will be the sign when all these things will be fulfilled?”
5And Jesus, answering them, began to say: “Take heed that no one deceives you. 6For many will come in My name, saying, ‘I am He,’ and will deceive many. 7But when you hear of wars and rumors of wars, do not be troubled; for such things must happen, but the end is not yet. 8For nation will rise against nation, and kingdom against kingdom. And there will be earthquakes in various places, and there will be famines and troubles.a These are the beginnings of sorrows.
13:8 the beginnings of sorrows. The Greek word for “sorrows” means “birth pangs.” The Lord was referring to the pain a woman experiences in childbirth. Birth pains signal the end of pregnancy they are infrequent at first and gradually increase just before the child is born. Likewise, the signs of vv. 6–8 will be infrequent, relatively speaking, in the beginning and will escalate to massive and tragic proportions just prior to Christ’s Second Coming (see 1 Thess. 5:3; Matt. 24:8).
9“But watch out for yourselves, for they will deliver you up to councils, and you will be beaten in the synagogues. You will be broughta before rulers and kings for My sake, for a testimony to them. 10And the gospel must first be preached to all the nations. 11But when they arrest you and deliver you up, do not worry beforehand, or premeditatea what you will speak. But whatever is given you in that hour, speak that; for it is not you who speak, but the Holy Spirit. 12Now brother will betray brother to death, and a father his child; and children will rise up against parents and cause them to be put to death. 13And you will be hated by all for My name’s sake. But he who endures to the end shall be saved.
THE GREAT TRIBULATION
14“So when you see the ‘abomination of desolation,’a spoken of by Daniel the prophet,b standing where it ought not” (let the reader understand), “then let those who are in Judea flee to the mountains. 15Let him who is on the housetop not go down into the house, nor enter to take anything out of his house. 16And let him who is in the field not go back to get his clothes. 17But woe to those who are pregnant and to those who are nursing babies in those days! 18And pray that your flight may not be in winter. 19For in those days there will be tribulation, such as has not been since the beginning of the creation which God created until this time, nor ever shall be. 20And unless the Lord had shortened those days, no flesh would be saved; but for the elect’s sake, whom He chose, He shortened the days.
DAY 13: How does one makes sense of Balaam and his talking donkey?
Balaam, whose story is recorded in Numbers 22:2–24:25, does seem to receive special treatment in the biblical story. Even though Balaam claimed to know the Lord (Num. 22:18), Scripture consistently refers to him as a false prophet (2 Pet. 2:15, 16; Jude 11). Apparently God placed such a priority on the message that the character of the messenger became a secondary consideration. The Lord used Balaam as His mouthpiece to speak the true words He put in his mouth. God had a purpose for Balaam despite the pagan prophet’s own plans.
When it comes to the talking donkey, several observations come to mind. First, this incident was not recorded as a commonplace occurrence but as something unusual and noteworthy. Second, one can just as easily wonder why God didn’t (or doesn’t) use talking animals more often—we’d all probably be better off. Third, why not recognize God’s sense of humor in this account? Fourth, God’s display of patience and persistence in these events ought to provoke in us a sense of humble worship. And, fifth, the incident, as unusual as it may be, should be accepted at face value.
21“Then if anyone says to you, ‘Look, here is the Christ!’ or, ‘Look, He is there!’ do not believe it. 22For false christs and false prophets will rise and show signs and wonders to deceive, if possible, even the elect. 23But take heed; see, I have told you all things beforehand.
THE COMING OF THE SON OF MAN
24“But in those days, after that tribulation, the sun will be darkened, and the moon will not give its light; 25the stars of heaven will fall, and the powers in the heavens will be shaken. 26Then they will see the Son of Man coming in the clouds with great power and glory. 27And then He will send His angels, and gather together His elect from the four winds, from the farthest part of earth to the farthest part of heaven.
13:26 Son of Man coming in the clouds with great power and glory. Jesus will return to earth in the same manner in which He left it (see Acts 1:9–11; Dan. 7:13, 14; Rev. 1:7). The psalmist said that God uses “clouds” as His chariot (Ps. 104:3), and Isaiah 19:1 pictures the Lord riding on a cloud. Although these “clouds” could be natural, they more likely describe the supernatural “glory cloud” that represented God’s presence in Old Testament Israel (Rev. 1:7). While Christ possesses “great power and glory,” His return will be accompanied with visible manifestations of that power and glory (see Rev. 6:15–17; 11:15–19; 16:17–21; 19:11–16) He will redeem the elect, restore the devastated earth, and establish His rule on earth.
THE PARABLE OF THE FIG TREE
28“Now learn this parable from the fig tree: When its branch has already become tender, and puts forth leaves, you know that summer is near. 29So you also, when you see these things happening, know that ita is near—at the doors! 30Assuredly, I say to you, this generation will by no means pass away till all these things take place. 31Heaven and earth will pass away, but My words will by no means pass away.
NO ONE KNOWS THE DAY OR HOUR
32“But of that day and hour no one knows, not even the angels in heaven, nor the Son, but only the Father. 33Take heed, watch and pray; for you do not know when the time is. 34It is like a man going to a far country, who left his house and gave authority to his servants, and to each his work, and commanded the doorkeeper to watch. 35Watch therefore, for you do not know when the master of the house is coming—in the evening, at midnight, at the crowing of the rooster, or in the morning— 36lest, coming suddenly, he find you sleeping. 37And what I say to you, I say to all: Watch!”
DAY 14: Can anyone know the exact time and day of Christ’s return?
Jesus’ own words could not be clearer: “But of that day and hour no one knows, not even the angels in heaven, nor the Son, but only the Father” (Mark 13:32). The exact day and time of Christ’s return will not be revealed in advance to any man. At this time, it was known only to God the Father. While all the angelic beings enjoy intimacy with God, hover around His throne to do His bidding (Is. 26:2–7), and continually behold Him (Matt. 18:10), they have no knowledge of the time of Christ’s return.
When Jesus spoke these words to the disciples, even He had no knowledge of the date and time of His return. Although Jesus was fully God (John 1:1, 14), when He became a man, He voluntarily restricted the use of certain divine attributes (Phil. 2:6–8). He did not manifest them unless directed by the Father (John 4:34; 5:30; 6:38). He demonstrated His omniscience on several occasions (see John 2:25; 3:13), but He voluntarily restricted that omniscience to only those things God wanted Him to know during the days of His humanity (John 15:15). Such was the case regarding the knowledge of the date and time of His return. After He was resurrected, Jesus resumed His full divine knowledge (see Matt. 28:18; Acts 1:7).
Based upon that, a Christian’s role is to “watch and pray” (Mark 13:33). Christ sounded a warning for believers to be on guard in two practical ways: 1) “watch” is a call to stay awake and be alert, looking for approaching danger; and 2) “pray” emphasizes the believer’s constant need for divine assistance in this endeavor. Even believers do not have in themselves sufficient resources to be alert to spiritual dangers that can so easily surprise them.
THE PLOT TO KILL JESUS
1After two days it was the Passover and the Feast of Unleavened Bread. And the chief priests and the scribes sought how they might take Him by trickery and put Him to death. 2But they said, “Not during the feast, lest there be an uproar of the people.”
THE ANOINTING AT BETHANY
3And being in Bethany at the house of Simon the leper, as He sat at the table, a woman came having an alabaster flask of very costly oil of spikenard. Then she broke the flask and poured it on His head. 4But there were some who were indignant among themselves, and said, “Why was this fragrant oil wasted? 5For it might have been sold for more than three hundred denarii and given to the poor.” And they criticized her sharply.
6But Jesus said, “Let her alone. Why do you trouble her? She has done a good work for Me. 7For you have the poor with you always, and whenever you wish you may do them good; but Me you do not have always. 8She has done what she could. She has come beforehand to anoint My body for burial. 9Assuredly, I say to you, wherever this gospel is preached in the whole world, what this woman has done will also be told as a memorial to her.”
JUDAS AGREES TO BETRAY JESUS
10Then Judas Iscariot, one of the twelve, went to the chief priests to betray Him to them. 11And when they heard it, they were glad, and promised to give him money. So he sought how he might conveniently betray Him.
JESUS CELEBRATES THE PASSOVER WITH HIS DISCIPLES
12Now on the first day of Unleavened Bread, when they killed the Passover lamb, His disciples said to Him, “Where do You want us to go and prepare, that You may eat the Passover?”
14:12 Unleavened Bread. Passover and the Feast of Unleavened Bread were so closely associated that both terms were used interchangeably to refer to the 8-day celebration that began with the Passover. Although Unleavened Bread is used here, Mark’s clear intention is the preparation for Passover. killed the Passover lamb. The lambs were killed on 14 Nisan at twilight (Ex. 12:6), a Hebrew term meaning, “between the two evenings,” or between 3:00 and 5:00 p.m. After the lamb was slaughtered and some of its blood sprinkled on the altar, the lamb was taken home, roasted whole, and eaten in the evening meal with unleavened bread, bitter herbs, charoseth (a paste made of crushed apples, dates, pomegranates, and nuts, into which they dipped bread), and wine.
13And He sent out two of His disciples and said to them, “Go into the city, and a man will meet you carrying a pitcher of water; follow him. 14Wherever he goes in, say to the master of the house, ‘The Teacher says, “Where is the guest room in which I may eat the Passover with My disciples?” ’ 15Then he will show you a large upper room, furnished and prepared; there make ready for us.”
16So His disciples went out, and came into the city, and found it just as He had said to them; and they prepared the Passover.
17In the evening He came with the twelve. 18Now as they sat and ate, Jesus said, “Assuredly, I say to you, one of you who eats with Me will betray Me.”
19And they began to be sorrowful, and to say to Him one by one, “Is it I?” And another said, “Is it I?”a
20He answered and said to them, “It is one of the twelve, who dips with Me in the dish. 21The Son of Man indeed goes just as it is written of Him, but woe to that man by whom the Son of Man is betrayed! It would have been good for that man if he had never been born.”
JESUS INSTITUTES THE LORD’S SUPPER
22And as they were eating, Jesus took bread, blessed and broke it, and gave it to them and said, “Take, eat;a this is My body.”
23Then He took the cup, and when He had given thanks He gave it to them, and they all drank from it. 24And He said to them, “This is My blood of the newa covenant, which is shed for many. 25Assuredly, I say to you, I will no longer drink of the fruit of the vine until that day when I drink it new in the kingdom of God.”
26And when they had sung a hymn, they went out to the Mount of Olives.
DAY 15: Why did Mary’s anointing of Jesus spark a controversy?
In Mark 14:3, Jesus was in the home of Simon the leper at Bethany. “A woman,” who is identified in John 12:3 as Mary, the sister of Martha and Lazarus, brought an alabaster flask—a long-necked bottle made out of a special variety of marble, a material which proved to be the best container for preserving expensive perfumes and oils. The flask contained “spikenard,” which represents two words in the Greek that could be translated “pure nard.” The oil was derived from the nard plant, which was native to India. That it was pure meant it was genuine and unadulterated, which is what made it so costly. She may have simply broken the neck of the bottle so that she could pour out the contents more quickly, an expression of her sincere and total devotion to the Lord.
Some who were there became indignant (v. 4). John 12:4, 5 says that Judas was the instigator, and Matthew 26:8 indicates that all the disciples, following Judas’s lead, were angry with Mary’s waste of a very valuable commodity. It was valued at three hundred denarii (v. 5). Since a denarius was a day’s wage for a common laborer, it represented almost a year’s work for such a person. This money could have been “given to the poor.” While 11 of the disciples would have agreed to this use of the money, the fact is the poor may never have seen it. Since Judas was in reality a thief masquerading as the treasurer of the 12, he could have embezzled all of it (John 12:6).
In any case, Jesus’ answer was that “you have the poor with you always” (v. 7). Opportunities to minister to the poor are “always” available, but Jesus would be in their presence for only a limited time. This was not a time for meeting the needs of the poor and the sick—it was a time for sacrificial worship of the One who would soon suffer and be crucified.
JESUS PREDICTS PETER’S DENIAL
27Then Jesus said to them, “All of you will be made to stumble because of Me this night,a for it is written:
‘I will strike the Shepherd,
And the sheep will be scattered.’b
28“But after I have been raised, I will go before you to Galilee.”
29Peter said to Him, “Even if all are made to stumble, yet I will not be.”
30Jesus said to him, “Assuredly, I say to you that today, even this night, before the rooster crows twice, you will deny Me three times.”
31But he spoke more vehemently, “If I have to die with You, I will not deny You!”
And they all said likewise.
THE PRAYER IN THE GARDEN
32Then they came to a place which was named Gethsemane; and He said to His disciples, “Sit here while I pray.” 33And He took Peter, James, and John with Him, and He began to be troubled and deeply distressed. 34Then He said to them, “My soul is exceedingly sorrowful, even to death. Stay here and watch.”
14:32 Gethsemane. The name means “oil press” and referred to a garden filled with olive trees on a slope of the Mt. of Olives. Jesus frequented this spot with the disciples when He wanted to get away from the crowds to pray (John 18:12; Matt. 26:36).
35He went a little farther, and fell on the ground, and prayed that if it were possible, the hour might pass from Him. 36And He said, “Abba, Father, all things are possible for You. Take this cup away from Me; nevertheless, not what I will, but what You will.”
14:36 Abba. An endearing, intimate Aramaic term that is essentially equivalent to the English word “Daddy” (see Rom. 8:15; Gal. 4:6). all things are possible. Jesus knew that it was in the scope of God’s power and omniscience to provide an alternate plan of salvation, if He desired. cup. This was the cup of divine wrath referred to in the Old Testament (Ps. 75:8; Is. 51:17; Jer. 49:12). Christ was to endure the fury of God over sin, Satan, the power of death, and the guilt of iniquity. not what I will, but what You will. This reveals Jesus’ total resolution and resignation to do the will of God. He came into the world to do God’s will, and that remained His commitment while here (Matt. 26:39; John 6:38–40).
37Then He came and found them sleeping, and said to Peter, “Simon, are you sleeping? Could you not watch one hour? 38Watch and pray, lest you enter into temptation. The spirit indeed is willing, but the flesh is weak.”
39Again He went away and prayed, and spoke the same words. 40And when He returned, He found them asleep again, for their eyes were heavy; and they did not know what to answer Him.
41Then He came the third time and said to them, “Are you still sleeping and resting? It is enough! The hour has come; behold, the Son of Man is being betrayed into the hands of sinners. 42Rise, let us be going. See, My betrayer is at hand.”
BETRAYAL AND ARREST IN GETHSEMANE
43And immediately, while He was still speaking, Judas, one of the twelve, with a great multitude with swords and clubs, came from the chief priests and the scribes and the elders. 44Now His betrayer had given them a signal, saying, “Whomever I kiss, He is the One; seize Him and lead Him away safely.”
45As soon as he had come, immediately he went up to Him and said to Him, “Rabbi, Rabbi!” and kissed Him.
46Then they laid their hands on Him and took Him. 47And one of those who stood by drew his sword and struck the servant of the high priest, and cut off his ear.
48Then Jesus answered and said to them, “Have you come out, as against a robber, with swords and clubs to take Me? 49I was daily with you in the temple teaching, and you did not seize Me. But the Scriptures must be fulfilled.”
50Then they all forsook Him and fled.
A YOUNG MAN FLEES NAKED
51Now a certain young man followed Him, having a linen cloth thrown around his naked body. And the young men laid hold of him, 52and he left the linen cloth and fled from them naked.
JESUS FACES THE SANHEDRIN
53And they led Jesus away to the high priest; and with him were assembled all the chief priests, the elders, and the scribes. 54But Peter followed Him at a distance, right into the courtyard of the high priest. And he sat with the servants and warmed himself at the fire.
DAY 16: Who was involved in the arrest of Jesus?
“Judas, one of the twelve,” was the betrayer (Mark 14:43). All the Gospel writers refer to him this way (vv. 10, 20; Matt. 26:14, 47; Luke 22:47; John 6:71); and in so doing, they display remarkable restraint in describing and evaluating Judas. Especially in this context, such a simple description actually heightens the evil of his crime more than any series of derogatory epithets or negative criticisms could do. It also points out the precise fulfillment of Jesus’ announcement in vv. 18–20.
“A great multitude with swords and clubs” also was there. This “multitude” was a carefully selected group whose sole purpose was arresting Jesus so He could be put to death. A cohort (600 men at full strength) of Roman soldiers (John 18:3, 12) was in this crowd because the Jewish leaders (see Luke 22:52) who organized the throng needed permission from Rome to carry out the death penalty and feared the crowds. The “swords” were the regular small hand weapons of the Romans, and the wood “clubs” were ordinary weapons carried by the Jewish temple police.
Then there were the “chief priests…scribes…elders.” Although 3 distinct sections of the Sanhedrin, they were acting in unity. These Jewish leaders had evidently for some time hoped to accuse Jesus of rebellion against Rome. Then, His execution could be blamed on the Romans and the leaders could escape potential reprisals from those Jews who admired Jesus. The Sanhedrin likely had hurried to Pontius Pilate, the Roman governor, to ask immediate use of his soldiers, or perhaps acted on a prearranged agreement for troop use on short notice. Whatever the case, the leaders procured the assistance of the Roman military from Fort Antonia in Jerusalem.
55Now the chief priests and all the council sought testimony against Jesus to put Him to death, but found none. 56For many bore false witness against Him, but their testimonies did not agree.
14:56 Because Jesus was innocent, the Jewish leaders could not convict Him except by relying on perjured testimony and perverted justice. The Jews were intent on doing whatever was necessary, even if they had to violate every biblical and rabbinical rule. many bore false witness against Him. There was no lack of people to come forward at the Sanhedrin’s invitation to consciously present false, lying testimony. did not agree. The testimonies were grossly inconsistent. The law, however, required exact agreement between two witnesses (Deut. 17:6; 19:15).
57Then some rose up and bore false witness against Him, saying, 58“We heard Him say, ‘I will destroy this temple made with hands, and within three days I will build another made without hands.’ ” 59But not even then did their testimony agree.
60And the high priest stood up in the midst and asked Jesus, saying, “Do You answer nothing? What is it these men testify against You?” 61But He kept silent and answered nothing.
Again the high priest asked Him, saying to Him, “Are You the Christ, the Son of the Blessed?”
62Jesus said, “I am. And you will see the Son of Man sitting at the right hand of the Power, and coming with the clouds of heaven.”
63Then the high priest tore his clothes and said, “What further need do we have of witnesses? 64You have heard the blasphemy! What do you think?”
And they all condemned Him to be deserving of death.
65Then some began to spit on Him, and to blindfold Him, and to beat Him, and to say to Him, “Prophesy!” And the officers struck Him with the palms of their hands.a
14:65 spit on Him…beat Him. For the Jews, to “spit” in another’s face was the grossest, most hateful form of personal insult (see Num. 12:14; Deut. 25:9). Their brutal cruelty reached a climax and revealed the great depravity of their hearts when they “beat Him,” or hit Him with clenched fists.“Prophesy!” They jeeringly and disrespectfully ordered Jesus to use the prophetic powers He claimed to have even in the frivolous manner of telling them who struck Him (Matt. 26:68).
PETER DENIES JESUS, AND WEEPS
66Now as Peter was below in the courtyard, one of the servant girls of the high priest came. 67And when she saw Peter warming himself, she looked at him and said, “You also were with Jesus of Nazareth.”
68But he denied it, saying, “I neither know nor understand what you are saying.” And he went out on the porch, and a rooster crowed.
69And the servant girl saw him again, and began to say to those who stood by, “This is one of them.” 70But he denied it again.
And a little later those who stood by said to Peter again, “Surely you are one of them; for you are a Galilean, and your speech shows it.”a
71Then he began to curse and swear, “I do not know this Man of whom you speak!”
72A second time the rooster crowed. Then Peter called to mind the word that Jesus had said to him, “Before the rooster crows twice, you will deny Me three times.” And when he thought about it, he wept.
DAY 17: Did Jesus claim to be God during His trial?
In Mark 14:61, when Caiaphas, the high priest, asked Jesus if He was the “Christ,” the term refers to Jesus’ claim to be the promised Messiah. The “Son of the Blessed” clearly refers to Jesus’ claim to Deity. This is the only New Testament use of the expression, and it is an example of Jewish wording that avoided using God’s name. Jesus’ acceptance of messiahship and Deity (see Luke 4:18–21; John 4:25, 26; 5:17, 18; 8:58) had always brought vigorous opposition from the Jewish leaders (John 5:19–47; 8:16–19; 10:29–39). Clearly, the high priest was asking this question in hopes that Jesus would affirm it and open Himself to the formal charge of blasphemy.
Jesus’ response that “I am” (v. 62) was an explicit, unambiguous declaration that He was and is both the Messiah and “the Son of Man”—Jesus used this commonly acknowledged messianic title of Himself more than 80 times in the Gospels, here in a reference to Psalm 110:1 and Daniel 7:13 (see Rev. 1:13; 14:14). He added that His glorified position is next to the throne of God, “the right hand of the Power.” Jesus’ “Power” is another reference to God.
That Jesus’ declaration was understood is seen when the high priest “tore his clothes” (v. 63), a ceremonial, and in this case contrived, display of grief and indignation over the presumed dishonoring of God’s name by Jesus (see Gen. 37:29; Lev. 10:6; Job 1:20; Acts 14:13, 19). Strictly speaking, Jesus’ words were not “blasphemy” (v. 64) or defiant irreverence of God (Lev. 24:10–23), but Caiaphas regarded them as such because Jesus claimed for Himself equal power and prerogative with God.
JESUS FACES PILATE
1Immediately, in the morning, the chief priests held a consultation with the elders and scribes and the whole council; and they bound Jesus, led Him away, and delivered Him to Pilate. 2Then Pilate asked Him, “Are You the King of the Jews?”
He answered and said to him, “It is as you say.”
3And the chief priests accused Him of many things, but He answered nothing. 4Then Pilate asked Him again, saying, “Do You answer nothing? See how many things they testify against You!”a 5But Jesus still answered nothing, so that Pilate marveled.
TAKING THE PLACE OF BARABBAS
6Now at the feast he was accustomed to releasing one prisoner to them, whomever they requested. 7And there was one named Barabbas, who was chained with his fellow rebels; they had committed murder in the rebellion. 8Then the multitude, crying aloud,a began to ask him to do just as he had always done for them. 9But Pilate answered them, saying, “Do you want me to release to you the King of the Jews?” 10For he knew that the chief priests had handed Him over because of envy.
15:7 Barabbas. A robber (John 18:40) and murderer (Luke 23:18, 19) in some way involved as an anti-Roman insurrectionist. Whether his involvement was motivated by political conviction or personal greed is not known. It is impossible to identify the specific insurrection in question, but such uprisings were common in Jesus’ day and were precursors of the wholesale revolt of A.D. 66–70.
11But the chief priests stirred up the crowd, so that he should rather release Barabbas to them. 12Pilate answered and said to them again, “What then do you want me to do with Him whom you call the King of the Jews?”
13So they cried out again, “Crucify Him!”
14Then Pilate said to them, “Why, what evil has He done?”
But they cried out all the more, “Crucify Him!”
15So Pilate, wanting to gratify the crowd, released Barabbas to them; and he delivered Jesus, after he had scourged Him, to be crucified.
THE SOLDIERS MOCK JESUS
16Then the soldiers led Him away into the hall called Praetorium, and they called together the whole garrison. 17And they clothed Him with purple; and they twisted a crown of thorns, put it on His head, 18and began to salute Him, “Hail, King of the Jews!” 19Then they struck Him on the head with a reed and spat on Him; and bowing the knee, they worshiped Him. 20And when they had mocked Him, they took the purple off Him, put His own clothes on Him, and led Him out to crucify Him.
15:17 clothed Him with purple;…crown of thorns. “Purple ” was the color traditionally worn by royalty. The “crown of thorns” was in mockery of a royal crown. The callous soldiers decided to hold a mock coronation of Jesus as king of the Jews.
THE KING ON A CROSS
21Then they compelled a certain man, Simon a Cyrenian, the father of Alexander and Rufus, as he was coming out of the country and passing by, to bear His cross. 22And they brought Him to the place Golgotha, which is translated, Place of a Skull. 23Then they gave Him wine mingled with myrrh to drink, but He did not take it. 24And when they crucified Him, they divided His garments, casting lots for them to determine what every man should take.
15:21 Condemned prisoners were required to carry the heavy crossbeam of their cross to the execution site. Exhausted from a sleepless night and severely wounded and weakened by His scourging, Jesus was unable to continue. The Roman guards conscripted Simon, apparently at random, to carry Jesus’ crossbeam the rest of the way. Simon, from the North African city of Cyrene, was on his way into Jerusalem. The identification of him as “the father of Alexander and Rufus” (Rom. 16:13) is evidence of Mark’s connection with the church at Rome.
DAY 18: What are some general, time-tested principles that will help rightly interpret Proverbs?
One of the most common characteristics of Proverbs is the use of parallelism—placing truths side by side so that the second statement expands, completes, defines, and emphasizes the first. Sometimes a logical conclusion is reached; at other times, a logical contrast is demonstrated.
The following tools will assist a student in gaining greater confidence as he or she interprets these Proverbs: 1) determine what facts, principles, or circumstances make up the parallel ideas in that proverb—what two central concepts or persons are being compared or contrasted; 2) identify the figures of speech and rephrase the thought without those figures—for example, restate the idea behind “put a knife to your throat” (23:1–3); 3) summarize the lesson or principle of the proverb in a few words; 4) describe the behavior that is being taught or encouraged; and 5) think of examples from elsewhere in Scripture that illustrate the truth of that proverb.
25Now it was the third hour, and they crucified Him. 26And the inscription of His accusation was written above:
15:26 inscription of His accusation. The crime for which a condemned man was executed was written on a wooden board, which was fastened to the cross above his head. Jesus’ inscription was written in Latin, Hebrew, and Greek (John 19:20). THE KING OF THE JEWS. Since Pilate had repeatedly declared Jesus to be innocent of any crime (Luke 23:4, 14, 15, 22), he ordered this inscription written for Him. While Pilate’s intent was probably neither to mock nor honor Jesus, he certainly intended it as an affront to the Jewish authorities, who had given him so much trouble. When the outraged Jewish leaders demanded the wording be changed, Pilate bluntly refused (John 19:22). A comparison of all 4 Gospel accounts reveals that the full inscription read: THIS IS JESUS OF NAZARETH, THE KING OF THE JEWS.
THE KING OF THE JEWS.
27With Him they also crucified two robbers, one on His right and the other on His left. 28So the Scripture was fulfilleda which says, “And He was numbered with the transgressors.”b
29And those who passed by blasphemed Him, wagging their heads and saying, “Aha! You who destroy the temple and build it in three days, 30save Yourself, and come down from the cross!”
31Likewise the chief priests also, mocking among themselves with the scribes, said, “He saved others; Himself He cannot save. 32Let the Christ, the King of Israel, descend now from the cross, that we may see and believe.”a
Even those who were crucified with Him reviled Him.
JESUS DIES ON THE CROSS
33Now when the sixth hour had come, there was darkness over the whole land until the ninth hour. 34And at the ninth hour Jesus cried out with a loud voice, saying, “Eloi, Eloi, lama sabachthani?” which is translated, “My God, My God, why have You forsaken Me?”a
35Some of those who stood by, when they heard that, said, “Look, He is calling for Elijah!” 36Then someone ran and filled a sponge full of sour wine, put it on a reed, and offered it to Him to drink, saying, “Let Him alone; let us see if Elijah will come to take Him down.”
37And Jesus cried out with a loud voice, and breathed His last.
38Then the veil of the temple was torn in two from top to bottom. 39So when the centurion, who stood opposite Him, saw that He cried out like this and breathed His last,a he said, “Truly this Man was the Son of God!”
15:38 the veil of the temple was torn in two. The massive curtain separating the Holy of Holies from the rest of the sanctuary (Ex. 26:31–33; 40:20, 21; Lev. 16:2; Heb. 9:3). Its rending signified that the way into God’s presence was open by the death of His Son.
40There were also women looking on from afar, among whom were Mary Magdalene, Mary the mother of James the Less and of Joses, and Salome, 41who also followed Him and ministered to Him when He was in Galilee, and many other women who came up with Him to Jerusalem.
JESUS BURIED IN JOSEPH’S TOMB
42Now when evening had come, because it was the Preparation Day, that is, the day before the Sabbath, 43Joseph of Arimathea, a prominent council member, who was himself waiting for the kingdom of God, coming and taking courage, went in to Pilate and asked for the body of Jesus. 44Pilate marveled that He was already dead; and summoning the centurion, he asked him if He had been dead for some time. 45So when he found out from the centurion, he granted the body to Joseph. 46Then he bought fine linen, took Him down, and wrapped Him in the linen. And he laid Him in a tomb which had been hewn out of the rock, and rolled a stone against the door of the tomb. 47And Mary Magdalene and Mary the mother of Joses observed where He was laid.
DAY 19: What happened to Jesus after His death?
Joseph of Arimathea, a prominent member of the “council” (or the Sanhedrin), who had opposed Jesus’ condemnation (Luke 23:51), took courage and came forward (Mark 15:43). Pilate would not likely have been pleased to see a member of the Sanhedrin, after that group had forced him to crucify an innocent man. Further, Joseph’s public identification with Jesus would enrage the other members of the Sanhedrin. Nevertheless, he “asked for the body of Jesus.”
“Pilate marveled” that Jesus was already dead (v. 44). Victims of crucifixion often lingered for days, hence Pilate’s surprise that Jesus was dead after only 6 hours. Before granting Jesus’ body to Joseph, Pilate checked with the “centurion” in charge of the crucifixion to verify that Jesus was really dead. Having received confirmation from the centurion that Jesus was dead, Pilate granted Jesus’ body to Joseph (v. 45). By that act, the Romans officially pronounced Jesus dead.
Then Jesus’ body was wrapped in the linen (v. 46). The Jews did not embalm corpses, but wrapped them in perfumed burial cloths. Nicodemus, another prominent member of the Sanhedrin (see John 7:50), assisted Joseph in caring for the body of Jesus (John 19:39, 40). These men, who had kept their allegiance to Jesus secret during His lifetime, then came forward publicly to bury Him, while the disciples, who had openly followed Jesus, hid (John 20:19). Then they laid Jesus in a “tomb…hewn out of the rock.” This “tomb” was located near Golgotha (John 19:42). Matthew adds that it was Joseph’s own tomb (Matt. 27:60), while Luke and John note that no one as yet had been buried in it (Luke 23:53; John 19:41).
HE IS RISEN
1Now when the Sabbath was past, Mary Magdalene, Mary the mother of James, and Salome bought spices, that they might come and anoint Him. 2Very early in the morning, on the first day of the week, they came to the tomb when the sun had risen. 3And they said among themselves, “Who will roll away the stone from the door of the tomb for us?” 4But when they looked up, they saw that the stone had been rolled away—for it was very large. 5And entering the tomb, they saw a young man clothed in a long white robe sitting on the right side; and they were alarmed.
16:3 Who will roll away the stone…? Only Mark records this discussion on the way to the tomb. The women realized they had no men with them to move the heavy stone (v. 4) away from the entrance to the tomb. Since they had last visited the tomb on Friday evening, they did not know it had been sealed and a guard posted, which took place on Saturday (Matt. 27:62–66).
16:4 the stone had been rolled away. This was not to let Jesus out, but to let the witnesses in. When the angel rolled away the stone (Matt. 28:2), the earthquake may have affected only the area around the tomb, since the women apparently did not feel it.
6But he said to them, “Do not be alarmed. You seek Jesus of Nazareth, who was crucified. He is risen! He is not here. See the place where they laid Him. 7But go, tell His disciples—and Peter—that He is going before you into Galilee; there you will see Him, as He said to you.”
8So they went out quicklya and fled from the tomb, for they trembled and were amazed. And they said nothing to anyone, for they were afraid.
MARY MAGDALENE SEES THE RISEN LORD
9Now when He rose early on the first day of the week, He appeared first to Mary Magdalene, out of whom He had cast seven demons. 10She went and told those who had been with Him, as they mourned and wept. 11And when they heard that He was alive and had been seen by her, they did not believe.
JESUS APPEARS TO TWO DISCIPLES
12After that, He appeared in another form to two of them as they walked and went into the country. 13And they went and told it to the rest, but they did not believe them either.
THE GREAT COMMISSION
14Later He appeared to the eleven as they sat at the table; and He rebuked their unbelief and hardness of heart, because they did not believe those who had seen Him after He had risen. 15And He said to them, “Go into all the world and preach the gospel to every creature. 16He who believes and is baptized will be saved; but he who does not believe will be condemned. 17And these signs will follow those who believe: In My name they will cast out demons; they will speak with new tongues; 18theya will take up serpents; and if they drink anything deadly, it will by no means hurt them; they will lay hands on the sick, and they will recover.”
CHRIST ASCENDS TO GOD’S RIGHT HAND
19So then, after the Lord had spoken to them, He was received up into heaven, and sat down at the right hand of God. 20And they went out and preached everywhere, the Lord working with them and confirming the word through the accompanying signs. Amen.a
DAY 20: Were the last 12 verses of Mark 16 originally in the Gospel?
The external evidence strongly suggests these verses were not originally part of Mark’s Gospel. While the majority of Greek manuscripts contain these verses, the earliest and most reliable do not. A shorter ending also existed, but it is not included in the text. Further, some that include the passage note that it was missing from older Greek manuscripts, while others have scribal marks indicating the passage was considered spurious. The fourth-century church fathers Eusebius and Jerome noted that almost all of the Greek manuscripts available to them lacked vv. 9–20.
The internal evidence from this passage also weighs heavily against Mark’s authorship. The grammatical transition between vv. 8 and 9 is abrupt and awkward. The vocabulary in these verses does not match the rest of Mark. Even the events and people mentioned in these verses appear in awkward fashion. For example, Mary Magdalene is introduced as if she were a new person on the scene rather than someone Mark had mentioned three times (v. 1; 15:40, 47). Clearly, Mark 16:9–20 represents an early attempt to complete Mark’s Gospel.
While for the most part summarizing truths taught elsewhere in Scripture, these verses should always be compared with the rest of Scripture, and no doctrines should be formulated based solely on them. Further, in spite of all these considerations of the likely unreliability of this section, it is possible to be wrong on the issue. It is good to consider the meaning of this passage and leave it in the text, just as with John 7:53–8:11.
The Gospel According to Luke
DEDICATION TO THEOPHILUS
1Inasmuch as many have taken in hand to set in order a narrative of those things which have been fulfilleda among us, 2just as those who from the beginning were eyewitnesses and ministers of the word delivered them to us, 3it seemed good to me also, having had perfect understanding of all things from the very first, to write to you an orderly account, most excellent Theophilus, 4that you may know the certainty of those things in which you were instructed.
1:1 many. Although Luke wrote direct divine revelation inspired by the Holy Spirit, he acknowledged the works of others who had set down in writing events from Christ’s life. All those sources have been long lost, except for the inspired Gospels. Since Matthew and Mark were most likely written before Luke, it has been suggested that either one or both of those may have been among Luke’s sources when he did his research. It is also known that he was personally acquainted with many firsthand witnesses to the events of Christ’s life. And it is possible that some of his sources were word-of-mouth reports. About 60 percent of the material in Mark is repeated in Luke, and Luke seems to follow Mark’s order of events closely. to set in order. Luke proposed to narrate the ministry of Christ in an authoritative, logical, and factual order. those things which have been fulfilled. I.e., the Old Testament messianic promises fulfilled in Christ.among us. I.e., in our generation. This phrase does not mean Luke was personally an eyewitness to the life of Christ.
JOHN’S BIRTH ANNOUNCED TO ZACHARIAS
5There was in the days of Herod, the king of Judea, a certain priest named Zacharias, of the division of Abijah. His wife was of the daughters of Aaron, and her name was Elizabeth. 6And they were both righteous before God, walking in all the commandments and ordinances of the Lord blameless. 7But they had no child, because Elizabeth was barren, and they were both well advanced in years.
8So it was, that while he was serving as priest before God in the order of his division, 9according to the custom of the priesthood, his lot fell to burn incense when he went into the temple of the Lord. 10And the whole multitude of the people was praying outside at the hour of incense. 11Then an angel of the Lord appeared to him, standing on the right side of the altar of incense. 12And when Zacharias saw him, he was troubled, and fear fell upon him.
13But the angel said to him, “Do not be afraid, Zacharias, for your prayer is heard; and your wife Elizabeth will bear you a son, and you shall call his name John. 14And you will have joy and gladness, and many will rejoice at his birth. 15For he will be great in the sight of the Lord, and shall drink neither wine nor strong drink. He will also be filled with the Holy Spirit, even from his mother’s womb. 16And he will turn many of the children of Israel to the Lord their God. 17He will also go before Him in the spirit and power of Elijah, ‘to turn the hearts of the fathers to the children,’a and the disobedient to the wisdom of the just, to make ready a people prepared for the Lord.”
18And Zacharias said to the angel, “How shall I know this? For I am an old man, and my wife is well advanced in years.”
19And the angel answered and said to him, “I am Gabriel, who stands in the presence of God, and was sent to speak to you and bring you these glad tidings. 20But behold, you will be mute and not able to speak until the day these things take place, because you did not believe my words which will be fulfilled in their own time.”
1:19 Gabriel. Literally, “strong man of God.” Gabriel also appears in Daniel 8:16; 9:21. He is one of only two holy angels whose names are given in Scripture, the other being Michael (Dan. 10:13, 21; Jude 9; Rev. 12:7).
DAY 21: Who was the writer Luke?
According to tradition, Luke was a Gentile. The apostle Paul seems to confirm this, distinguishing Luke from those who were “of the circumcision” (Col. 4:11, 14). That would make Luke the only Gentile to pen any books of Scripture. He is responsible for a significant portion of the New Testament, having written both this Gospel and the Book of Acts.
Very little is known about Luke. He almost never included personal details about himself, and nothing definite is known about his background or his conversion. Both Eusebius and Jerome identified him as a native of Antioch (which may explain why so much of the Book of Acts centers on Antioch—see Acts 11:19–27; 13:1–3; 14:26; 15:22, 23, 30–35; 18:22, 23). Luke was a frequent companion of the apostle Paul, at least from the time of Paul’s Macedonian vision (Acts 16:9, 10) right up to the time of Paul’s martyrdom (2 Tim. 4:11).
The apostle Paul referred to Luke as a physician (Col. 4:14). Luke’s interest in medical phenomena is evident in the high profile he gave to Jesus’ healing ministry (e.g., 4:38–40; 5:15–25; 6:17–19; 7:11–15; 8:43–47, 49–56; 9:2, 6, 11; 13:11–13; 14:2–4; 17:12–14; 22:50, 51). In Luke’s day, physicians did not have a unique vocabulary of technical terminology; so when Luke discusses healings and other medical issues, his language is not markedly different from that of the other Gospel writers.
21And the people waited for Zacharias, and marveled that he lingered so long in the temple. 22But when he came out, he could not speak to them; and they perceived that he had seen a vision in the temple, for he beckoned to them and remained speechless.
23So it was, as soon as the days of his service were completed, that he departed to his own house. 24Now after those days his wife Elizabeth conceived; and she hid herself five months, saying, 25“Thus the Lord has dealt with me, in the days when He looked on me, to take away my reproach among people.”
CHRIST’S BIRTH ANNOUNCED TO MARY
26Now in the sixth month the angel Gabriel was sent by God to a city of Galilee named Nazareth, 27to a virgin betrothed to a man whose name was Joseph, of the house of David. The virgin’s name was Mary. 28And having come in, the angel said to her, “Rejoice, highly favored one, the Lord is with you; blessed are you among women!”a
1:27 a virgin. The importance of the virgin birth cannot be overstated. A right view of the incarnation hinges on the truth that Jesus was born of a virgin. Both Luke and Matthew expressly state that Mary was a virgin when Jesus was conceived (Matt. 1:23). The Holy Spirit wrought the conception through supernatural means (v. 35; Matt. 1:18). The nature of Christ’s conception testifies of both His deity and His sinlessness.
29But when she saw him,a she was troubled at his saying, and considered what manner of greeting this was. 30Then the angel said to her, “Do not be afraid, Mary, for you have found favor with God. 31And behold, you will conceive in your womb and bring forth a Son, and shall call His name JESUS. 32He will be great, and will be called the Son of the Highest; and the Lord God will give Him the throne of His father David. 33And He will reign over the house of Jacob forever, and of His kingdom there will be no end.”
34Then Mary said to the angel, “How can this be, since I do not know a man?”
1:34 I do not know a man. I.e., conjugally. Mary understood that the angel was speaking of an immediate conception, and she and Joseph were still in the midst of the long betrothal or engagement period (Matt. 1:18), before the actual marriage and consummation. Her question was born out of wonder, not doubt, nor disbelief, so the angel did not rebuke her as he had Zacharias (v. 20).
35And the angel answered and said to her, “The Holy Spirit will come upon you, and the power of the Highest will overshadow you; therefore, also, that Holy One who is to be born will be called the Son of God. 36Now indeed, Elizabeth your relative has also conceived a son in her old age; and this is now the sixth month for her who was called barren. 37For with God nothing will be impossible.”
38Then Mary said, “Behold the maidservant of the Lord! Let it be to me according to your word.” And the angel departed from her.
1:38 Let it be to me according to your word. Mary was in an extremely embarrassing and difficult position. Betrothed to Joseph, she faced the stigma of unwed motherhood. Joseph would obviously have known that the child was not his. She knew she would be accused of adultery an offense punishable by stoning (Deut. 22:13–21; see John 8:3–5). Yet she willingly and graciously submitted to the will of God.
DAY 22: What was the greatest of God’s commandments?
Deuteronomy 6:4–9, known as the Shema (Hebrew for “hear”), has become the Jewish confession of faith, recited twice daily by the devout, along with 11:13–21 and Numbers 15:37–41. “Hear, O Israel: The LORD…LORD is one!” (v. 4). The intent of these words was to give a clear statement of the truth of monotheism, that there is only one God. Thus, it has also been translated “The LORD is our God, the LORDalone.” The word used for “one” in this passage does not mean “singleness,” but “unity.” The same word is used in Genesis 2:24, where the husband and wife were said to be “one flesh.” Thus, while this verse was intended as a clear and concise statement of monotheism, it does not exclude the concept of the Trinity.
“You shall love the LORD your God with all your heart, with all your soul, and with all your strength” (v. 5). First in the list of all that was essential for the Jew was an unreserved, wholehearted commitment expressed in love to God. Since this relationship of love for God could not be represented in any material way as with idols, it had to be demonstrated in obedience to God’s law in daily life. See 11:16–21; Matthew 22:37; Luke 10:27.
“These words…in your heart” (v. 6). The people were to think about these commandments and meditate on them so that obedience would not be a matter of formal legalism, but a response based upon understanding. The law written upon the heart would be an essential characteristic of the later New Covenant (Jer. 31:33). And “teach them diligently to your children” (v. 7). The commandments were to be the subject of conversation, both inside and outside the home, from the beginning of the day to its end.
MARY VISITS ELIZABETH
39Now Mary arose in those days and went into the hill country with haste, to a city of Judah, 40and entered the house of Zacharias and greeted Elizabeth. 41And it happened, when Elizabeth heard the greeting of Mary, that the babe leaped in her womb; and Elizabeth was filled with the Holy Spirit. 42Then she spoke out with a loud voice and said, “Blessed are you among women, and blessed is the fruit of your womb! 43But why is this granted to me, that the mother of my Lord should come to me? 44For indeed, as soon as the voice of your greeting sounded in my ears, the babe leaped in my womb for joy. 45Blessed is she who believed, for there will be a fulfillment of those things which were told her from the Lord.”
THE SONG OF MARY
46And Mary said:
“My soul magnifies the Lord,
47And my spirit has rejoiced in God my Savior.
1:47 my Savior. Mary referred to God as “Savior,” indicating both that she recognized her own need of a Savior, and that she knew the true God as her Savior. Nothing here or anywhere else in Scripture indicates Mary thought of herself as “immaculate” (free from the taint of original sin). Quite the opposite is true she employed language typical of someone whose only hope for salvation is divine grace. Nothing in this passage lends support to the notion that Mary herself ought to be an object of adoration.
48For He has regarded the lowly state of His maidservant;
For behold, henceforth all generations will call me blessed.
49For He who is mighty has done great things for me,
And holy is His name.
50And His mercy is on those who fear Him
From generation to generation.
51He has shown strength with His arm;
He has scattered the proud in the imagination of their hearts.
52He has put down the mighty from their thrones,
And exalted the lowly.
53He has filled the hungry with good things,
And the rich He has sent away empty.
54He has helped His servant Israel,
In remembrance of His mercy,
55As He spoke to our fathers,
To Abraham and to his seed forever.”
56And Mary remained with her about three months, and returned to her house.
DAY 23: Is Deuteronomy simply Moses’ version of the secular covenants and treaties of his day, or does it represent a unique revelation from God?
The format that Moses used in recording not only the material in Deuteronomy but also the rest of the Pentateuch bears some resemblance to other official documents from a particular time in history. This fact can be used by historians in trying to establish a date for the book. This fact can also be used by those who question God’s unique revelation when they claim that Moses must have merely been copying the style of other nations of his time.
The people whom God enlisted to record His revelation did not shed their personalities, education, or style as they wrote for God. Moses had the equivalent of advanced degrees in the best training Egypt had to offer young princes (Acts 7:22). If we think of the Pentateuch as Moses’ God-guided journaling during the wilderness wanderings, it will not seem unusual that his writing style bears similarities to the official and political writings of his day. What sets Moses’ writings, along with the rest of Scripture, apart is not so much the style but their authoritative and God-inspired content.
BIRTH OF JOHN THE BAPTIST
57Now Elizabeth’s full time came for her to be delivered, and she brought forth a son. 58When her neighbors and relatives heard how the Lord had shown great mercy to her, they rejoiced with her.
CIRCUMCISION OF JOHN THE BAPTIST
59So it was, on the eighth day, that they came to circumcise the child; and they would have called him by the name of his father, Zacharias. 60His mother answered and said, “No; he shall be called John.”
61But they said to her, “There is no one among your relatives who is called by this name.” 62So they made signs to his father—what he would have him called.
63And he asked for a writing tablet, and wrote, saying, “His name is John.” So they all marveled. 64Immediately his mouth was opened and his tongue loosed, and he spoke, praising God. 65Then fear came on all who dwelt around them; and all these sayings were discussed throughout all the hill country of Judea. 66And all those who heard them kept them in their hearts, saying, “What kind of child will this be?” And the hand of the Lord was with him.
ZACHARIAS’ PROPHECY
67Now his father Zacharias was filled with the Holy Spirit, and prophesied, saying:
68“Blessed is the Lord God of Israel,
For He has visited and redeemed His people,
69And has raised up a horn of salvation for us
In the house of His servant David,
70As He spoke by the mouth of His holy prophets,
Who have been since the world began,
71That we should be saved from our enemies
And from the hand of all who hate us,
72To perform the mercy promised to our fathers
And to remember His holy covenant,
73The oath which He swore to our father Abraham:
74To grant us that we,
Being delivered from the hand of our enemies,
Might serve Him without fear,
75In holiness and righteousness before Him all the days of our life.
76“And you, child, will be called the prophet of the Highest;
For you will go before the face of the Lord to prepare His ways,
77To give knowledge of salvation to His people
By the remission of their sins,
78Through the tender mercy of our God,
With which the Dayspring from on high has visiteda us;
79To give light to those who sit in darkness and the shadow of death,
To guide our feet into the way of peace.”
80So the child grew and became strong in spirit, and was in the deserts till the day of his manifestation to Israel.
1:80 was in the deserts. Several groups of ascetics inhabited the wilderness regions east of Jerusalem. One was the famous Qumran community, source of the Dead Sea Scrolls. John’s parents, already old when he was born, might have given him over to the care of someone with ties to such a community. In a similar way, Hannah consecrated Samuel to the Lord by entrusting him to Eli (1 Sam. 1:22–28). However, there is nothing concrete in Scripture to suggest that John was part of any such group. On the contrary, he is painted as a solitary figure, in the spirit of Elijah.
DAY 24: For whom did Luke write?
Luke, like Mark, and in contrast to Matthew, appears to target a Gentile readership. He identified locations that would have been familiar to all Jews (4:31; 23:51; 24:13), suggesting that his audience went beyond those who already had knowledge of Palestinian geography. He usually preferred Greek terminology over Hebraisms (e.g., “Calvary” instead of “Golgotha” in 23:33). The other Gospels all use occasional Semitic terms such as “Abba” (Mark 14:36), “rabbi” (Matt. 23:7, 8; John 1:38, 49), and “hosanna” (Matt. 21:9; Mark 11:9, 10; John 12:13)—but Luke either omitted them or used Greek equivalents.
Luke quoted the Old Testament more sparingly than Matthew; and when citing Old Testament passages, he nearly always employed the Septuagint, a Greek translation of the Hebrew Scriptures. Furthermore, most of Luke’s Old Testament citations are allusions rather than direct quotations, and many of them appear in Jesus’ words rather than Luke’s narration (2:23, 24; 3:4–6; 4:4, 8, 10–12, 18, 19; 7:27; 10:27; 18:20; 19:46; 20:17, 18, 37, 42, 43; 22:37).
Luke, more than any of the other Gospel writers, highlighted the universal scope of the gospel invitation. He portrayed Jesus as the Son of Man, rejected by Israel, and then offered to the world. He repeatedly related accounts of Gentiles, Samaritans, and other outcasts who found grace in Jesus’ eyes. This emphasis is precisely what we would expect from a close companion of the “apostle to the Gentiles” (Rom. 11:13).
CHRIST BORN OF MARY
1And it came to pass in those days that a decree went out from Caesar Augustus that all the world should be registered. 2This census first took place while Quirinius was governing Syria. 3So all went to be registered, everyone to his own city.
4Joseph also went up from Galilee, out of the city of Nazareth, into Judea, to the city of David, which is called Bethlehem, because he was of the house and lineage of David, 5to be registered with Mary, his betrothed wife,a who was with child. 6So it was, that while they were there, the days were completed for her to be delivered. 7And she brought forth her firstborn Son, and wrapped Him in swaddling cloths, and laid Him in a manger, because there was no room for them in the inn.
GLORY IN THE HIGHEST
8Now there were in the same country shepherds living out in the fields, keeping watch over their flock by night. 9And behold,a an angel of the Lord stood before them, and the glory of the Lord shone around them, and they were greatly afraid. 10Then the angel said to them, “Do not be afraid, for behold, I bring you good tidings of great joy which will be to all people. 11For there is born to you this day in the city of David a Savior, who is Christ the Lord. 12And this will be the sign to you: You will find a Babe wrapped in swaddling cloths, lying in a manger.”
2:11 city of David. I.e., Bethlehem, the town where David was born not the City of David, which was on the southern slope of Mt. Zion (2 Sam. 5:7–9). a Savior. This is one of only two places in the Gospels where Christ is referred to as “Savior” the other being John 4:42, where the men of Sychar confessed Him as “Savior of the world.” Christ. ”Christ” is the Greek equivalent of “Messiah”. Lord. The Greek word can mean “master” but it is also the word used to translate the covenant name of God. Here (and in most of its New Testament occurrences), it is used in the latter sense, as a title of Deity.
13And suddenly there was with the angel a multitude of the heavenly host praising God and saying:
14“Glory to God in the highest,
And on earth peace, goodwill toward men!”a
15So it was, when the angels had gone away from them into heaven, that the shepherds said to one another, “Let us now go to Bethlehem and see this thing that has come to pass, which the Lord has made known to us.” 16And they came with haste and found Mary and Joseph, and the Babe lying in a manger. 17Now when they had seen Him, they made widelya known the saying which was told them concerning this Child. 18And all those who heard it marveled at those things which were told them by the shepherds. 19But Mary kept all these things and pondered them in her heart. 20Then the shepherds returned, glorifying and praising God for all the things that they had heard and seen, as it was told them.
CIRCUMCISION OF JESUS
21And when eight days were completed for the circumcision of the Child,a His name was called JESUS, the name given by the angel before He was conceived in the womb.
JESUS PRESENTED IN THE TEMPLE
22Now when the days of her purification according to the law of Moses were completed, they brought Him to Jerusalem to present Him to the Lord 23(as it is written in the law of the Lord, “Every male who opens the womb shall be called holy to the LORD”),a 24and to offer a sacrifice according to what is said in the law of the Lord, “A pair of turtledoves or two young pigeons.”a
DAY 25: Why was there an emphasis on prescribed places of worship in the Old Testament?
In Deuteronomy 12:1–32, Moses begins by repeating his instructions concerning what to do with the false worship centers after Israel had taken possession of the land of the Canaanites (see 7:1–6). They were to destroy them completely. In v. 2, he speaks about “the high mountains… hills…every green tree.” The Canaanite sanctuaries to be destroyed were located in places believed to have particular religious significance. The mountain or hill was thought to be the home of a god; and by ascending the mountain, the worshiper was in some symbolic sense closer to the deity. Certain trees were considered to be sacred and symbolized fertility, a dominant theme in Canaanite religion. And in v. 3, Moses addresses “their altars,…pillars,…wooden images…carved images.” These were elements of Canaanite worship, which included human sacrifice (v. 31). If they remained, the people might mix the worship of God with those places (v. 4).
In contrast to false worship centers, the Israelites are told “you shall seek the place where the LORD your God chooses, out of all your tribes, to put His name for His dwelling place” (v. 5). Various places of worship were chosen after the people settled in Canaan, such as Mt. Ebal (27:1–8; Josh. 8:30–35), Shechem (Josh. 24:1–28), and Shiloh (Josh. 18:1), which was the center of worship through the period of Judges (Judg. 21:19). The tabernacle, the Lord’s dwelling place, was located in Canaan, where the Lord chose to dwell. The central importance of the tabernacle was in direct contrast to the multiple places (see v. 2) where the Canaanites practiced their worship of idols. Eventually, the tabernacle was brought to Jerusalem by David (2 Sam. 6:12–19).
SIMEON SEES GOD’S SALVATION
25And behold, there was a man in Jerusalem whose name was Simeon, and this man was just and devout, waiting for the Consolation of Israel, and the Holy Spirit was upon him. 26And it had been revealed to him by the Holy Spirit that he would not see death before he had seen the Lord’s Christ. 27So he came by the Spirit into the temple. And when the parents brought in the Child Jesus, to do for Him according to the custom of the law, 28he took Him up in his arms and blessed God and said:
2:26 it had been revealed to him. It is significant that, with messianic expectations running so high (see 3:15) and with the many Old Testament prophecies that spoke of His coming, still only a handful of people realized the significance of Christ’s birth. Most of them, including Simeon, received some angelic message or other special revelation to make the fulfillment of the Old Testament prophecies clear.
29“Lord, now You are letting Your servant depart in peace,
According to Your word;
30For my eyes have seen Your salvation
31Which You have prepared before the face of all peoples,
32A light to bring revelation to the Gentiles,
And the glory of Your people Israel.”
33And Joseph and His mothera marveled at those things which were spoken of Him. 34Then Simeon blessed them, and said to Mary His mother, “Behold, this Child is destined for the fall and rising of many in Israel, and for a sign which will be spoken against 35(yes, a sword will pierce through your own soul also), that the thoughts of many hearts may be revealed.”
ANNA BEARS WITNESS TO THE REDEEMER
36Now there was one, Anna, a prophetess, the daughter of Phanuel, of the tribe of Asher. She was of a great age, and had lived with a husband seven years from her virginity; 37and this woman was a widow of about eighty-four years,a who did not depart from the temple, but served God with fastings and prayers night and day. 38And coming in that instant she gave thanks to the Lord,a and spoke of Him to all those who looked for redemption in Jerusalem.
2:36 a prophetess. This refers to a woman who spoke God’s word. She was a teacher of the Old Testament, not a source of revelation. The Old Testament mentions only 3 women who prophesied: Miriam (Ex. 15:20); Deborah (Judg. 4:4); Huldah (2 Kin. 22:14; 2 Chr. 34:22). One other, the “prophetess” Noadiah, was evidently a false prophet, grouped by Nehemiah with his enemies. Isaiah 8:3 refers to the prophet’s wife as a “prophetess,” but there is no evidence Isaiah’s wife prophesied. Perhaps she is so-called because the child she bore was given a name that was prophetic (Is. 8:3, 4). This use of the title for Isaiah’s wife also shows that the title does not necessarily indicate an ongoing revelatory prophetic ministry. Rabbinical tradition also regarded Sarah, Hannah, Abigail, and Esther as prophetesses (apparently to make an even 7 with Miriam, Deborah, and Huldah). In the New Testament, the daughters of Philip prophesied (Acts 21:9).
THE FAMILY RETURNS TO NAZARETH
39So when they had performed all things according to the law of the Lord, they returned to Galilee, to their own city, Nazareth. 40And the Child grew and became strong in spirit,a filled with wisdom; and the grace of God was upon Him.
THE BOY JESUS AMAZES THE SCHOLARS
41His parents went to Jerusalem every year at the Feast of the Passover. 42And when He was twelve years old, they went up to Jerusalem according to the custom of the feast. 43When they had finished the days, as they returned, the Boy Jesus lingered behind in Jerusalem. And Joseph and His mothera did not know it; 44but supposing Him to have been in the company, they went a day’s journey, and sought Him among their relatives and acquaintances. 45So when they did not find Him, they returned to Jerusalem, seeking Him. 46Now so it was that after three days they found Him in the temple, sitting in the midst of the teachers, both listening to them and asking them questions. 47And all who heard Him were astonished at His understanding and answers. 48So when they saw Him, they were amazed; and His mother said to Him, “Son, why have You done this to us? Look, Your father and I have sought You anxiously.”
49And He said to them, “Why did you seek Me? Did you not know that I must be about My Father’s business?” 50But they did not understand the statement which He spoke to them.
JESUS ADVANCES IN WISDOM AND FAVOR
51Then He went down with them and came to Nazareth, and was subject to them, but His mother kept all these things in her heart. 52And Jesus increased in wisdom and stature, and in favor with God and men.
DAY 26: What does Luke 2:41–52 tell us about the Boy Jesus?
When Jesus was 12 years old, He celebrated His first Feast of the Passover in preparation for that rite of passage into adulthood(Bar mitzvah). After the celebration, it says that “Jesus lingered” (v. 43). In stark contrast to the apocryphal gospels’ spurious tales of youthful miracles and supernatural exploits, this lone biblical insight into the youth of Jesus portrays Him as a typical boy in a typical family. His lingering was neither mischievous nor disobedient—it was owing to a simple mistaken presumption on His parents’ part (v. 44) that He was left behind.
Obviously Joseph and Mary were traveling with a large caravan of friends and relatives from Nazareth. Men and women in such a group might have been separated by some distance, and it appears each parent thought He was with the other. The reference to “three days” (v. 46) probably means they realized He was missing at the end of a full day’s travel. That required another full day’s journey back to Jerusalem, and the better part of another day was spent seeking Him. They found Jesus among the teachers in the temple, “listening to them and asking them questions.” He was utterly respectful; but even at that young age, His questions showed a wisdom that put the teachers to shame (v. 47).
In the exchange of words that follow, Mary’s words convey a tone of exasperation normal for any mother under such circumstances, but misplaced in this case. He was not hiding from them or defying their authority. In fact, He had done precisely what any child should do under such circumstances (being left by His parents)—He went to a safe, public place, in the presence of trusted adults, where His parents could be expected to come looking for Him (v. 49). Jesus’ reference to “My Father’s business” reveals a genuine amazement that they did not know where to look for Him. This also reveals that, even at so young an age, He had a clear consciousness of His identity and mission. However, He “was subject to them” (v. 51). His relationship with His heavenly Father did not override or nullify His duty to His earthly parents. His obedience to the fifth commandment was an essential part of the perfect legal obedience He rendered on our behalf (Heb. 4:4; 5:8, 9).
JOHN THE BAPTIST PREPARES THE WAY
1Now in the fifteenth year of the reign of Tiberius Caesar, Pontius Pilate being governor of Judea, Herod being tetrarch of Galilee, his brother Philip tetrarch of Iturea and the region of Trachonitis, and Lysanias tetrarch of Abilene, 2while Annas and Caiaphas were high priests,a the word of God came to John the son of Zacharias in the wilderness. 3And he went into all the region around the Jordan, preaching a baptism of repentance for the remission of sins, 4as it is written in the book of the words of Isaiah the prophet, saying:
3:2 Annas and Caiaphas were high priests. According to Josephus, Annas served as high priest A.D. 6–15, when he was deposed by Roman officials. He nonetheless retained de facto power, as seen in the fact that his successors included 5 of his sons and Caiaphas, a son-in-law (Matt. 26:3). Caiaphas was the actual high priest during the time Luke describes, but Annas still controlled the office. This is seen clearly in the fact that Christ was taken to Annas first after His arrest, then to Caiaphas (Matt. 26:57).
3:4 Make His paths straight. Quoted from Isaiah 40:3–5. A monarch traveling in wilderness regions would have a crew of workmen go ahead to make sure the road was clear of debris, obstructions, potholes, and other hazards that made the journey difficult. In a spiritual sense, John was calling the people of Israel to prepare their hearts for the coming of their Messiah.
“The voice of one crying in the wilderness:
‘Prepare the way of the LORD;
Make His paths straight.
5Every valley shall be filled
And every mountain and hill brought low;
The crooked places shall be made straight
And the rough ways smooth;
6And all flesh shall see the salvation of God.’ ”a
JOHN PREACHES TO THE PEOPLE
7Then he said to the multitudes that came out to be baptized by him, “Brood of vipers! Who warned you to flee from the wrath to come? 8Therefore bear fruits worthy of repentance, and do not begin to say to yourselves, ‘We have Abraham as our father.’ For I say to you that God is able to raise up children to Abraham from these stones. 9And even now the ax is laid to the root of the trees. Therefore every tree which does not bear good fruit is cut down and thrown into the fire.”
10So the people asked him, saying, “What shall we do then?”
11He answered and said to them, “He who has two tunics, let him give to him who has none; and he who has food, let him do likewise.”
12Then tax collectors also came to be baptized, and said to him, “Teacher, what shall we do?”
13And he said to them, “Collect no more than what is appointed for you.”
14Likewise the soldiers asked him, saying, “And what shall we do?”
So he said to them, “Do not intimidate anyone or accuse falsely, and be content with your wages.”
15Now as the people were in expectation, and all reasoned in their hearts about John, whether he was the Christ or not, 16John answered, saying to all, “I indeed baptize you with water; but One mightier than I is coming, whose sandal strap I am not worthy to loose. He will baptize you with the Holy Spirit and fire. 17His winnowing fan is in His hand, and He will thoroughly clean out His threshing floor, and gather the wheat into His barn; but the chaff He will burn with unquenchable fire.”
18And with many other exhortations he preached to the people. 19But Herod the tetrarch, being rebuked by him concerning Herodias, his brother Philip’s wife,a and for all the evils which Herod had done, 20also added this, above all, that he shut John up in prison.
JOHN BAPTIZES JESUS
21When all the people were baptized, it came to pass that Jesus also was baptized; and while He prayed, the heaven was opened. 22And the Holy Spirit descended in bodily form like a dove upon Him, and a voice came from heaven which said, “You are My beloved Son; in You I am well pleased.”
THE GENEALOGY OF JESUS CHRIST
23Now Jesus Himself began His ministry at about thirty years of age, being (as was supposed) the son of Joseph, the son of Heli, 24the son of Matthat,a the son of Levi, the son of Melchi, the son of Janna, the son of Joseph, 25the son of Mattathiah, the son of Amos, the son of Nahum, the son of Esli, the son of Naggai, 26the son of Maath, the son of Mattathiah, the son of Semei, the son of Joseph, the son of Judah, 27the son of Joannas, the son of Rhesa, the son of Zerubbabel, the son of Shealtiel, the son of Neri, 28the son of Melchi, the son of Addi, the son of Cosam, the son of Elmodam, the son of Er, 29the son of Jose, the son of Eliezer, the son of Jorim, the son of Matthat, the son of Levi, 30the son of Simeon, the son of Judah, the son of Joseph, the son of Jonan, the son of Eliakim, 31the son of Melea, the son of Menan, the son of Mattathah, the son of Nathan, the son of David, 32the son of Jesse, the son of Obed, the son of Boaz, the son of Salmon, the son of Nahshon, 33the son of Amminadab, the son of Ram, the son of Hezron, the son of Perez, the son of Judah, 34the son of Jacob, the son of Isaac, the son of Abraham, the son of Terah, the son of Nahor, 35the son of Serug, the son of Reu, the son of Peleg, the son of Eber, the son of Shelah, 36the son of Cainan, the son of Arphaxad, the son of Shem, the son of Noah, the son of Lamech, 37the son of Methuselah, the son of Enoch, the son of Jared, the son of Mahalalel, the son of Cainan, 38the son of Enosh, the son of Seth, the son of Adam, the son of God.
DAY 27: How were God’s people to treat the poor?
As the Israelites prepared to enter the Promised Land, Deuteronomy 15:4 has an interesting statement: “except when there may be no poor.” Idealistically, there was the possibility that poverty would be eradicated in the land “for the LORD will greatly bless you in the land.” The fullness of that blessing, however, would be contingent on the completeness of Israel’s obedience. Thus, vv. 4–6 were an encouragement to strive for a reduction of poverty while at the same time they stressed the abundance of the provision God would make in the Promised Land.
God specifically warns them about hardening their hearts against the poor, but to “open your hand wide to him and willingly lend him sufficient for his need” (v. 8). The attitude of the Israelites toward the poor in their community was to be one of warmth and generosity. The poor were given whatever was necessary to meet their needs, even with the realization that such “loans” would never need to be paid back.
“For the poor will never cease from the land,” Moses adds (v. 11). Realistically (in contrast to v. 4), the disobedience toward the Lord on Israel’s part meant that there would always be poor people in the land of Israel. Jesus repeated this truism in Matthew 26:11. Even if a Hebrew was sold into a period of servitude for his debts, his master “shall not let him go away empty-handed” (Deut. 15:13). When a slave had completed his time of service, his former owner was to make ample provision for him so that he would not begin his state of new freedom in destitution.
SATAN TEMPTS JESUS
1Then Jesus, being filled with the Holy Spirit, returned from the Jordan and was led by the Spirit intoa the wilderness, 2being tempted for forty days by the devil. And in those days He ate nothing, and afterward, when they had ended, He was hungry.
3And the devil said to Him, “If You are the Son of God, command this stone to become bread.”
4But Jesus answered him, saying,a “It is written, ‘Man shall not live by bread alone, but by every word of God.’ ”b
5Then the devil, taking Him up on a high mountain, showed Hima all the kingdoms of the world in a moment of time. 6And the devil said to Him, “All this authority I will give You, and their glory; for this has been delivered to me, and I give it to whomever I wish. 7Therefore, if You will worship before me, all will be Yours.”
8And Jesus answered and said to him, “Get behind Me, Satan!a Forb it is written, ‘You shall worship the LORD your God, and Him only you shall serve.’ ”c
9Then he brought Him to Jerusalem, set Him on the pinnacle of the temple, and said to Him, “If You are the Son of God, throw Yourself down from here. 10For it is written:
‘He shall give His angels charge over you,
To keep you,’
11and,
‘In their hands they shall bear you up,
Lest you dash your foot against a stone.’ ”a
12And Jesus answered and said to him, “It has been said, ‘You shall not tempt the LORD your God.’ ”a
13Now when the devil had ended every temptation, he departed from Him until an opportune time.
JESUS BEGINS HIS GALILEAN MINISTRY
14Then Jesus returned in the power of the Spirit to Galilee, and news of Him went out through all the surrounding region. 15And He taught in their synagogues, being glorified by all.
JESUS REJECTED AT NAZARETH
16So He came to Nazareth, where He had been brought up. And as His custom was, He went into the synagogue on the Sabbath day, and stood up to read. 17And He was handed the book of the prophet Isaiah. And when He had opened the book, He found the place where it was written:
18“The Spirit of the LORD is upon Me,
Because He has anointed Me
To preach the gospel to the poor;
He has sent Me to heal the brokenhearted,a
To proclaim liberty to the captives
And recovery of sight to the blind,
To set at liberty those who are oppressed;
19To proclaim the acceptable year of the LORD.”a
20Then He closed the book, and gave it back to the attendant and sat down. And the eyes of all who were in the synagogue were fixed on Him. 21And He began to say to them, “Today this Scripture is fulfilled in your hearing.” 22So all bore witness to Him, and marveled at the gracious words which proceeded out of His mouth. And they said, “Is this not Joseph’s son?”
4:21 this Scripture is fulfilled. This was an unambiguous claim that Jesus was the Messiah who fulfilled the prophecy. His hearers correctly understood His meaning but could not accept such lofty claims from One whom they knew so well as the carpenter’s son (v. 22; Matt. 13:55).
23He said to them, “You will surely say this proverb to Me, ‘Physician, heal yourself! Whatever we have heard done in Capernaum,a do also here in Your country.’ ” 24Then He said, “Assuredly, I say to you, no prophet is accepted in his own country. 25But I tell you truly, many widows were in Israel in the days of Elijah, when the heaven was shut up three years and six months, and there was a great famine throughout all the land; 26but to none of them was Elijah sent except to Zarephath,a in the region of Sidon, to a woman who was a widow. 27And many lepers were in Israel in the time of Elisha the prophet, and none of them was cleansed except Naaman the Syrian.”
28So all those in the synagogue, when they heard these things, were filled with wrath, 29and rose up and thrust Him out of the city; and they led Him to the brow of the hill on which their city was built, that they might throw Him down over the cliff. 30Then passing through the midst of them, He went His way.
4:28 filled with wrath. This is Luke’s first mention of hostile opposition to Christ’s ministry. What seems to have sparked the Nazarenes’ fury was Christ’s suggestion that divine grace might be withheld from them yet extended to Gentiles.
4:30 passing through the midst of them. The implication is that this was a miraculous escape the first of several similar incidents in which Jesus escaped a premature death at the hands of a mob (John 7:30; 8:59; 10:39).
DAY 28: Who is the Prophet that Moses refers to in Deuteronomy 18:15–19?
Read through 18:15–19 again where Moses promises that “the LORD your God will raise up for you a Prophet like me from your midst.” The singular pronoun emphasizes the ultimate Prophet who was to come. Both the Old Testament (34:10) and the New Testament (Acts 3:22, 23; 7:37) interpret this passage as a reference to the coming Messiah, who, like Moses, would receive and preach divine revelation and lead His people (John 1:21, 25, 43–45; 6:14; 7:40). In fact, Jesus was like Moses in several other ways: 1) He was spared death as a baby (Ex. 2; Matt. 2:13–23); 2) He renounced a royal court (Phil. 2:5–8; Heb. 11:24–27); 3) He had compassion on His people (Num. 27:17; Matt. 9:36); 4) He made intercession for the people (Deut. 9:18; Heb. 7:25); 5) He spoke with God face-to-face (Ex. 34:29, 30; 2 Cor. 3:7); and 6) He was the mediator of a covenant (Deut. 29:1; Heb. 8:6, 7).
In contrast to the true Prophet, Moses predicted there would be false prophets who would come to Israel, speaking not in the name of the Lord, but in the name of false gods (vv. 20–22). How could the people tell if a prophet was authentically speaking for God? Moses said, “If the thing does not happen,” it was not from God. The characteristic of false prophets is the failure of their predictions to always come true. Sometimes false prophets speak and it happens as they said, but they are representing false gods and trying to turn people from the true God—they must be rejected and executed (13:1–5). Other times, false prophets are more subtle and identify with the true God but speak lies. If ever a prophecy of such a prophet fails, he is shown to be false (Jer. 28:15–17; 29:30–32).
JESUS CASTS OUT AN UNCLEAN SPIRIT
31Then He went down to Capernaum, a city of Galilee, and was teaching them on the Sabbaths. 32And they were astonished at His teaching, for His word was with authority. 33Now in the synagogue there was a man who had a spirit of an unclean demon. And he cried out with a loud voice, 34saying, “Let us alone! What have we to do with You, Jesus of Nazareth? Did You come to destroy us? I know who You are—the Holy One of God!”
35But Jesus rebuked him, saying, “Be quiet, and come out of him!” And when the demon had thrown him in their midst, it came out of him and did not hurt him. 36Then they were all amazed and spoke among themselves, saying, “What a word this is! For with authority and power He commands the unclean spirits, and they come out.” 37And the report about Him went out into every place in the surrounding region.
PETER’S MOTHER-IN-LAW HEALED
38Now He arose from the synagogue and entered Simon’s house. But Simon’s wife’s mother was sick with a high fever, and they made request of Him concerning her. 39So He stood over her and rebuked the fever, and it left her. And immediately she arose and served them.
4:38 Simon’s wife’s mother. Peter was married (1 Cor. 9:5), though no details about his wife are given anywhere in Scripture. a high fever. Matthew 8:14, 15 and Mark 1:30, 31 also report this miracle. But only Luke, the physician, remarks that the fever was “high” and makes note of the means Jesus used to heal her (v. 39).
MANY HEALED AFTER SABBATH SUNSET
40When the sun was setting, all those who had any that were sick with various diseases brought them to Him; and He laid His hands on every one of them and healed them. 41And demons also came out of many, crying out and saying, “You are the Christ,a the Son of God!”
And He, rebuking them, did not allow them to speak, for they knew that He was the Christ.
JESUS PREACHES IN GALILEE
42Now when it was day, He departed and went into a deserted place. And the crowd sought Him and came to Him, and tried to keep Him from leaving them; 43but He said to them, “I must preach the kingdom of God to the other cities also, because for this purpose I have been sent.” 44And He was preaching in the synagogues of Galilee.a
DAY 29: What did the law warn about bringing false witness against another person?
In Deuteronomy 19:15, the law required that “by the mouth of two or three witnesses the matter shall be established.” More than one witness was necessary to convict a man of a crime. This principle was to act as a safeguard against the false witness who might bring an untruthful charge against a fellow Israelite. By requiring more than one witness, greater accuracy and objectivity was gained (Deut. 17:6; Matt. 18:15–17; 2 Cor. 13:1).
However, it was possible that “a false witness [might rise] against any man to testify against him of wrongdoing” (v. 16). In some cases, there would only be one witness who brought a charge against someone. When such a case was taken to the central tribunal of priests and judges for trial, and upon investigation the testimony of the witness was found to be false, the accuser received the punishment appropriate for the alleged crime (v. 19). Others looking on would be taught to “hear and fear, and hereafter they shall not again commit such evil among you” (v. 20). When the fate of the false witness became known in Israel, it would serve as a deterrent against giving false testimony in Israel’s courts.
In Israel, the principle of legal justice (called lex talionis, “law of retaliation”) or “eye for eye” (v. 21) was given to encourage appropriate punishment of a criminal in cases where there might be a tendency to be either too lenient or too strict (Ex. 21:23–25; Lev. 24:17–22). Jesus confronted the Jews of His day for taking this law out of the courts and using it for purposes of personal vengeance (Matt. 5:38–42).
FOUR FISHERMEN CALLED AS DISCIPLES
1So it was, as the multitude pressed about Him to hear the word of God, that He stood by the Lake of Gennesaret, 2and saw two boats standing by the lake; but the fishermen had gone from them and were washing their nets. 3Then He got into one of the boats, which was Simon’s, and asked him to put out a little from the land. And He sat down and taught the multitudes from the boat.
4When He had stopped speaking, He said to Simon, “Launch out into the deep and let down your nets for a catch.”
5:4 let down your nets. Normally, the fish that were netted in shallow water at night would migrate during the daylight hours to waters too deep to reach easily with nets, which is why Peter fished at night. Peter may have thought Jesus’ directive made no sense, but he obeyed and was rewarded for his obedience (v. 6).
5But Simon answered and said to Him, “Master, we have toiled all night and caught nothing; nevertheless at Your word I will let down the net.” 6And when they had done this, they caught a great number of fish, and their net was breaking. 7So they signaled to their partners in the other boat to come and help them. And they came and filled both the boats, so that they began to sink. 8When Simon Peter saw it, he fell down at Jesus’ knees, saying, “Depart from me, for I am a sinful man, O Lord!”
9For he and all who were with him were astonished at the catch of fish which they had taken; 10and so also were James and John, the sons of Zebedee, who were partners with Simon. And Jesus said to Simon, “Do not be afraid. From now on you will catch men.” 11So when they had brought their boats to land, they forsook all and followed Him.
JESUS CLEANSES A LEPER
12And it happened when He was in a certain city, that behold, a man who was full of leprosy saw Jesus; and he fell on his face and implored Him, saying, “Lord, if You are willing, You can make me clean.”
13Then He put out His hand and touched him, saying, “I am willing; be cleansed.” Immediately the leprosy left him. 14And He charged him to tell no one, “But go and show yourself to the priest, and make an offering for your cleansing, as a testimony to them, just as Moses commanded.”
15However, the report went around concerning Him all the more; and great multitudes came together to hear, and to be healed by Him of their infirmities. 16So He Himself often withdrew into the wilderness and prayed.
DAY 30: What specific crimes were listed in the Old Testament as deserving the death penalty?
Crime | Scripture Reference |
1. Premeditated Murder | Genesis 9:6; Exodus 21:12–14, 22, 23 |
2. Kidnapping | Exodus 21:16; Deuteronomy 24:7 |
3. Striking or Cursing Parents | Exodus 21:15; Leviticus 20:9; Proverbs 20:20; Matthew 15:4; Mark 7:10 |
4. Magic and Divination | Exodus 22:18 |
5. Bestiality | Exodus 22:19; Leviticus 20:15, 16 |
6. Sacrificing to False Gods | Exodus 22:20 |
7. Profaning the Sabbath | Exodus 35:2; Numbers 15:32–36 |
8. Offering Human Sacrifice | Leviticus 20:2 |
9. Adultery | Leviticus 20:10–21; Deuteronomy 22:22 |
10. Incest | Leviticus 20:11, 12, 14 |
11. Homosexuality | Leviticus 20:13 |
12. Blasphemy | Leviticus 24:11–14, 16, 23 |
13. False Prophecy | Deuteronomy 13:1–10 |
14. Incorrigible Rebelliousness | Deuteronomy 17:12; 21:18–21 |
15. Fornication | Deuteronomy 22:20, 21 |
16. Rape of Betrothed Virgin | Deuteronomy 22:23–27 |
JESUS FORGIVES AND HEALS A PARALYTIC
17Now it happened on a certain day, as He was teaching, that there were Pharisees and teachers of the law sitting by, who had come out of every town of Galilee, Judea, and Jerusalem. And the power of the Lord was present to heal them.a 18Then behold, men brought on a bed a man who was paralyzed, whom they sought to bring in and lay before Him. 19And when they could not find how they might bring him in, because of the crowd, they went up on the housetop and let him down with his bed through the tiling into the midst before Jesus.
20When He saw their faith, He said to him, “Man, your sins are forgiven you.”
21And the scribes and the Pharisees began to reason, saying, “Who is this who speaks blasphemies? Who can forgive sins but God alone?”
22But when Jesus perceived their thoughts, He answered and said to them, “Why are you reasoning in your hearts? 23Which is easier, to say, ‘Your sins are forgiven you,’ or to say, ‘Rise up and walk’? 24But that you may know that the Son of Man has power on earth to forgive sins”—He said to the man who was paralyzed, “I say to you, arise, take up your bed, and go to your house.”
25Immediately he rose up before them, took up what he had been lying on, and departed to his own house, glorifying God. 26And they were all amazed, and they glorified God and were filled with fear, saying, “We have seen strange things today!”
5:26 strange things. The response is curiously noncommittal not void of wonder and amazement, but utterly void of true faith.
MATTHEW THE TAX COLLECTOR
27After these things He went out and saw a tax collector named Levi, sitting at the tax office. And He said to him, “Follow Me.” 28So he left all, rose up, and followed Him.
29Then Levi gave Him a great feast in his own house. And there were a great number of tax collectors and others who sat down with them. 30And their scribes and the Phariseesa complained against His disciples, saying, “Why do You eat and drink with tax collectors and sinners?”
5:30 eat and drink. Consorting with outcasts on any level even merely speaking to them was bad enough. Eating and drinking with them implied a level of friendship that was abhorrent to the Pharisees (7:34; 15:2; 19:7).
31Jesus answered and said to them, “Those who are well have no need of a physician, but those who are sick. 32I have not come to call the righteous, but sinners, to repentance.”
JESUS IS QUESTIONED ABOUT FASTING
33Then they said to Him, “Why doa the disciples of John fast often and make prayers, and likewise those of the Pharisees, but Yours eat and drink?”
5:33 fast often. Jesus did fast on at least one occasion (Matt. 4:2) but privately, in accordance with His own teaching (Matt. 6:16–18). The law also prescribed a fast on the Day of Atonement (Lev. 16:29–31; 23:27) but all other fasts were supposed to be voluntary, for specific reasons such as penitence and earnest prayer. The fact that these Pharisees raised this question shows that they thought of fasting as a public exercise to display one’s own spirituality. Yet, the Old Testament also rebuked hypocritical fasting (Is. 58:3–6).
34And He said to them, “Can you make the friends of the bridegroom fast while the bridegroom is with them? 35But the days will come when the bridegroom will be taken away from them; then they will fast in those days.”
36Then He spoke a parable to them: “No one puts a piece from a new garment on an old one;a otherwise the new makes a tear, and also the piece that was taken out of the new does not match the old. 37And no one puts new wine into old wineskins; or else the new wine will burst the wineskins and be spilled, and the wineskins will be ruined. 38But new wine must be put into new wineskins, and both are preserved.a 39And no one, having drunk old wine, immediatelya desires new; for he says, ‘The old is better.’ ”b
DAY 31: What does Deuteronomy 24:1–4 say about divorce and remarriage?
This passage does not command, commend, condone, or even suggest divorce. Rather, it recognizes that divorce occurs and permits it only on restricted grounds. The case presented here is designed to convey the fact that divorcing produced defilement. Notice the following sequence:
1) if a man finds an uncleanness (some impurity or something vile, see 23:14) in his wife, other than adultery, which was punished by execution (see 22:22);
2) if he legally divorces her (although God hates divorce, as Mal. 2:16 says; He has designed marriage for life, as Gen. 2:24 declares; and He allowed divorce because of hard hearts, as Matt. 19:8 reveals);
3) if she then marries another man;
4) if the new husband then dies or divorces her, then that woman could not return to her first husband (v. 4). This is so because she was “defiled” with such a defilement that is an abomination to the Lord and a sinful pollution of the Promised Land.
What constitutes that defilement? Only one thing is possible—she was defiled in the remarriage because there was no ground for the divorce. So when she remarried, she became an adulteress (Matt. 5:31, 32) and is thus defiled so that her former husband can’t take her back. Illegitimate divorce proliferates adultery.
JESUS IS LORD OF THE SABBATH
1Now it happened on the second Sabbath after the firsta that He went through the grainfields. And His disciples plucked the heads of grain and ate them, rubbing them in their hands. 2And some of the Pharisees said to them, “Why are you doing what is not lawful to do on the Sabbath?”
3But Jesus answering them said, “Have you not even read this, what David did when he was hungry, he and those who were with him: 4how he went into the house of God, took and ate the showbread, and also gave some to those with him, which is not lawful for any but the priests to eat?” 5And He said to them, “The Son of Man is also Lord of the Sabbath.”
HEALING ON THE SABBATH
6Now it happened on another Sabbath, also, that He entered the synagogue and taught. And a man was there whose right hand was withered. 7So the scribes and Pharisees watched Him closely, whether He would heal on the Sabbath, that they might find an accusation against Him. 8But He knew their thoughts, and said to the man who had the withered hand, “Arise and stand here.” And he arose and stood. 9Then Jesus said to them, “I will ask you one thing: Is it lawful on the Sabbath to do good or to do evil, to save life or to destroy?”a 10And when He had looked around at them all, He said to the man,a “Stretch out your hand.” And he did so, and his hand was restored as whole as the other.b 11But they were filled with rage, and discussed with one another what they might do to Jesus.
6:11 filled with rage. A curious response in the face of so glorious a miracle. Such irrational hatred was the scribes’ and Pharisees’ response to having been publicly humiliated something they hated worse than anything (see Matt. 23:6, 7). They were unable to answer His reasoning (vv. 9, 10). And furthermore, by healing the man only with a command, He had performed no actual “work” that they could charge Him with. Desperately seeking a reason to accuse Him (v. 7), they could find none. Their response was blind fury.
THE TWELVE APOSTLES
12Now it came to pass in those days that He went out to the mountain to pray, and continued all night in prayer to God. 13And when it was day, He called His disciples to Himself; and from them He chose twelve whom He also named apostles: 14Simon, whom He also named Peter, and Andrew his brother; James and John; Philip and Bartholomew; 15Matthew and Thomas; James the son of Alphaeus, and Simon called the Zealot; 16Judas the son of James, and Judas Iscariot who also became a traitor.
6:12 continued all night in prayer. Luke frequently shows Jesus praying and particularly before major events in His ministry. See 3:21; 5:16; 9:18, 28, 29; 11:1; 22:32, 40–46.
JESUS HEALS A GREAT MULTITUDE
17And He came down with them and stood on a level place with a crowd of His disciples and a great multitude of people from all Judea and Jerusalem, and from the seacoast of Tyre and Sidon, who came to hear Him and be healed of their diseases, 18as well as those who were tormented with unclean spirits. And they were healed. 19And the whole multitude sought to touch Him, for power went out from Him and healed them all.
THE BEATITUDES
20Then He lifted up His eyes toward His disciples, and said:
“Blessed are you poor,
For yours is the kingdom of God.
21Blessed are you who hunger now,
For you shall be filled.
Blessed are you who weep now,
For you shall laugh.
22Blessed are you when men hate you,
And when they exclude you,
And revile you, and cast out your name as evil,
For the Son of Man’s sake.
23Rejoice in that day and leap for joy!
For indeed your reward is great in heaven,
For in like manner their fathers did to the prophets.
JESUS PRONOUNCES WOES
24“But woe to you who are rich,
For you have received your consolation.
25Woe to you who are full,
For you shall hunger.
Woe to you who laugh now,
For you shall mourn and weep.
26Woe to youa when allb men speak well of you,
For so did their fathers to the false prophets.
DAY 1: How similar is the sermon in Luke 6:17–49 to the Sermon on the Mount?
The similarity of the Sermon on the Plateau in Luke to the Sermon on the Mount (Matt. 5:1–7:29) is remarkable. It is possible, of course, that Jesus simply preached the same sermon on more than one occasion. (It is evident that He often used the same material more than once—e.g., 12:58, 59; see Matt. 5:25, 26.) It appears more likely, however, that these are variant accounts of the same event. Luke’s version is abbreviated somewhat, because he omitted sections from the sermon that are uniquely Jewish (particularly Christ’s exposition of the law). Aside from that, the two sermons follow exactly the same flow of thought, beginning with the Beatitudes and ending with the parable about building on the rock. Differences in wording between the two accounts are undoubtedly owing to the fact that the sermon was originally delivered in Aramaic. Luke and Matthew translate into Greek with slight variances. Of course, both translations are equally inspired and authoritative.
Luke tells us the sermon was given on “a level place” (v. 17), after coming down from a mountain. In Matthew 5:1, it says “on a mountain.” These harmonize easily if Luke is referring to either a plateau or a level place on the mountainside. Indeed, there is such a place at the site near Capernaum where tradition says this sermon was delivered.
LOVE YOUR ENEMIES
27“But I say to you who hear: Love your enemies, do good to those who hate you, 28bless those who curse you, and pray for those who spitefully use you. 29To him who strikes you on the one cheek, offer the other also. And from him who takes away your cloak, do not withhold your tunic either. 30Give to everyone who asks of you. And from him who takes away your goods do not ask them back. 31And just as you want men to do to you, you also do to them likewise.
32“But if you love those who love you, what credit is that to you? For even sinners love those who love them. 33And if you do good to those who do good to you, what credit is that to you? For even sinners do the same. 34And if you lend to those from whom you hope to receive back, what credit is that to you? For even sinners lend to sinners to receive as much back. 35But love your enemies, do good, and lend, hoping for nothing in return; and your reward will be great, and you will be sons of the Most High. For He is kind to the unthankful and evil. 36Therefore be merciful, just as your Father also is merciful.
DO NOT JUDGE
37“Judge not, and you shall not be judged. Condemn not, and you shall not be condemned. Forgive, and you will be forgiven. 38Give, and it will be given to you: good measure, pressed down, shaken together, and running over will be put into your bosom. For with the same measure that you use, it will be measured back to you.”
39And He spoke a parable to them: “Can the blind lead the blind? Will they not both fall into the ditch? 40A disciple is not above his teacher, but everyone who is perfectly trained will be like his teacher. 41And why do you look at the speck in your brother’s eye, but do not perceive the plank in your own eye? 42Or how can you say to your brother, ‘Brother, let me remove the speck that is in your eye,’ when you yourself do not see the plank that is in your own eye? Hypocrite! First remove the plank from your own eye, and then you will see clearly to remove the speck that is in your brother’s eye.
6:41 speck…plank. The humor of the imagery was no doubt intentional. Christ often employed hyperbole to paint comical images (see 18:25; Matt. 23:24).
A TREE IS KNOWN BY ITS FRUIT
43“For a good tree does not bear bad fruit, nor does a bad tree bear good fruit. 44For every tree is known by its own fruit. For men do not gather figs from thorns, nor do they gather grapes from a bramble bush. 45A good man out of the good treasure of his heart brings forth good; and an evil man out of the evil treasure of his hearta brings forth evil. For out of the abundance of the heart his mouth speaks.
BUILD ON THE ROCK
46“But why do you call Me ‘Lord, Lord,’ and not do the things which I say? 47Whoever comes to Me, and hears My sayings and does them, I will show you whom he is like: 48He is like a man building a house, who dug deep and laid the foundation on the rock. And when the flood arose, the stream beat vehemently against that house, and could not shake it, for it was founded on the rock.a 49But he who heard and did nothing is like a man who built a house on the earth without a foundation, against which the stream beat vehemently; and immediately it fell.a And the ruin of that house was great.”
6:46 you call Me ’Lord, Lord.’ It is not sufficient to give lip service to Christ’s lordship. Genuine faith produces obedience. A tree is known by its fruits (v. 44). See Matthew 7:21–23.
DAY 2: What did God promise would happen to Israel if they disobeyed the law?
Their obedience centers around “this glorious and awesome name, THE LORD YOUR GOD,” as described in Deuteronomy 28:58 and would lead to fearing the Lord, whose “name” represents His presence and character. The title “LORD (Yahweh)” revealed the glory and greatness of God (see Ex. 3:15). Significantly, the phrase “the LORDyour God” is used approximately 280 times in the Book of Deuteronomy. The full measure of the divine curse would come on Israel when its disobedience had been hardened into disregard for the glorious and awesome character of God. In vv. 15, 45, Moses described curses for disobedience; hence, the worst of the curses come when disobedience is hardened into failure to fear God. Only God’s grace would save a small remnant (v. 62), thus keeping Israel from being annihilated (see Mal. 2:2). In contrast to the promise made to Abraham in Genesis 15:5, the physical seed of Abraham under God’s curse would be reduced. As God had multiplied the seed of the patriarchs in Egypt (see Ex. 1:7), He would decimate their numbers to make them as nothing until His restoration of the nation in a future day (see 30:5).
In v. 64, it warns that “the LORD will scatter you.” The Jews remaining after the curses fall would be dispersed by the Lord ultimately to serve false gods, restlessly and fearfully throughout all the nations of the earth (see Neh. 1:8, 9; Jer. 30:11; Ezek. 11:16). This dispersion began with the captivity of the northern kingdom, Israel (722 B.C.), then the southern kingdom, Judah (586 B.C.), and is still a reality today. In the future earthly kingdom of Messiah, Israel will experience its regathering in faith, salvation, and righteousness. (See Is. 59:19–21; Jer. 31:31–34; Ezek. 36:8–37:14; Zech. 12:10–14:21.)
In fact, Israel would be so abandoned by God that she would not even be able to sell herself into slavery (v. 68). The curse of God would bring Israel into a seemingly hopeless condition (see Hos. 8:13; 9:3). The specific mention of Egypt could be symbolic for any lands where the Jews have been taken into bondage or sold as slaves. But it is true that after the destruction of Jerusalem in A.D. 70, which was a judgment on the apostasy of Israel and their rejection and execution of the Messiah, this prophecy was actually fulfilled. The Roman general Titus, who conquered Jerusalem and Israel, sent 17,000 adult Jews to Egypt to perform hard labor there and had those who were under 17 years old publicly sold. Under the Roman emperor Hadrian, countless Jews were sold and suffered such bondage and cruelty.
JESUS HEALS A CENTURION’S SERVANT
1Now when He concluded all His sayings in the hearing of the people, He entered Capernaum. 2And a certain centurion’s servant, who was dear to him, was sick and ready to die. 3So when he heard about Jesus, he sent elders of the Jews to Him, pleading with Him to come and heal his servant. 4And when they came to Jesus, they begged Him earnestly, saying that the one for whom He should do this was deserving, 5“for he loves our nation, and has built us a synagogue.”
6Then Jesus went with them. And when He was already not far from the house, the centurion sent friends to Him, saying to Him, “Lord, do not trouble Yourself, for I am not worthy that You should enter under my roof. 7Therefore I did not even think myself worthy to come to You. But say the word, and my servant will be healed. 8For I also am a man placed under authority, having soldiers under me. And I say to one, ‘Go,’ and he goes; and to another, ‘Come,’ and he comes; and to my servant, ‘Do this,’ and he does it.”
9When Jesus heard these things, He marveled at him, and turned around and said to the crowd that followed Him, “I say to you, I have not found such great faith, not even in Israel!” 10And those who were sent, returning to the house, found the servant well who had been sick.a
JESUS RAISES THE SON OF THE WIDOW OF NAIN
11Now it happened, the day after, that He went into a city called Nain; and many of His disciples went with Him, and a large crowd. 12And when He came near the gate of the city, behold, a dead man was being carried out, the only son of his mother; and she was a widow. And a large crowd from the city was with her. 13When the Lord saw her, He had compassion on her and said to her, “Do not weep.” 14Then He came and touched the open coffin, and those who carried him stood still. And He said, “Young man, I say to you, arise.” 15So he who was dead sat up and began to speak. And He presented him to his mother.
7:14 touched the open coffin. A ceremonially defiling act, normally. Jesus graphically illustrated how impervious He was to such defilements. When He touched the coffin, its defilement did not taint Him; rather, His power immediately dispelled the presence of all death and defilement. This was the first of 3 times Jesus raised people from the dead (see 8:49–56; John 11). Verse 22 implies that Christ also raised others who are not specifically mentioned.
16Then fear came upon all, and they glorified God, saying, “A great prophet has risen up among us”; and, “God has visited His people.” 17And this report about Him went throughout all Judea and all the surrounding region.
JOHN THE BAPTIST SENDS MESSENGERS TO JESUS
18Then the disciples of John reported to him concerning all these things. 19And John, calling two of his disciples to him, sent them to Jesus,a saying, “Are You the Coming One, or do we look for another?”
20When the men had come to Him, they said, “John the Baptist has sent us to You, saying, ‘Are You the Coming One, or do we look for another?’ ” 21And that very hour He cured many of infirmities, afflictions, and evil spirits; and to many blind He gave sight.
22Jesus answered and said to them, “Go and tell John the things you have seen and heard: that the blind see, the lame walk, the lepers are cleansed, the deaf hear, the dead are raised, the poor have the gospel preached to them. 23And blessed is he who is not offended because of Me.”
24When the messengers of John had departed, He began to speak to the multitudes concerning John: “What did you go out into the wilderness to see? A reed shaken by the wind? 25But what did you go out to see? A man clothed in soft garments? Indeed those who are gorgeously appareled and live in luxury are in kings’ courts. 26But what did you go out to see? A prophet? Yes, I say to you, and more than a prophet. 27This is he of whom it is written:
‘Behold, I send My messenger before Your face,
Who will prepare Your way before You.’a
28For I say to you, among those born of women there is not a greater prophet than John the Baptist;a but he who is least in the kingdom of God is greater than he.”
29And when all the people heard Him, even the tax collectors justified God, having been baptized with the baptism of John. 30But the Pharisees and lawyers rejected the will of God for themselves, not having been baptized by him.
DAY 3: Why are our choices in life so important?
In Deuteronomy 30:11–14, after remembering the failures of the past and the prospects for the future, Moses earnestly admonished the people to make the right choice. The issue facing them was to enjoy salvation and blessing by loving God so wholeheartedly that they would willingly live in obedience to His word. The choice was simple, yet profound. It was stated in simple terms so that they could understand and grasp what God expected of them (v. 11). Although God had spoken from heaven, He had spoken through Moses in words every person could understand (v. 12). Neither did they have to search at some point beyond the sea (v. 13). The truth was there, through Moses, now in their hearts and minds (v. 14). All the truth necessary for choosing to love and obey God and thus avoid disobedience and cursing, they had heard and known (v. 15).
In v. 15, Moses pinpoints the choice—to love and obey God is life and good; to reject God is death and evil. If they chose to love God and obey His word, they would enjoy all God’s blessings (v. 16). If they refused to love and obey Him, they would be severely and immediately punished (vv. 17, 18). Paul, in speaking about salvation in the New Testament, makes use of this appeal made by Moses (Rom. 10:1–13). Like Moses, Paul is saying that the message of salvation is plain and understandable.
So “choose life” (v. 19). Moses forces the decision, exhorting Israel on the plains of Moab before God (heaven) and man (earth) to choose, by believing in and loving God, the life available through the New Covenant (see v. 6). Sadly, Israel failed to respond to this call to the right choice (see 31:16–18, 27–29). Choosing life or death was also emphasized by Jesus. The one who believed in Him had the promise of eternal life, while the one who refused to believe faced eternal death (see John 3:1–36). Every person faces this same choice.
31And the Lord said,a “To what then shall I liken the men of this generation, and what are they like? 32They are like children sitting in the marketplace and calling to one another, saying:
7:32 like children. Christ used strong derision to rebuke the Pharisees. He suggested they were behaving childishly, determined not to be pleased, whether invited to “dance” (a reference to Christ’s joyous style of ministry, “eating and drinking” with sinners v. 34) or urged to “weep” (a reference to John the Baptist’s call to repentance and John’s more austere manner of ministry v. 33).
‘We played the flute for you,
And you did not dance;
We mourned to you,
And you did not weep.’
33For John the Baptist came neither eating bread nor drinking wine, and you say, ‘He has a demon.’ 34The Son of Man has come eating and drinking, and you say, ‘Look, a glutton and a winebibber, a friend of tax collectors and sinners!’ 35But wisdom is justified by all her children.”
A SINFUL WOMAN FORGIVEN
36Then one of the Pharisees asked Him to eat with him. And He went to the Pharisee’s house, and sat down to eat. 37And behold, a woman in the city who was a sinner, when she knew that Jesus sat at the table in the Pharisee’s house, brought an alabaster flask of fragrant oil, 38and stood at His feet behind Him weeping; and she began to wash His feet with her tears, and wiped them with the hair of her head; and she kissed His feet and anointed them with the fragrant oil. 39Now when the Pharisee who had invited Him saw this, he spoke to himself, saying, “This Man, if He were a prophet, would know who and what manner of woman this is who is touching Him, for she is a sinner.”
40And Jesus answered and said to him, “Simon, I have something to say to you.”
So he said, “Teacher, say it.”
41“There was a certain creditor who had two debtors. One owed five hundred denarii, and the other fifty. 42And when they had nothing with which to repay, he freely forgave them both. Tell Me, therefore, which of them will love him more?”
43Simon answered and said, “I suppose the one whom he forgave more.”
And He said to him, “You have rightly judged.” 44Then He turned to the woman and said to Simon, “Do you see this woman? I entered your house; you gave Me no water for My feet, but she has washed My feet with her tears and wiped them with the hair of her head. 45You gave Me no kiss, but this woman has not ceased to kiss My feet since the time I came in. 46You did not anoint My head with oil, but this woman has anointed My feet with fragrant oil. 47Therefore I say to you, her sins, which are many, are forgiven, for she loved much. But to whom little is forgiven, the same loves little.”
48Then He said to her, “Your sins are forgiven.”
49And those who sat at the table with Him began to say to themselves, “Who is this who even forgives sins?”
50Then He said to the woman, “Your faith has saved you. Go in peace.”
DAY 4: How is God characterized in the Song of Moses in Deuteronomy 32?
The Song of Moses is a call to Israel to always “ascribe greatness to our God” (v. 3). This command refers to the greatness of God revealed in His acts of omnipotence. Read through the song and note the descriptions of God.
“The Rock” (v. 4). This word, representing the stability and permanence of God, was placed at the beginning of the verse for emphasis and was followed by a series of phrases which elaborated the attributes of God as the Rock of Israel. It is one of the principle themes in this song (see vv. 15, 18, 30, 31), stressing the unchanging nature of God in contrast with the fickle nature of the people.
“Your Father” (v. 6). The foolishness and stupidity of Israel would be seen in the fact that they would rebel against God who as a Father had brought them forth and formed them into a nation. As Father, He was the progenitor and originator of the nation and the One who had matured and sustained it. This idea of God as Father of the nation is emphasized in the Old Testament (see 1 Chr. 29:10; Is. 63:16; 64:8; Mal. 2:10) while the idea of God as Father of individual believers is developed in the New Testament (see Rom. 8:15; Gal. 4:6).
“The Most High” (vv. 8, 9). This title for God emphasized His sovereignty and authority over all the nations (see Gen. 11:9; 10:32; 14:18; Num. 24:16) with the amazing revelation that, in the whole plan for the world, God had as His goal the salvation of His chosen people. God ordained a plan where the number of nations (70, according to Gen. 10) corresponded to the number of the children of Israel (70, according to Gen. 46:27). Further, as God gave the nations their lands, He established their boundaries, leaving Israel enough land to sustain their expected population.
“Hovers over its young” (v. 11). The Lord exercised His loving care for Israel like an eagle caring for its young, especially as they were taught to fly. As they began to fly and had little strength, they would start to fall. At that point, an eagle would stop their fall by spreading its wings so they could land on them. So the Lord has carried Israel and not let the nation fall. He has been training Israel to fly on His wings of love and omnipotence.
MANY WOMEN MINISTER TO JESUS
1Now it came to pass, afterward, that He went through every city and village, preaching and bringing the glad tidings of the kingdom of God. And the twelve were with Him, 2and certain women who had been healed of evil spirits and infirmities—Mary called Magdalene, out of whom had come seven demons, 3and Joanna the wife of Chuza, Herod’s steward, and Susanna, and many others who provided for Hima from their substance.
8:2 certain women. Rabbis normally did not have women as disciples. Mary called Magdalene. Her name probably derives from the Galilean town of Magdala. Some believe she is the woman described in 7:37–50, but it seems highly unlikely that Luke would introduce her here by name for the first time if she were the main figure in the account he just completed. Also, while it is clear that she had suffered at the hands of “demons,” there is no reason whatsoever to think that she had ever been a prostitute.
8:3 Joanna. This woman is also mentioned in 24:10, but nowhere else in Scripture. It is possible that she was a source for some of the details Luke recounts about Herod (see 23:8, 12). Susanna. Aside from this reference, she is nowhere mentioned in Scripture. She is probably someone Luke knew personally. from their substance. It was a Jewish custom for disciples to support rabbis in this way. (See 10:7; 1 Cor. 9:4–11; Gal. 6:6; 1 Tim. 5:17, 18..
THE PARABLE OF THE SOWER
4And when a great multitude had gathered, and they had come to Him from every city, He spoke by a parable: 5“A sower went out to sow his seed. And as he sowed, some fell by the wayside; and it was trampled down, and the birds of the air devoured it. 6Some fell on rock; and as soon as it sprang up, it withered away because it lacked moisture. 7And some fell among thorns, and the thorns sprang up with it and choked it. 8But others fell on good ground, sprang up, and yielded a crop a hundredfold.” When He had said these things He cried, “He who has ears to hear, let him hear!”
THE PURPOSE OF PARABLES
9Then His disciples asked Him, saying, “What does this parable mean?”
10And He said, “To you it has been given to know the mysteries of the kingdom of God, but to the rest it is given in parables, that
‘Seeing they may not see,
And hearing they may not understand.’a
THE PARABLE OF THE SOWER EXPLAINED
11“Now the parable is this: The seed is the word of God. 12Those by the wayside are the ones who hear; then the devil comes and takes away the word out of their hearts, lest they should believe and be saved. 13But the ones on the rock are those who, when they hear, receive the word with joy; and these have no root, who believe for a while and in time of temptation fall away. 14Now the ones that fell among thorns are those who, when they have heard, go out and are choked with cares, riches, and pleasures of life, and bring no fruit to maturity. 15But the ones that fell on the good ground are those who, having heard the word with a noble and good heart, keep it and bear fruit with patience.
THE PARABLE OF THE REVEALED LIGHT
16“No one, when he has lit a lamp, covers it with a vessel or puts it under a bed, but sets it on a lampstand, that those who enter may see the light. 17For nothing is secret that will not be revealed, nor anything hidden that will not be known and come to light. 18Therefore take heed how you hear. For whoever has, to him more will be given; and whoever does not have, even what he seems to have will be taken from him.”
8:18 take heed how you hear. One’s response to the light in this life is crucial, because at the throne of judgment there will be no opportunity to embrace truth that was formerly spurned (Rev. 20:11–15). Those who scorn the light of the gospel now will have all light removed from them in eternity. See 19:26; Matthew 25:29.
JESUS’ MOTHER AND BROTHERS COME TO HIM
19Then His mother and brothers came to Him, and could not approach Him because of the crowd. 20And it was told Him by some, who said, “Your mother and Your brothers are standing outside, desiring to see You.”
21But He answered and said to them, “My mother and My brothers are these who hear the word of God and do it.”
WIND AND WAVE OBEY JESUS
22Now it happened, on a certain day, that He got into a boat with His disciples. And He said to them, “Let us cross over to the other side of the lake.” And they launched out. 23But as they sailed He fell asleep. And a windstorm came down on the lake, and they were filling with water, and were in jeopardy. 24And they came to Him and awoke Him, saying, “Master, Master, we are perishing!”
Then He arose and rebuked the wind and the raging of the water. And they ceased, and there was a calm. 25But He said to them, “Where is your faith?”
And they were afraid, and marveled, saying to one another, “Who can this be? For He commands even the winds and water, and they obey Him!”
DAY 5: How is Moses described at the end of his life?
He is called “the man of God” in Deuteronomy 33:1. This is the first use of this phrase in Scripture. Subsequently, some 70 times in the Old Testament, messengers of God (especially prophets) are called “a man of God “ (1 Sam. 2:27; 9:6; 1 Kin. 13:1; 17:18; 2 Kin. 4:7). The New Testament uses this title for Timothy (1 Tim. 6:11; 2 Tim. 3:17). Moses was viewed among such prophets in this conclusion to the book (see 34:10).
In Deuteronomy 34:1–4, he went to the top of Pisgah where “the LORD showed him” the panorama of the land the Lord had promised to give (the land of Canaan) to the patriarchs and their seed in Genesis 12:7; 13:15; 15:18–21; 26:4; 28:13, 14. Remarkably, it adds that “He buried him” (v. 6). The context indicates that the Lord is the One who buried Moses, and man did not have a part in it. See Jude 9, which recounts Michael’s and Satan’s dispute over Moses’ body.
At the end, Moses’ physical vision and physical health were “not dim...diminished” (v. 7). It was not death by natural causes that kept Moses from leading Israel into the Promised Land. It was his unfaithfulness to the Lord at Meribah (see Num. 20:12). Before he passed on, Moses “laid his hands” on Joshua (v. 9), which was a confirmation of the military and administrative ability necessary to the task the Lord had given Joshua. It also confirmed that Joshua had the spiritual wisdom to rely on and to be committed to the Lord.
Moses was the greatest of all the Old Testament prophets (v. 10), one whom the Lord knew intimately. Not until John the Baptist was there another prophet greater than Moses (see Matt. 11:11). After John, the Prophet came of whom Moses wrote (see John 1:21, 25; 6:14 with Deut. 18:15, 18; Acts 3:22; 7:37). Moses next appeared on the Mt. of Transfiguration together with Elijah and Jesus Christ (Matt. 17:3; Mark 9:4; Luke 9:30, 31).
A DEMON-POSSESSED MAN HEALED
26Then they sailed to the country of the Gadarenes,a which is opposite Galilee. 27And when He stepped out on the land, there met Him a certain man from the city who had demons for a long time. And he wore no clothes,a nor did he live in a house but in the tombs. 28When he saw Jesus, he cried out, fell down before Him, and with a loud voice said, “What have I to do with You, Jesus, Son of the Most High God? I beg You, do not torment me!” 29For He had commanded the unclean spirit to come out of the man. For it had often seized him, and he was kept under guard, bound with chains and shackles; and he broke the bonds and was driven by the demon into the wilderness.
30Jesus asked him, saying, “What is your name?”
And he said, “Legion,” because many demons had entered him. 31And they begged Him that He would not command them to go out into the abyss.
32Now a herd of many swine was feeding there on the mountain. So they begged Him that He would permit them to enter them. And He permitted them. 33Then the demons went out of the man and entered the swine, and the herd ran violently down the steep place into the lake and drowned.
34When those who fed them saw what had happened, they fled and told it in the city and in the country. 35Then they went out to see what had happened, and came to Jesus, and found the man from whom the demons had departed, sitting at the feet of Jesus, clothed and in his right mind. And they were afraid. 36They also who had seen it told them by what means he who had been demon-possessed was healed. 37Then the whole multitude of the surrounding region of the Gadarenesa asked Him to depart from them, for they were seized with great fear. And He got into the boat and returned.
38Now the man from whom the demons had departed begged Him that he might be with Him. But Jesus sent him away, saying, 39“Return to your own house, and tell what great things God has done for you.” And he went his way and proclaimed throughout the whole city what great things Jesus had done for him.
A GIRL RESTORED TO LIFE AND A WOMAN HEALED
40So it was, when Jesus returned, that the multitude welcomed Him, for they were all waiting for Him. 41And behold, there came a man named Jairus, and he was a ruler of the synagogue. And he fell down at Jesus’ feet and begged Him to come to his house, 42for he had an only daughter about twelve years of age, and she was dying.
But as He went, the multitudes thronged Him. 43Now a woman, having a flow of blood for twelve years, who had spent all her livelihood on physicians and could not be healed by any, 44came from behind and touched the border of His garment. And immediately her flow of blood stopped.
45And Jesus said, “Who touched Me?”
When all denied it, Peter and those with hima said, “Master, the multitudes throng and press You, and You say, ‘Who touched Me?’ ”b
46But Jesus said, “Somebody touched Me, for I perceived power going out from Me.” 47Now when the woman saw that she was not hidden, she came trembling; and falling down before Him, she declared to Him in the presence of all the people the reason she had touched Him and how she was healed immediately.
48And He said to her, “Daughter, be of good cheer;a your faith has made you well. Go in peace.”
49While He was still speaking, someone came from the ruler of the synagogue’s house, saying to him, “Your daughter is dead. Do not trouble the Teacher.”a
50But when Jesus heard it, He answered him, saying, “Do not be afraid; only believe, and she will be made well.” 51When He came into the house, He permitted no one to go ina except Peter, James, and John,b and the father and mother of the girl. 52Now all wept and mourned for her; but He said, “Do not weep; she is not dead, but sleeping.” 53And they ridiculed Him, knowing that she was dead.
54But He put them all outside,a took her by the hand and called, saying, “Little girl, arise.” 55Then her spirit returned, and she arose immediately. And He commanded that she be given something to eat. 56And her parents were astonished, but He charged them to tell no one what had happened.
DAY 6: What prepared Joshua for leading the nation of Israel?
1. Exodus 17:9, 10, 13, 14—Joshua led the victorious battle against the Amalekites.
2. Exodus 24:13—Joshua, the servant of Moses, accompanied the Jewish leader to the mountain of God (see 32:17).
3. Numbers 11:28—Joshua was the attendant of Moses from his youth.
4. Numbers 13:16—Moses changed his name from Hosea (“salvation”) to Joshua (“the Lord saves”).
5. Numbers 14:6–10, 30, 38—Joshua, along with Caleb, spied out the land of Canaan with 10 others. Only Joshua and Caleb urged the nation to possess the land and, thus, only they of the 12 actually entered Canaan.
6. Numbers 27:18—Joshua was indwelt by the Holy Spirit.
7. Numbers 27:18–23—Joshua was commissioned for spiritual service the first time, to assist Moses.
8. Numbers 32:12—Joshua followed the Lord fully.
9. Deuteronomy 31:23—Joshua was commissioned a second time, to replace Moses.
10. Deuteronomy 34:9—Joshua was filled with the spirit of wisdom.
SENDING OUT THE TWELVE
1Then He called His twelve disciples together and gave them power and authority over all demons, and to cure diseases. 2He sent them to preach the kingdom of God and to heal the sick. 3And He said to them, “Take nothing for the journey, neither staffs nor bag nor bread nor money; and do not have two tunics apiece.
9:3 Take nothing. Slight differences between Matthew, Mark, and Luke have troubled some. Matthew 10:9, 10 and this text say the disciples were not to take staffs, but Mark 6:8 prohibited everything “except a staff.” Mark 6:9 also instructed them to “wear sandals,” but in Matthew 10:10 sandals were included in the things they were not to carry. Actually, however, what Matthew 10:10 and this verse prohibited was the packing of extra staffs and sandals. The disciples were not to be carrying baggage for the journey, but merely to go with the clothes on their backs.
4“Whatever house you enter, stay there, and from there depart. 5And whoever will not receive you, when you go out of that city, shake off the very dust from your feet as a testimony against them.”
6So they departed and went through the towns, preaching the gospel and healing everywhere.
HEROD SEEKS TO SEE JESUS
7Now Herod the tetrarch heard of all that was done by Him; and he was perplexed, because it was said by some that John had risen from the dead, 8and by some that Elijah had appeared, and by others that one of the old prophets had risen again. 9Herod said, “John I have beheaded, but who is this of whom I hear such things?” So he sought to see Him.
FEEDING THE FIVE THOUSAND
10And the apostles, when they had returned, told Him all that they had done. Then He took them and went aside privately into a deserted place belonging to the city called Bethsaida. 11But when the multitudes knew it, they followed Him; and He received them and spoke to them about the kingdom of God, and healed those who had need of healing. 12When the day began to wear away, the twelve came and said to Him, “Send the multitude away, that they may go into the surrounding towns and country, and lodge and get provisions; for we are in a deserted place here.”
13But He said to them, “You give them something to eat.”
And they said, “We have no more than five loaves and two fish, unless we go and buy food for all these people.” 14For there were about five thousand men.
Then He said to His disciples, “Make them sit down in groups of fifty.” 15And they did so, and made them all sit down.
16Then He took the five loaves and the two fish, and looking up to heaven, He blessed and broke them, and gave them to the disciples to set before the multitude. 17So they all ate and were filled, and twelve baskets of the leftover fragments were taken up by them.
DAY 7: How do the Proverbs apply to specific life decisions and experiences?
Proverbs are divine guidelines and wise observations that teach underlying principles of life (24:3, 4). They are not inflexible laws or absolute promises. This is because they are applied in life situations that are rately clear-cut or uncomplicated by other conditions. The consequences of a fool’s behavior as described in Proverbs apply to the complete fool. Most people are only occasionally foolish and therefore experience the occasional consequences of foolish behavior. It becomes apparent that the proverbs usually do have exceptions due to the uncertainty of life and the unpredictable behavior of fallen people.
The marvelous challenge and principle expressed in 3:5, 6 puts a heavy emphasis on trusting the Lord with “all your heart” and “in all your ways [acknowledging]73 Him.” Even partly practicing the conditions of those phrases represents a major challenge. Because of God’s grace, we don’t have to perfectly carry out the conditions in order to experience the truth that “He shall direct your paths.”
God does not guarantee uniform outcome or application for each proverb. By studying them and applying them, a believer is allowed to contemplate God’s mind, character, attributes, works, and blessings. In Jesus Christ are hidden all the treasures of wisdom and knowledge which are only partly expressed in Proverbs (Col. 2:3).
PETER CONFESSES JESUS AS THE CHRIST
18And it happened, as He was alone praying, that His disciples joined Him, and He asked them, saying, “Who do the crowds say that I am?”
19So they answered and said, “John the Baptist, but some say Elijah; and others say that one of the old prophets has risen again.”
20He said to them, “But who do you say that I am?”
Peter answered and said, “The Christ of God.”
JESUS PREDICTS HIS DEATH AND RESURRECTION
21And He strictly warned and commanded them to tell this to no one, 22saying, “The Son of Man must suffer many things, and be rejected by the elders and chief priests and scribes, and be killed, and be raised the third day.”
TAKE UP THE CROSS AND FOLLOW HIM
23Then He said to them all, “If anyone desires to come after Me, let him deny himself, and take up his cross daily,a and follow Me. 24For whoever desires to save his life will lose it, but whoever loses his life for My sake will save it. 25For what profit is it to a man if he gains the whole world, and is himself destroyed or lost? 26For whoever is ashamed of Me and My words, of him the Son of Man will be ashamed when He comes in His own glory, and in His Father’s, and of the holy angels. 27But I tell you truly, there are some standing here who shall not taste death till they see the kingdom of God.”
9:23 cross. Self-denial was a common thread in Christ’s teaching to His disciples (see 14:26, 27; Matt. 10:38; 16:24; Mark 8:34; John 12:24–26). The kind of self-denial He sought was not a reclusive asceticism, but a willingness to obey His commandments, serve one another, and suffer perhaps even die for His sake.
JESUS TRANSFIGURED ON THE MOUNT
28Now it came to pass, about eight days after these sayings, that He took Peter, John, and James and went up on the mountain to pray. 29As He prayed, the appearance of His face was altered, and His robe became white and glistening. 30And behold, two men talked with Him, who were Moses and Elijah, 31who appeared in glory and spoke of His decease which He was about to accomplish at Jerusalem. 32But Peter and those with him were heavy with sleep; and when they were fully awake, they saw His glory and the two men who stood with Him. 33Then it happened, as they were parting from Him, that Peter said to Jesus, “Master, it is good for us to be here; and let us make three tabernacles: one for You, one for Moses, and one for Elijah”—not knowing what he said.
9:29 As He prayed. As at Jesus’ baptism, while He was praying, the Father’s voice came from heaven. glistening. Literally, “emitting light.” This word is used only here in the New Testament. It suggests a brilliant flashing light, similar to lightning.
34While he was saying this, a cloud came and overshadowed them; and they were fearful as they entered the cloud. 35And a voice came out of the cloud, saying, “This is My beloved Son.a Hear Him!” 36When the voice had ceased, Jesus was found alone. But they kept quiet, and told no one in those days any of the things they had seen.
DAY 8: Why did God bless Rahab the prostitute?
Rahab’s life was not spared because of her lie. It was spared because she put her faith in God. Rahab was given a gracious opportunity to side with God by protecting the two Israelite spies, and she acted within her circumstances. She lied daringly and elaborately. Perhaps her initial response was simply a habit of her profession. From the perspective of the king of Jericho, Rahab would have been guilty of treason, not just lying. She had a new allegiance, and she didn’t yet know that the God she now wanted to trust had a rule about lying.
While those around her feared what the God of Israel might do, Rahab feared enough to boldly trust Him as the one true God, “for the LORD your God, He is God in heaven above and on earth beneath” (2:11b). She understood that God wasn’t a local or a national god. She knew enough to act.
The spies were impressed and indebted. When Rahab asked them for protection, they recognized their obligation. They were exact in promising to preserve the lives of those in her house, indicated by the scarlet cord from the window.
The radical change that came into Rahab’s life when those spies knocked on her door can be seen in several ways. She risked her life to trust God. The Book of Ruth, along with Matthew 1:5, also reveals that Rahab married and became the great-great-grandmother of King David and one of the ancestors of Jesus. Centuries later, Rahab was one of the women listed in Hebrews 11 because of her faith.
A BOY IS HEALED
37Now it happened on the next day, when they had come down from the mountain, that a great multitude met Him. 38Suddenly a man from the multitude cried out, saying, “Teacher, I implore You, look on my son, for he is my only child. 39And behold, a spirit seizes him, and he suddenly cries out; it convulses him so that he foams at the mouth; and it departs from him with great difficulty, bruising him. 40So I implored Your disciples to cast it out, but they could not.”
41Then Jesus answered and said, “O faithless and perverse generation, how long shall I be with you and bear with you? Bring your son here.” 42And as he was still coming, the demon threw him down and convulsed him. Then Jesus rebuked the unclean spirit, healed the child, and gave him back to his father.
JESUS AGAIN PREDICTS HIS DEATH
43And they were all amazed at the majesty of God.
But while everyone marveled at all the things which Jesus did, He said to His disciples, 44“Let these words sink down into your ears, for the Son of Man is about to be betrayed into the hands of men.” 45But they did not understand this saying, and it was hidden from them so that they did not perceive it; and they were afraid to ask Him about this saying.
WHO IS THE GREATEST?
46Then a dispute arose among them as to which of them would be greatest. 47And Jesus, perceiving the thought of their heart, took a little child and set him by Him, 48and said to them, “Whoever receives this little child in My name receives Me; and whoever receives Me receives Him who sent Me. For he who is least among you all will be great.”
JESUS FORBIDS SECTARIANISM
49Now John answered and said, “Master, we saw someone casting out demons in Your name, and we forbade him because he does not follow with us.”
50But Jesus said to him, “Do not forbid him, for he who is not against usa is on ourb side.”
A SAMARITAN VILLAGE REJECTS THE SAVIOR
51Now it came to pass, when the time had come for Him to be received up, that He steadfastly set His face to go to Jerusalem, 52and sent messengers before His face. And as they went, they entered a village of the Samaritans, to prepare for Him. 53But they did not receive Him, because His face was set for the journey to Jerusalem. 54And when His disciples James and John saw this, they said, “Lord, do You want us to command fire to come down from heaven and consume them, just as Elijah did?”a
9:51 steadfastly set His face to go to Jerusalem. This begins a major section of Luke’s Gospel. From here to 19:27, Christ’s face was set toward Jerusalem, and Luke’s narrative is a travelogue of that long journey to the Cross. This was a dramatic turning point in Christ’s ministry. After this, Galilee was no longer His base of operation. Although 17:11–37 describes a return visit to Galilee, Luke included everything between this point and that short Galilean sojourn as part of the journey to Jerusalem. We know from a comparison of the Gospels that, during this period of Christ’s ministry, He made short visits to Jerusalem to celebrate feasts. Nonetheless, those brief visits were only interludes in this period of ministry that would culminate in a final journey to Jerusalem for the purpose of dying there. Thus Luke underscored this turning point in Christ’s ministry more dramatically than any of the other Gospels, by showing Christ’s determination to complete His mission of going to the Cross.
55But He turned and rebuked them,a and said, “You do not know what manner of spirit you are of. 56For the Son of Man did not come to destroy men’s lives but to save them.”a And they went to another village.
THE COST OF DISCIPLESHIP
57Now it happened as they journeyed on the road, that someone said to Him, “Lord, I will follow You wherever You go.”
58And Jesus said to him, “Foxes have holes and birds of the air have nests, but the Son of Man has nowhere to lay His head.”
59Then He said to another, “Follow Me.”
But he said, “Lord, let me first go and bury my father.”
60Jesus said to him, “Let the dead bury their own dead, but you go and preach the kingdom of God.”
61And another also said, “Lord, I will follow You, but let me first go and bid them farewell who are at my house.”
62But Jesus said to him, “No one, having put his hand to the plow, and looking back, is fit for the kingdom of God.”
DAY 9: How should we respond to all forms of religious persecution?
Luke 9:51–56 show us Jesus’ response to persecution. The Samaritans were descendants of Jewish mixed marriages from the days of captivity. They were rivals of the Jewish nation and had devised their own worship, a hybrid of Judaism and paganism, with a temple of their own on Mt. Gerizim. They were considered unclean by the Jews and were so hated that most Jewish travelers from Galilee to Judah took the longer route east of the Jordan to avoid traveling through Samaria.
The fact that Jesus was traveling to Jerusalem for worship implied rejection of the temple on Mt. Gerizim and a contempt for Samaritan worship. This was a strong point of contention between Jews and Samaritans (see John 4:20–22), and the Samaritan village would not take Him in (v. 53). James and John, whom Jesus nicknamed the “Sons of Thunder” (Mark 3:17), then suggested they call down fire from heaven as Elijah once did (v. 54). To which Christ “rebuked them” (v. 55).
Christ’s response to the Samaritans exemplifies the attitude the church ought to have with regard to all forms of religious persecution. The Samaritans’ worship was pagan at heart, plainly wrong. Compounding that was their intolerance. Yet, the Lord would not retaliate with force against them. Nor did He even revile them verbally. He had come to save, not to destroy, and so His response was grace rather than destructive fury (v. 56). Nonetheless, Christ’s words of disapproval here must not be taken as condemnation of Elijah’s actions in 1 Kings 18:38–40 or 2 Kings 1:10–12. Elijah was commissioned to a special ministry as prophet in a theocracy, and it was his God-ordained task to confront an evil monarch (Ahab) who was attempting to usurp God’s authority. Elijah acted with an authority comparable to that of modern civil authorities (see Rom. 13:4)—not in a capacity that parallels that of ministers of the gospel.
THE SEVENTY SENT OUT
1After these things the Lord appointed seventy others also,a and sent them two by two before His face into every city and place where He Himself was about to go. 2Then He said to them, “The harvest truly is great, but the laborers are few; therefore pray the Lord of the harvest to send out laborers into His harvest. 3Go your way; behold, I send you out as lambs among wolves. 4Carry neither money bag, knapsack, nor sandals; and greet no one along the road. 5But whatever house you enter, first say, ‘Peace to this house.’ 6And if a son of peace is there, your peace will rest on it; if not, it will return to you. 7And remain in the same house, eating and drinking such things as they give, for the laborer is worthy of his wages. Do not go from house to house. 8Whatever city you enter, and they receive you, eat such things as are set before you. 9And heal the sick there, and say to them, ‘The kingdom of God has come near to you.’ 10But whatever city you enter, and they do not receive you, go out into its streets and say, 11‘The very dust of your city which clings to usa we wipe off against you. Nevertheless know this, that the kingdom of God has come near you.’ 12Buta I say to you that it will be more tolerable in that Day for Sodom than for that city.
WOE TO THE IMPENITENT CITIES
13“Woe to you, Chorazin! Woe to you, Bethsaida! For if the mighty works which were done in you had been done in Tyre and Sidon, they would have repented long ago, sitting in sackcloth and ashes. 14But it will be more tolerable for Tyre and Sidon at the judgment than for you. 15And you, Capernaum, who are exalted to heaven, will be brought down to Hades.a 16He who hears you hears Me, he who rejects you rejects Me, and he who rejects Me rejects Him who sent Me.”
THE SEVENTY RETURN WITH JOY
17Then the seventya returned with joy, saying, “Lord, even the demons are subject to us in Your name.”
18And He said to them, “I saw Satan fall like lightning from heaven. 19Behold, I give you the authority to trample on serpents and scorpions, and over all the power of the enemy, and nothing shall by any means hurt you. 20Nevertheless do not rejoice in this, that the spirits are subject to you, but rathera rejoice because your names are written in heaven.”
JESUS REJOICES IN THE SPIRIT
21In that hour Jesus rejoiced in the Spirit and said, “I thank You, Father, Lord of heaven and earth, that You have hidden these things from the wise and prudent and revealed them to babes. Even so, Father, for so it seemed good in Your sight. 22Alla things have been delivered to Me by My Father, and no one knows who the Son is except the Father, and who the Father is except the Son, and the one to whom the Son wills to reveal Him.”
23Then He turned to His disciples and said privately, “Blessed are the eyes which see the things you see; 24for I tell you that many prophets and kings have desired to see what you see, and have not seen it, and to hear what you hear, and have not heard it.”
DAY 10: What authority are Christians given over demonic power?
The commissioning of the 70 disciples is recorded only in Luke 10:1. Moses also appointed 70 elders as his representatives (Num. 11:16, 24–26). The 12 disciples had been sent into Galilee (9:1–6); the 70 were sent into every city and place where Jesus was about to go—i.e., into Judea, and possibly Perea. They were to go out 2 by 2, as the 12 had been sent (Mark 6:7; see Eccl. 4:9, 11; Acts 13:2; 15:27, 39, 40; 19:22; Rev. 11:3). Jesus warned them in Luke 10:3 that they would face hostility (see Ezek. 2:3–6; John 15:20) and spiritual danger (see Matt. 7:15; John 10:12). Yet we are told they “returned with joy” (v. 17). How long the mission lasted is not recorded. It may have been several weeks.
Regarding their experience, Jesus said, “I saw Satan fall like lightning from heaven” (v. 18). In this context, it appears Jesus’ meaning was, “Don’t be so surprised that the demons are subject to you. I saw their commander cast out of heaven, so it is no wonder if his minions are cast out on earth. After all, I am the source of the authority that makes them subject to you” (v. 19). He may also have intended a subtle reminder and warning against pride—the reason for Satan’s fall (see 1 Tim. 3:6). Jesus gave them “authority to trample on serpents and scorpions.” These appear to be figurative terms for demonic powers (see Rom. 16:20).
Nevertheless, Jesus says, “Do not rejoice in this” (v. 20). Rather than being so enthralled with extraordinary manifestations such as power over demons and the ability to work miracles, they should have realized that the greatest wonder of all is the reality of salvation—the whole point of the gospel message and the central issue to which all the miracles pointed—“because your names are written in heaven.”
THE PARABLE OF THE GOOD SAMARITAN
25And behold, a certain lawyer stood up and tested Him, saying, “Teacher, what shall I do to inherit eternal life?”
26He said to him, “What is written in the law? What is your reading of it?”
27So he answered and said, “ ‘You shall love the LORD your God with all your heart, with all your soul, with all your strength, and with all your mind,’a and ‘your neighbor as yourself.’ ”b
28And He said to him, “You have answered rightly; do this and you will live.”
29But he, wanting to justify himself, said to Jesus, “And who is my neighbor?”
30Then Jesus answered and said: “A certain man went down from Jerusalem to Jericho, and fell among thieves, who stripped him of his clothing, wounded him, and departed, leaving him half dead. 31Now by chance a certain priest came down that road. And when he saw him, he passed by on the other side. 32Likewise a Levite, when he arrived at the place, came and looked, and passed by on the other side. 33But a certain Samaritan, as he journeyed, came where he was. And when he saw him, he had compassion. 34So he went to him and bandaged his wounds, pouring on oil and wine; and he set him on his own animal, brought him to an inn, and took care of him. 35On the next day, when he departed,a he took out two denarii, gave them to the innkeeper, and said to him, ‘Take care of him; and whatever more you spend, when I come again, I will repay you.’ 36So which of these three do you think was neighbor to him who fell among the thieves?”
37And he said, “He who showed mercy on him.”
Then Jesus said to him, “Go and do likewise.”
MARY AND MARTHA WORSHIP AND SERVE
38Now it happened as they went that He entered a certain village; and a certain woman named Martha welcomed Him into her house. 39And she had a sister called Mary, who also sat at Jesus’a feet and heard His word. 40But Martha was distracted with much serving, and she approached Him and said, “Lord, do You not care that my sister has left me to serve alone? Therefore tell her to help me.”
41And Jesusa answered and said to her, “Martha, Martha, you are worried and troubled about many things. 42But one thing is needed, and Mary has chosen that good part, which will not be taken away from her.”
10:42 one thing…good part. Jesus was not speaking of the number of dishes to be served. The one thing necessary was exemplified by Mary, i.e, an attitude of worship and meditation, listening with an open mind and heart to Jesus’ words.
DAY 11: If we are to love our neighbor, who is our neighbor?
The lawyer who asked Jesus what he must do to inherit eternal life in Luke 10:25 knew the commandments well enough. But when he asked Jesus, “Who is my neighbor?” we are told that he was “wanting to justify himself” (v. 29). It revealed the man’s self-righteous character, as well as his desire to test Christ.
The prevailing opinion among scribes and Pharisees was that one’s neighbors were the righteous alone. According to them, the wicked—including rank sinners (such as tax collectors and prostitutes), Gentiles, and especially Samaritans—were to be hated because they were the enemies of God. They cited Psalm 139:21, 22 to justify their position. As that passage suggests, hatred of evil is the natural corollary of loving righteousness. But the truly righteous person’s “hatred” for sinners is not a malevolent enmity. It is a righteous abhorrence of all that is base and corrupt—not a spiteful, personal loathing of individuals. Godly hatred is marked by a brokenhearted grieving over the condition of the sinner. And as Jesus taught here and elsewhere (6:27–36; Matt. 5:44–48), it is also tempered by a genuine love. The Pharisees had elevated hostility toward the wicked to the status of a virtue, in effect nullifying the second Great Commandment. Jesus’ answer to this lawyer demolished the Pharisaical excuse for hating one’s enemies.
Contrasting the Levite, a religious person who assisted the priests in the work of the temple, with a despised Samaritan, who rescued the wounded person, Jesus reversed the lawyer’s original question (v. 29). The lawyer assumed it was up to others to prove themselves neighbor to him. Jesus’ reply makes it clear that each has a responsibility to be a neighbor—especially to those who are in need.
THE MODEL PRAYER
1Now it came to pass, as He was praying in a certain place, when He ceased, that one of His disciples said to Him, “Lord, teach us to pray, as John also taught his disciples.”
11:1 Lord, teach us to pray. Rabbis often composed prayers for their disciples to recite. Having seen Jesus pray many times, Jesus’ disciples knew of His love for prayer, and they knew prayer was not just the reciting of words.
2So He said to them, “When you pray, say:
Our Father in heaven,a
Hallowed be Your name.
Your kingdom come.b
Your will be done
On earth as it is in heaven.
3Give us day by day our daily bread.
4And forgive us our sins,
For we also forgive everyone who is indebted to us.
And do not lead us into temptation,
But deliver us from the evil one.”a
A FRIEND COMES AT MIDNIGHT
5And He said to them, “Which of you shall have a friend, and go to him at midnight and say to him, ‘Friend, lend me three loaves; 6for a friend of mine has come to me on his journey, and I have nothing to set before him’; 7and he will answer from within and say, ‘Do not trouble me; the door is now shut, and my children are with me in bed; I cannot rise and give to you’? 8I say to you, though he will not rise and give to him because he is his friend, yet because of his persistence he will rise and give him as many as he needs.
KEEP ASKING, SEEKING, KNOCKING
9“So I say to you, ask, and it will be given to you; seek, and you will find; knock, and it will be opened to you. 10For everyone who asks receives, and he who seeks finds, and to him who knocks it will be opened. 11If a son asks for breada from any father among you, will he give him a stone? Or if he asks for a fish, will he give him a serpent instead of a fish? 12Or if he asks for an egg, will he offer him a scorpion? 13If you then, being evil, know how to give good gifts to your children, how much more will your heavenly Father give the Holy Spirit to those who ask Him!”
A HOUSE DIVIDED CANNOT STAND
14And He was casting out a demon, and it was mute. So it was, when the demon had gone out, that the mute spoke; and the multitudes marveled. 15But some of them said, “He casts out demons by Beelzebub,a the ruler of the demons.”
16Others, testing Him, sought from Him a sign from heaven. 17But He, knowing their thoughts, said to them: “Every kingdom divided against itself is brought to desolation, and a house divided against a house falls. 18If Satan also is divided against himself, how will his kingdom stand? Because you say I cast out demons by Beelzebub. 19And if I cast out demons by Beelzebub, by whom do your sons cast them out? Therefore they will be your judges. 20But if I cast out demons with the finger of God, surely the kingdom of God has come upon you. 21When a strong man, fully armed, guards his own palace, his goods are in peace. 22But when a stronger than he comes upon him and overcomes him, he takes from him all his armor in which he trusted, and divides his spoils. 23He who is not with Me is against Me, and he who does not gather with Me scatters.
AN UNCLEAN SPIRIT RETURNS
24“When an unclean spirit goes out of a man, he goes through dry places, seeking rest; and finding none, he says, ‘I will return to my house from which I came.’ 25And when he comes, he finds it swept and put in order. 26Then he goes and takes with him seven other spirits more wicked than himself, and they enter and dwell there; and the last state of that man is worse than the first.”
KEEPING THE WORD
27And it happened, as He spoke these things, that a certain woman from the crowd raised her voice and said to Him, “Blessed is the womb that bore You, and the breasts which nursed You!”
28But He said, “More than that, blessed are those who hear the word of God and keep it!”
11:28 More than that. This has the sense of, “Yes, but rather….” While not denying the blessedness of Mary, Christ did not countenance any tendency to elevate Mary as an object of veneration. Mary’s relationship to Him as His physical mother did not confer on her any greater honor than the blessedness of those who hear and obey the word of God.
DAY 12: How far would some go to explain away Jesus’ power?
Having just watched Jesus cast a demon out of a person, some people said, “He casts out demons by Beelzebub, the ruler of demons” (Luke 11:15). Originally this referred to Baal-Zebul (“Baal, the prince”), chief god of the Philistine city of Ekron. The Israelites disdainfully referred to him as Baal-Zebub (“Lord of Flies”).
Jesus reminded them that “every kingdom divided against itself is brought to desolation” (v. 17). This may have been a subtle jab at the Jewish nation, a kingdom divided in the time of Jeroboam, and still marked by various kinds of bitter internal strife and factionalism, right up to the destruction of Jerusalem in A.D. 70. He also questioned them: “By whom do your sons cast them out?” (v. 19). There were Jewish exorcists who claimed power to cast out demons (Acts 19:13–15). Jesus’ point was that if such exorcisms could be done via satanic power, the Pharisaical exorcists must be suspect, as well. And in fact, the evidence in Acts 19 suggests that the sons of Sceva were charlatans who employed fraud and trickery to fabricate phony exorcisms. “They will be your judges” (v. 19), i.e., witnesses against you. This seems to suggest that the fraudulent exorcisms (which had their approval) stood as a testimony against the Pharisees themselves, who disapproved of Christ’s genuine exorcisms.
“But if I cast out demons with the finger of God, surely the kingdom of God has come upon you” (v. 20). In Exodus 8:19, the phony magicians of Egypt were forced to confess that Moses’ miracles were genuine works of God, not mere trickery such as they had performed. Here Jesus made a similar comparison between His exorcisms and the work of the Jewish exorcists.
SEEKING A SIGN
29And while the crowds were thickly gathered together, He began to say, “This is an evil generation. It seeks a sign, and no sign will be given to it except the sign of Jonah the prophet.a 30For as Jonah became a sign to the Ninevites, so also the Son of Man will be to this generation. 31The queen of the South will rise up in the judgment with the men of this generation and condemn them, for she came from the ends of the earth to hear the wisdom of Solomon; and indeed a greater than Solomon is here. 32The men of Nineveh will rise up in the judgment with this generation and condemn it, for they repented at the preaching of Jonah; and indeed a greater than Jonah is here.
THE LAMP OF THE BODY
33“No one, when he has lit a lamp, puts it in a secret place or under a basket, but on a lampstand, that those who come in may see the light. 34The lamp of the body is the eye. Therefore, when your eye is good, your whole body also is full of light. But when your eye is bad, your body also is full of darkness. 35Therefore take heed that the light which is in you is not darkness. 36If then your whole body is full of light, having no part dark, the whole body will be full of light, as when the bright shining of a lamp gives you light.”
11:34 The lamp of the body. This is a different metaphor from the one in v. 33. There the lamp speaks of the word of God. Here the eye is the “lamp” i.e., the source of light for the body. when your eye is bad. The problem was their perception, not a lack of light. They did not need a sign. They needed hearts to believe the great display of divine power they had already seen.
WOE TO THE PHARISEES AND LAWYERS
37And as He spoke, a certain Pharisee asked Him to dine with him. So He went in and sat down to eat. 38When the Pharisee saw it, he marveled that He had not first washed before dinner.
11:38 He had not first washed. The Pharisee was concerned with ceremony, not hygiene. The Greek word for “washed” refers to a ceremonial ablution. Nothing in the law commanded such washings, but the Pharisees practiced them, believing the ritual cleansed them of any accidental ceremonial defilement.
39Then the Lord said to him, “Now you Pharisees make the outside of the cup and dish clean, but your inward part is full of greed and wickedness. 40Foolish ones! Did not He who made the outside make the inside also? 41But rather give alms of such things as you have; then indeed all things are clean to you.
42“But woe to you Pharisees! For you tithe mint and rue and all manner of herbs, and pass by justice and the love of God. These you ought to have done, without leaving the others undone. 43Woe to you Pharisees! For you love the best seats in the synagogues and greetings in the marketplaces. 44Woe to you, scribes and Pharisees, hypocrites!a For you are like graves which are not seen, and the men who walk over them are not aware of them.”
45Then one of the lawyers answered and said to Him, “Teacher, by saying these things You reproach us also.”
46And He said, “Woe to you also, lawyers! For you load men with burdens hard to bear, and you yourselves do not touch the burdens with one of your fingers. 47Woe to you! For you build the tombs of the prophets, and your fathers killed them. 48In fact, you bear witness that you approve the deeds of your fathers; for they indeed killed them, and you build their tombs. 49Therefore the wisdom of God also said, ‘I will send them prophets and apostles, and some of them they will kill and persecute,’ 50that the blood of all the prophets which was shed from the foundation of the world may be required of this generation, 51from the blood of Abel to the blood of Zechariah who perished between the altar and the temple. Yes, I say to you, it shall be required of this generation.
52“Woe to you lawyers! For you have taken away the key of knowledge. You did not enter in yourselves, and those who were entering in you hindered.”
53And as He said these things to them,a the scribes and the Pharisees began to assail Him vehemently, and to cross-examine Him about many things, 54lying in wait for Him, and seeking to catch Him in something He might say, that they might accuse Him.a
DAY 13: How does God’s guarantee of success to Joshua relate to us?
The Book of Joshua begins with God’s commissioning of Israel’s new leader. God described Joshua’s mission—to go in and possess the Land (1:2–6). God hinged Joshua’s success on three key factors: 1) God’s own presence (v. 5); 2) Joshua’s personal strength and courage (vv. 7, 9); and 3) Joshua’s attention to and application of God’s word (vv. 7, 8).
God spelled out this third factor with some detail for it was to be the basis for all of Joshua’s actions. God’s word was to be Joshua’s constant conversation, continual meditation, and unswerving application. The phrase “This Book of the Law shall not depart from your mouth” (v. 8) deserves added attention. While a first impression might lead to the conclusion that Joshua was not supposed to talk about the Book of the Law, the direct opposite is the case: he was not supposed to stop talking about it.
Biblical meditation begins with the thoughtful, lingering reading of God’s Word. It progresses to familiarity and memorization. In order to “meditate in it day and night” (v. 8), the Book of the Law would have been in Joshua. The purpose has been achieved when meditation leads us to “observe to do according to all that is written in it” (v. 8).
“Then,” God told Joshua, “you will make your way prosperous, and then you will have good success” (v. 8). Joshua found the ultimate measure of prosperity and success—knowing how God wants His people to live and then living that way. God repeatedly assured Joshua of His own presence “wherever you go.” What greater measurement of success could there be than to honor the ever-present God with our obedience?
BEWARE OF HYPOCRISY
1In the meantime, when an innumerable multitude of people had gathered together, so that they trampled one another, He began to say to His disciples first of all, “Beware of the leaven of the Pharisees, which is hypocrisy. 2For there is nothing covered that will not be revealed, nor hidden that will not be known. 3Therefore whatever you have spoken in the dark will be heard in the light, and what you have spoken in the ear in inner rooms will be proclaimed on the housetops.
JESUS TEACHES THE FEAR OF GOD
4“And I say to you, My friends, do not be afraid of those who kill the body, and after that have no more that they can do. 5But I will show you whom you should fear: Fear Him who, after He has killed, has power to cast into hell; yes, I say to you, fear Him!
6“Are not five sparrows sold for two copper coins?a And not one of them is forgotten before God. 7But the very hairs of your head are all numbered. Do not fear therefore; you are of more value than many sparrows.
CONFESS CHRIST BEFORE MEN
8“Also I say to you, whoever confesses Me before men, him the Son of Man also will confess before the angels of God. 9But he who denies Me before men will be denied before the angels of God.
10“And anyone who speaks a word against the Son of Man, it will be forgiven him; but to him who blasphemes against the Holy Spirit, it will not be forgiven.
11“Now when they bring you to the synagogues and magistrates and authorities, do not worry about how or what you should answer, or what you should say. 12For the Holy Spirit will teach you in that very hour what you ought to say.”
12:11 do not worry. I.e., do not be anxious. This does not suggest that ministers and teachers should forego preparation in their normal spiritual duties. To cite this passage and others like it (21:12–15; Matt. 10:19) to justify the neglect of study and meditation is to twist the meaning of Scripture. This verse is meant as a comfort for those under life-threatening persecution, not as an excuse for laziness in ministry. The exact same expression is used in v. 22, speaking of concern for one’s material necessities. In neither context was Jesus condemning legitimate toil and preparation. He was promising the Holy Spirit’s aid for times of persecution when there can be no preparation.
THE PARABLE OF THE RICH FOOL
13Then one from the crowd said to Him, “Teacher, tell my brother to divide the inheritance with me.”
14But He said to him, “Man, who made Me a judge or an arbitrator over you?” 15And He said to them, “Take heed and beware of covetousness,a for one’s life does not consist in the abundance of the things he possesses.”
16Then He spoke a parable to them, saying: “The ground of a certain rich man yielded plentifully. 17And he thought within himself, saying, ‘What shall I do, since I have no room to store my crops?’ 18So he said, ‘I will do this: I will pull down my barns and build greater, and there I will store all my crops and my goods. 19And I will say to my soul, “Soul, you have many goods laid up for many years; take your ease; eat, drink, and be merry.” ’ 20But God said to him, ‘Fool! This night your soul will be required of you; then whose will those things be which you have provided?’
21“So is he who lays up treasure for himself, and is not rich toward God.”
DO NOT WORRY
22Then He said to His disciples, “Therefore I say to you, do not worry about your life, what you will eat; nor about the body, what you will put on. 23Life is more than food, and the body is more than clothing. 24Consider the ravens, for they neither sow nor reap, which have neither storehouse nor barn; and God feeds them. Of how much more value are you than the birds? 25And which of you by worrying can add one cubit to his stature? 26If you then are not able to do the least, why are you anxious for the rest? 27Consider the lilies, how they grow: they neither toil nor spin; and yet I say to you, even Solomon in all his glory was not arrayed like one of these. 28If then God so clothes the grass, which today is in the field and tomorrow is thrown into the oven, how much more will He clothe you, O you of little faith?
29“And do not seek what you should eat or what you should drink, nor have an anxious mind. 30For all these things the nations of the world seek after, and your Father knows that you need these things. 31But seek the kingdom of God, and all these thingsa shall be added to you.
DAY 14: What passages in Luke are unique to his Gospel?
Luke included 12 events or major passages not found in the other Gospels:
1. Events preceding the birth of John the Baptist and Jesus (1:5–80).
2. Scenes from Jesus’ childhood (2:1–52).
3. Herod imprisons John the Baptist (3:19, 20).
4. The people of Nazareth reject Jesus (4:16–30).
5. The first disciples are called (5:1–11).
6. A widow’s son is raised (7:11–17).
7. A woman anoints Jesus’ feet (7:36–50).
8. Certain women minister to Christ (8:1–3).
9. Events, teaching, and miracles during the months leading up to Christ’s death (10:1–18:14).
10. Christ abides with Zacchaeus (19:1–27).
11. Herod tries Christ (23:6–12).
12. Some of Jesus’ final words before His ascension (24:44–49).
32“Do not fear, little flock, for it is your Father’s good pleasure to give you the kingdom. 33Sell what you have and give alms; provide yourselves money bags which do not grow old, a treasure in the heavens that does not fail, where no thief approaches nor moth destroys. 34For where your treasure is, there your heart will be also.
12:33 Sell what you have and give alms. Those who amassed earthly possessions, falsely thinking their security lay in material resources (vv. 16–20), needed to lay up treasure in heaven instead. Believers in the early church did sell their goods to meet the basic needs of poorer brethren (Acts 2:44, 45; 4:32–37). But this commandment is not to be twisted into an absolute prohibition of all earthly possessions. In fact, Peter’s words to Ananias in Acts 5:4 make it clear that the selling of one’s possessions was optional. money bags which do not grow old. These purses that do not wear out (so as to lose the money) are defined as “treasure in the heavens that does not fail.” The surest place to put one’s money is in such a purse in heaven, where it is safe from thieves and decay, as well.
12:34 your heart will be also. Where one puts his money reveals the priorities of his heart. See 16:1–13; Matthew 6:21.
THE FAITHFUL SERVANT AND THE EVIL SERVANT
35“Let your waist be girded and your lamps burning; 36and you yourselves be like men who wait for their master, when he will return from the wedding, that when he comes and knocks they may open to him immediately. 37Blessed are those servants whom the master, when he comes, will find watching. Assuredly, I say to you that he will gird himself and have them sit down to eat, and will come and serve them. 38And if he should come in the second watch, or come in the third watch, and find them so, blessed are those servants. 39But know this, that if the master of the house had known what hour the thief would come, he would have watched anda not allowed his house to be broken into. 40Therefore you also be ready, for the Son of Man is coming at an hour you do not expect.”
41Then Peter said to Him, “Lord, do You speak this parable only to us, or to all people?”
42And the Lord said, “Who then is that faithful and wise steward, whom his master will make ruler over his household, to give them their portion of food in due season? 43Blessed is that servant whom his master will find so doing when he comes. 44Truly, I say to you that he will make him ruler over all that he has. 45But if that servant says in his heart, ‘My master is delaying his coming,’ and begins to beat the male and female servants, and to eat and drink and be drunk, 46the master of that servant will come on a day when he is not looking for him, and at an hour when he is not aware, and will cut him in two and appoint him his portion with the unbelievers. 47And that servant who knew his master’s will, and did not prepare himself or do according to his will, shall be beaten with many stripes. 48But he who did not know, yet committed things deserving of stripes, shall be beaten with few. For everyone to whom much is given, from him much will be required; and to whom much has been committed, of him they will ask the more.
CHRIST BRINGS DIVISION
49“I came to send fire on the earth, and how I wish it were already kindled! 50But I have a baptism to be baptized with, and how distressed I am till it is accomplished! 51Do you suppose that I came to give peace on earth? I tell you, not at all, but rather division. 52For from now on five in one house will be divided: three against two, and two against three. 53Father will be divided against son and son against father, mother against daughter and daughter against mother, mother-in-law against her daughter-in-law and daughter-in-law against her mother-in-law.”
DISCERN THE TIME
54Then He also said to the multitudes, “Whenever you see a cloud rising out of the west, immediately you say, ‘A shower is coming’; and so it is. 55And when you see the south wind blow, you say, ‘There will be hot weather’; and there is. 56Hypocrites! You can discern the face of the sky and of the earth, but how is it you do not discern this time?
MAKE PEACE WITH YOUR ADVERSARY
57“Yes, and why, even of yourselves, do you not judge what is right? 58When you go with your adversary to the magistrate, make every effort along the way to settle with him, lest he drag you to the judge, the judge deliver you to the officer, and the officer throw you into prison. 59I tell you, you shall not depart from there till you have paid the very last mite.”
DAY 15: Where can we find stability in troubled times?
Psalm 46 was the scriptural catalyst for Martin Luther’s great hymn “A Mighty Fortress Is Our God.” This psalm extols the adequacy of God in facing threats from nature and the nations. God indeed protects (see vv. 1, 7, 11) His people upon the earth (see vv. 2, 6, 8, 9, 10). The major burden of Psalm 46 is that God provides stability for His people who live in two exceedingly unstable environments.
Specifically, “Even though the earth be removed” (v. 2). I.e., “When earth changes and when mountains move or shake or totter or slip” (see the language of Is. 24:19, 20; 54:10; Hag. 2:6). These are poetic allusions to earthquakes. Since “the earth” and “mountains” are regarded by men as symbols of stability, when they “dance,” great terror normally ensues. But when the most stable becomes unstable, there should be “no fear” because of the transcendent stability of God. And “though its waters roar” (v. 3). This is an illustration of powerfully surging and potentially destructive floods of waters. These will not erode God’s protective fortifications.
“There is a river whose streams shall make glad the city of God” (v. 4). Refreshing waters contrast with those threatening torrents of v. 3. See the garden of paradise concept often mentioned in ancient Near Eastern literature, but most importantly, see the biblical revelation, noting especially the “bookends” of Genesis 2:10 and Revelation 22:1, 2. “She shall not be moved” (vv. 5, 6). These verses pick up some of the key terms about moving, slipping, tottering, sliding, and roaring from vv. 1–3. However, here, because of the presence of God, the forces of nature and the nations are no longer a threat to the people of God who dwell with Him.
REPENT OR PERISH
1There were present at that season some who told Him about the Galileans whose blood Pilate had mingled with their sacrifices. 2And Jesus answered and said to them, “Do you suppose that these Galileans were worse sinners than all other Galileans, because they suffered such things? 3I tell you, no; but unless you repent you will all likewise perish. 4Or those eighteen on whom the tower in Siloam fell and killed them, do you think that they were worse sinners than all other men who dwelt in Jerusalem? 5I tell you, no; but unless you repent you will all likewise perish.”
THE PARABLE OF THE BARREN FIG TREE
6He also spoke this parable: “A certain man had a fig tree planted in his vineyard, and he came seeking fruit on it and found none. 7Then he said to the keeper of his vineyard, ‘Look, for three years I have come seeking fruit on this fig tree and find none. Cut it down; why does it use up the ground?’ 8But he answered and said to him, ‘Sir, let it alone this year also, until I dig around it and fertilize it. 9And if it bears fruit, well. But if not, after thata you can cut it down.’ ”
A SPIRIT OF INFIRMITY
10Now He was teaching in one of the synagogues on the Sabbath. 11And behold, there was a woman who had a spirit of infirmity eighteen years, and was bent over and could in no way raise herself up. 12But when Jesus saw her, He called her to Him and said to her, “Woman, you are loosed from your infirmity.” 13And He laid His hands on her, and immediately she was made straight, and glorified God.
13:11 had a spirit of infirmity. This suggests that her physical ailment, which left her unable to stand erect, was caused by an evil spirit. However, Christ did not have to confront and drive out a demon, but simply declared her loosed (v. 12), so her case appears somewhat different from other cases of demonic possession He often encountered.
13:12 He called her to Him. The healing was unsolicited; He took the initiative (see 7:12–14). Furthermore, no special faith was required on her part or anyone else’s. Jesus sometimes called for faith, but not always (see 8:48; Mark 5:34).
14But the ruler of the synagogue answered with indignation, because Jesus had healed on the Sabbath; and he said to the crowd, “There are six days on which men ought to work; therefore come and be healed on them, and not on the Sabbath day.”
15The Lord then answered him and said, “Hypocrite!a Does not each one of you on the Sabbath loose his ox or donkey from the stall, and lead it away to water it? 16So ought not this woman, being a daughter of Abraham, whom Satan has bound—think of it—for eighteen years, be loosed from this bond on the Sabbath?” 17And when He said these things, all His adversaries were put to shame; and all the multitude rejoiced for all the glorious things that were done by Him.
THE PARABLE OF THE MUSTARD SEED
18Then He said, “What is the kingdom of God like? And to what shall I compare it? 19It is like a mustard seed, which a man took and put in his garden; and it grew and became a largea tree, and the birds of the air nested in its branches.”
THE PARABLE OF THE LEAVEN
20And again He said, “To what shall I liken the kingdom of God? 21It is like leaven, which a woman took and hid in three measuresa of meal till it was all leavened.”
DAY 16: Are catastrophes a sign of God’s judgment?
Upon hearing about an incident where Galileans were sought out and killed in the temple by Roman authorities while in the process of offering a sacrifice, perhaps because they were seditious zealots, Jesus asked His listeners, “Do you suppose that these Galileans were worse sinners…because they suffered such things?” (Luke 13:2). It was the belief of many that disaster and sudden death always signified divine displeasure over particular sins (see Job 4:7). Those who suffered in uncommon ways were therefore assumed to be guilty of some more severe immorality (see John 9:2).
Jesus did not deny the connection between catastrophe and human evil, for all such afflictions ultimately stem from the curse of humanity’s fallenness (Gen. 3:17–19). Furthermore, specific calamities may indeed be the fruit of certain iniquities (Prov. 24:16). But Christ challenged the people’s notion that they were morally superior to those who suffered in such catastrophes. He called all to repent (v. 3), for all were in danger of sudden destruction. No one is guaranteed time to prepare for death, so now is the time for repentance for all (see 2 Cor. 6:2).
Jesus also mentions another disaster in Siloam, where evidently one of the towers guarding an aqueduct collapsed, perhaps while under construction, killing some people (v. 4). Again, the question in the minds of people was regarding the connection between calamity and iniquity (“worse sinners”). Jesus responded by saying that such a calamity was not God’s way to single out an especially evil group for death, but a means of warning to all sinners.
THE NARROW WAY
22And He went through the cities and villages, teaching, and journeying toward Jerusalem. 23Then one said to Him, “Lord, are there few who are saved?”
13:23 are there few who are saved? That question may have been prompted by a number of factors. The great multitudes that had once followed Christ were subsiding to a faithful few (see John 6:66). Great crowds still came to hear (14:25), but committed followers were increasingly scarce. Moreover, Christ’s messages often seemed designed to discourage the halfhearted. And He Himself had stated that the way is so narrow that few find it (Matt. 7:14). This contradicted the Jewish belief that all Jews, except for tax collectors and other notorious sinners, would be saved. Christ’s reply once again underscored the difficulty of entering at the narrow gate. After the resurrection, only 120 disciples gathered in the upper room in Jerusalem (Acts 1:15) and only about 500 in Galilee (1 Cor. 15:6).
And He said to them, 24“Strive to enter through the narrow gate, for many, I say to you, will seek to enter and will not be able. 25When once the Master of the house has risen up and shut the door, and you begin to stand outside and knock at the door, saying, ‘Lord, Lord, open for us,’ and He will answer and say to you, ‘I do not know you, where you are from,’ 26then you will begin to say, ‘We ate and drank in Your presence, and You taught in our streets.’ 27But He will say, ‘I tell you I do not know you, where you are from. Depart from Me, all you workers of iniquity.’ 28There will be weeping and gnashing of teeth, when you see Abraham and Isaac and Jacob and all the prophets in the kingdom of God, and yourselves thrust out. 29They will come from the east and the west, from the north and the south, and sit down in the kingdom of God. 30And indeed there are last who will be first, and there are first who will be last.”
13:29 They will come. By including people from the 4 corners of the earth, Jesus made it clear that even Gentiles would be invited to the heavenly banquet table. This was contrary to prevailing rabbinical thought, but perfectly consistent with the Old Testament Scriptures (Ps. 107:3; Is. 66:18, 19; Mal. 1:11).
31On that very daya some Pharisees came, saying to Him, “Get out and depart from here, for Herod wants to kill You.”
32And He said to them, “Go, tell that fox, ‘Behold, I cast out demons and perform cures today and tomorrow, and the third day I shall be perfected.’ 33Nevertheless I must journey today, tomorrow, and the day following; for it cannot be that a prophet should perish outside of Jerusalem.
JESUS LAMENTS OVER JERUSALEM
34“O Jerusalem, Jerusalem, the one who kills the prophets and stones those who are sent to her! How often I wanted to gather your children together, as a hen gathers her brood under her wings, but you were not willing! 35See! Your house is left to you desolate; and assuredly,a I say to you, you shall not see Me until the time comes when you say, ‘Blessed is He who comes in the name of the LORD!’ ”b
DAY 17: Why would Jesus call Herod a “fox” in Luke 13:32?
Some have suggested that Jesus’ use of this expression is hard to reconcile with Exodus 22:28; Ecclesiastes 10:20; and Acts 23:5. However, those verses apply to everyday discourse. Prophets, speaking as mouthpieces of God and with divine authority, were often commissioned to rebuke leaders publicly (see Is. 1:23; Ezek. 22:27; Hos. 7:3–7; Zeph. 3:3). Since Jesus spoke with perfect divine authority, He had every right to speak of Herod in such terms. Rabbinical writings often used “the fox” to signify someone who was both crafty and worthless. The Pharisees, who trembled at Herod’s power, must have been astonished at Christ’s boldness.
Jesus’ message to Herod was: “Behold, I cast out demons and perform cures today and tomorrow, and the third day I shall be perfected” (v. 32). This expression signified only that Christ was on His own divine timetable; it was not meant to lay out a literal 3-day schedule. Expressions like this were common in Semitic usage and seldom were employed in a literal sense to specify precise intervals of time. To “be perfected,” i.e., by death, in the finishing of His work. (See Heb. 2:10; John 17:4, 5; 19:30.) Herod was threatening to kill Him, but no one could kill Christ before His time (John 10:17, 18).
Jesus adds that “it cannot be that a prophet should perish outside of Jerusalem” (v. 33). Not all prophets who were martyred died in Jerusalem, of course. This saying was probably a familiar proverb. The statement is full of irony, noting that most of the Old Testament prophets were martyred at the hands of the Jewish people, not by foreign enemies. Luke’s inclusion of this saying underscores his theme in this section of his Gospel—Jesus’ relentless journey to Jerusalem for the purpose of dying.
A MAN WITH DROPSY HEALED ON THE SABBATH
1Now it happened, as He went into the house of one of the rulers of the Pharisees to eat bread on the Sabbath, that they watched Him closely. 2And behold, there was a certain man before Him who had dropsy. 3And Jesus, answering, spoke to the lawyers and Pharisees, saying, “Is it lawful to heal on the Sabbath?”a
4But they kept silent. And He took him and healed him, and let him go. 5Then He answered them, saying, “Which of you, having a donkeya or an ox that has fallen into a pit, will not immediately pull him out on the Sabbath day?” 6And they could not answer Him regarding these things.
TAKE THE LOWLY PLACE
7So He told a parable to those who were invited, when He noted how they chose the best places, saying to them: 8“When you are invited by anyone to a wedding feast, do not sit down in the best place, lest one more honorable than you be invited by him; 9and he who invited you and him come and say to you, ‘Give place to this man,’ and then you begin with shame to take the lowest place. 10But when you are invited, go and sit down in the lowest place, so that when he who invited you comes he may say to you, ‘Friend, go up higher.’ Then you will have glory in the presence of those who sit at the table with you. 11For whoever exalts himself will be humbled, and he who humbles himself will be exalted.”
12Then He also said to him who invited Him, “When you give a dinner or a supper, do not ask your friends, your brothers, your relatives, nor rich neighbors, lest they also invite you back, and you be repaid. 13But when you give a feast, invite the poor, the maimed, the lame, the blind. 14And you will be blessed, because they cannot repay you; for you shall be repaid at the resurrection of the just.”
THE PARABLE OF THE GREAT SUPPER
15Now when one of those who sat at the table with Him heard these things, he said to Him, “Blessed is he who shall eat breada in the kingdom of God!”
16Then He said to him, “A certain man gave a great supper and invited many, 17and sent his servant at supper time to say to those who were invited, ‘Come, for all things are now ready.’ 18But they all with one accord began to make excuses. The first said to him, ‘I have bought a piece of ground, and I must go and see it. I ask you to have me excused.’ 19And another said, ‘I have bought five yoke of oxen, and I am going to test them. I ask you to have me excused.’ 20Still another said, ‘I have married a wife, and therefore I cannot come.’ 21So that servant came and reported these things to his master. Then the master of the house, being angry, said to his servant, ‘Go out quickly into the streets and lanes of the city, and bring in here the poor and the maimed and the lame and the blind.’ 22And the servant said, ‘Master, it is done as you commanded, and still there is room.’ 23Then the master said to the servant, ‘Go out into the highways and hedges, and compel them to come in, that my house may be filled. 24For I say to you that none of those men who were invited shall taste my supper.’ ”
14:21 the poor and the maimed and the lame and the blind. I.e., people the Pharisees tended to regard as unclean or unworthy. The religious leaders condemned Jesus for His associations with prostitutes and tax collectors (see 5:29, 30; 15:1; Matt. 9:10, 11; 11:19; 21:31, 32; Mark 2:15, 16).
14:23 into the highways and hedges. This evidently represents the Gentile regions. compel them to come in. I.e., not by force or violence, but by earnest persuasion.
DAY 18: Why was there a need for the judges?
“Another generation arose after them who did not know the LORD nor the work which He had done” (Judg. 2:10). The first people in the land had vivid recollections of all the miracles and judgments and were devoted to faith, duty, and purity. The new generation were ignorant of the experiences of their parents and yielded more easily to corruption. To a marked degree the people of this new generation were not true believers.
The new generation “followed other gods” (v. 12). Idol worship, such as the golden calf in the wilderness (Ex. 32), flared up again. Spurious gods of Canaan were plentiful. El was the supreme Canaanite deity, a god of uncontrolled lust and a bloody tyrant, as shown in writings found at Ras Shamra in northern Syria. His name means “strong, powerful.” Baal, son and successor of El, was “lord of heaven,” a farm god of rain and storm, his name meaning “lord, possessor.” His cult at Phoenicia included animal sacrifices, ritual meals, and licentious dances. Chambers catered to sacred prostitution by men and women (see 1 Kin. 14:23, 24; 2 Kin. 23:7). Anath, sister-wife of Baal, also called Ashtoreth (Astarte), patroness of sex and war, was called “virgin” and “holy,” but was actually a “sacred prostitute.” Many other gods besides these also attracted worship.
“The anger of the LORD was hot” against them (v. 14), which was followed by plunderers and calamities designed as chastisement to lead the people to repentance. During these times, “the LORD raised up judges” (v. 16). A “judge” or deliverer guided military expeditions against foes and arbitrated judicial matters (see 4:5). There was no succession or national rule. They were local deliverers, lifted up to leadership by God when the deplorable condition of Israel in the region around them prompted God to rescue the people.
LEAVING ALL TO FOLLOW CHRIST
25Now great multitudes went with Him. And He turned and said to them, 26“If anyone comes to Me and does not hate his father and mother, wife and children, brothers and sisters, yes, and his own life also, he cannot be My disciple. 27And whoever does not bear his cross and come after Me cannot be My disciple. 28For which of you, intending to build a tower, does not sit down first and count the cost, whether he has enough to finish it— 29lest, after he has laid the foundation, and is not able to finish, all who see it begin to mock him, 30saying, ‘This man began to build and was not able to finish’? 31Or what king, going to make war against another king, does not sit down first and consider whether he is able with ten thousand to meet him who comes against him with twenty thousand? 32Or else, while the other is still a great way off, he sends a delegation and asks conditions of peace. 33So likewise, whoever of you does not forsake all that he has cannot be My disciple.
TASTELESS SALT IS WORTHLESS
34“Salt is good; but if the salt has lost its flavor, how shall it be seasoned? 35It is neither fit for the land nor for the dunghill, but men throw it out. He who has ears to hear, let him hear!”
DAY 19: How deep of a commitment does Christ ask of His followers?
From the teaching in Luke 14:25–35, it is clear that Christ’s aim was not to gather appreciative crowds, but to make true disciples. He never adapted His message to majority preferences, but always plainly declared the high cost of discipleship. Here He made several bold demands that would discourage the halfhearted.
“Hate” (v. 26). A similar statement in Matthew 10:37 is the key to understanding this difficult command. The “hatred” called for here is actually a lesser love. Jesus was calling His disciples to cultivate such a devotion to Him that their attachment to everything else—including their own lives—would seem like hatred by comparison. See 16:13; Genesis 29:30, 31 for similar usages of the word “hate.”
“Bear his cross” (v. 27). I.e., willingly. This parallels the idea of hating one’s own life in v. 26. “Count the cost” (v. 28). The multitudes were positive but uncommitted. Far from making it easy for them to respond positively, He set the cost of discipleship as high as possible and encouraged them to do a careful inventory before declaring their willingness to follow.
“Forsake all” (v. 33). Only those willing to carefully assess the cost and invest all they had in His kingdom were worthy to enter. This speaks of something far more than mere abandonment of one’s material possessions. It is an absolute, unconditional surrender. His disciples were permitted to retain no privileges and make no demands. They were to safeguard no cherished sins, treasure no earthly possessions, and cling to no secret self-indulgences. Their commitment to Him must be without reservation.
THE PARABLE OF THE LOST SHEEP
1Then all the tax collectors and the sinners drew near to Him to hear Him. 2And the Pharisees and scribes complained, saying, “This Man receives sinners and eats with them.” 3So He spoke this parable to them, saying:
4“What man of you, having a hundred sheep, if he loses one of them, does not leave the ninety-nine in the wilderness, and go after the one which is lost until he finds it? 5And when he has found it, he lays it on his shoulders, rejoicing. 6And when he comes home, he calls together his friends and neighbors, saying to them, ‘Rejoice with me, for I have found my sheep which was lost!’ 7I say to you that likewise there will be more joy in heaven over one sinner who repents than over ninety-nine just persons who need no repentance.
15:7 joy in heaven. A reference to the joy of God Himself. There was complaining on earth, among the Pharisees (v. 2); but there was great joy with God and among the angels (v. 10). persons who need no repentance. I.e., those who think themselves righteous (see 5:32; 16:15; 18:9).
THE PARABLE OF THE LOST COIN
8“Or what woman, having ten silver coins,a if she loses one coin, does not light a lamp, sweep the house, and search carefully until she finds it? 9And when she has found it, she calls her friends and neighbors together, saying, ‘Rejoice with me, for I have found the piece which I lost!’ 10Likewise, I say to you, there is joy in the presence of the angels of God over one sinner who repents.”
DAY 20: Was it right for Gideon to ask God for signs?
In Judges 6:11, Gideon received a visitation from the “Angel of the LORD.” This is identified as “the LORD” Himself (vv. 14, 16, 23, 25, 27). See Genesis 16:7–14; 18:1; 32:24–30 for other appearances. Conditions in the land were grim due to the Midianites, which led Gideon to express his frustration that the Lord had forsaken them utterly.
Like Moses (Ex. 33), Gideon desired a sign when the Lord directed him to rise up and lead a deliverance (v. 17). In both incidents, revelation was so rare and wickedness so prevalent that they desired full assurance. God graciously gave it. In vv. 18–23, the fire from God brought the realization of the presence of God to Gideon, filling him with awe and even the fear of death. When he saw the Lord, he knew the Lord had also seen him in his fallenness. Thus he feared the death that sinners should die before Holy God. But God graciously promised life (v. 23).
In vv. 36–40, Gideon’s two requests for signs in the fleece should be viewed as weak faith. Even Gideon recognized this when he said, “Do not be angry with me” (v. 39), since God had already specifically promised His presence and victory (vv. 12, 14, 16). But they were also legitimate requests for confirmation of victory against seemingly impossible odds (6:5; 7:2, 12). God nowhere reprimanded Gideon, but was very compassionate in giving what his inadequacy requested. In 7:10–15, God volunteered a sign to boost Gideon’s faith.
THE PARABLE OF THE LOST SON
11Then He said: “A certain man had two sons. 12And the younger of them said to his father, ‘Father, give me the portion of goods that falls to me.’ So he divided to them his livelihood. 13And not many days after, the younger son gathered all together, journeyed to a far country, and there wasted his possessions with prodigal living. 14But when he had spent all, there arose a severe famine in that land, and he began to be in want. 15Then he went and joined himself to a citizen of that country, and he sent him into his fields to feed swine. 16And he would gladly have filled his stomach with the pods that the swine ate, and no one gave him anything.
17“But when he came to himself, he said, ‘How many of my father’s hired servants have bread enough and to spare, and I perish with hunger! 18I will arise and go to my father, and will say to him, “Father, I have sinned against heaven and before you, 19and I am no longer worthy to be called your son. Make me like one of your hired servants.” ’
20“And he arose and came to his father. But when he was still a great way off, his father saw him and had compassion, and ran and fell on his neck and kissed him. 21And the son said to him, ‘Father, I have sinned against heaven and in your sight, and am no longer worthy to be called your son.’
22“But the father said to his servants, ‘Bringa out the best robe and put it on him, and put a ring on his hand and sandals on his feet. 23And bring the fatted calf here and kill it, and let us eat and be merry; 24for this my son was dead and is alive again; he was lost and is found.’ And they began to be merry.
25“Now his older son was in the field. And as he came and drew near to the house, he heard music and dancing. 26So he called one of the servants and asked what these things meant. 27And he said to him, ‘Your brother has come, and because he has received him safe and sound, your father has killed the fatted calf.’
28“But he was angry and would not go in. Therefore his father came out and pleaded with him. 29So he answered and said to his father, ‘Lo, these many years I have been serving you; I never transgressed your commandment at any time; and yet you never gave me a young goat, that I might make merry with my friends. 30But as soon as this son of yours came, who has devoured your livelihood with harlots, you killed the fatted calf for him.’
15:29 I never transgressed your commandment at any time. Unlikely, given the boy’s obvious contempt for his father, shown by his refusal to participate in the father’s great joy. This statement reveals the telltale problem with all religious hypocrites. They will not recognize their sin and repent. The elder son’s comment reeks of the same spirit as the words of the Pharisee in 18:11. you never gave me a young goat. All those years of service to the father appear to have been motivated too much by concern for what he could get for himself. This son’s self-righteous behavior was more socially acceptable than the younger brother’s debauchery, but it was equally dishonoring to the father and called for repentance.
31“And he said to him, ‘Son, you are always with me, and all that I have is yours. 32It was right that we should make merry and be glad, for your brother was dead and is alive again, and was lost and is found.’ ”
DAY 21: What is the main feature of the parable of the prodigal son?
The parable in Luke 15:11–32, unlike most parables, has more than one lesson. The prodigal is an example of sound repentance. The elder brother illustrates the wickedness of the Pharisees’ self-righteousness, prejudice, and indifference toward repenting sinners. And the father pictures God, eager to forgive and longing for the return of the sinner. The main feature, however, is the joy of God, the celebrations that fill heaven when a sinner repents.
For the son to demand “the portion of goods that falls to me” (v. 12) is tantamount to saying he wished his father were dead. He was not entitled to any inheritance while his father still lived. Yet the father graciously fulfilled the request, giving him his full portion, which would have been one-third of the entire estate—because the right of the firstborn (Deut. 21:17) gave the elder brother a double portion. This act pictures all sinners (related to God the Father by creation), who waste their potential privileges and refuse any relationship with Him, choosing instead a life of sinful self-indulgence. The Greek word for “prodigal” means “dissolute” and conveys the idea of an utterly debauched lifestyle. “To feed swine” (v. 15) was the worst sort of degradation imaginable for Jesus’ Jewish audience; swine were the worst sort of unclean animals. His situation could hardly have been more desperate.
Nevertheless, when “his father saw him [he] had compassion, and ran and fell on his neck and kissed him” (v. 20). Clearly, the father had been waiting and looking for his son’s return. The father’s eagerness and joy at his son’s return is unmistakable. This is the magnificent attribute of God that sets Him apart from all the false gods invented by men and demons. He is not indifferent or hostile, but a Savior by nature, longing to see sinners repent and rejoicing when they do. From Genesis 3:8 to Revelation 22:17, from the Fall to the Consummation, God has been and will be seeking to save sinners, and rejoices each time one repents and is converted.
THE PARABLE OF THE UNJUST STEWARD
1He also said to His disciples: “There was a certain rich man who had a steward, and an accusation was brought to him that this man was wasting his goods. 2So he called him and said to him, ‘What is this I hear about you? Give an account of your stewardship, for you can no longer be steward.’
3“Then the steward said within himself, ‘What shall I do? For my master is taking the stewardship away from me. I cannot dig; I am ashamed to beg. 4I have resolved what to do, that when I am put out of the stewardship, they may receive me into their houses.’
5“So he called every one of his master’s debtors to him, and said to the first, ‘How much do you owe my master?’ 6And he said, ‘A hundred measuresa of oil.’ So he said to him, ‘Take your bill, and sit down quickly and write fifty.’ 7Then he said to another, ‘And how much do you owe?’ So he said, ‘A hundred measuresa of wheat.’ And he said to him, ‘Take your bill, and write eighty.’ 8So the master commended the unjust steward because he had dealt shrewdly. For the sons of this world are more shrewd in their generation than the sons of light.
9“And I say to you, make friends for yourselves by unrighteous mammon, that when you fail,a they may receive you into an everlasting home. 10He who is faithful in what is least is faithful also in much; and he who is unjust in what is least is unjust also in much. 11Therefore if you have not been faithful in the unrighteous mammon, who will commit to your trust the true riches? 12And if you have not been faithful in what is another man’s, who will give you what is your own?
13“No servant can serve two masters; for either he will hate the one and love the other, or else he will be loyal to the one and despise the other. You cannot serve God and mammon.”
16:13 You cannot serve God and mammon. Many of the Pharisees taught that devotion to money and devotion to God were perfectly compatible (v. 14). This went hand-in-hand with the commonly held notion that earthly riches signified divine blessing. Rich people were therefore regarded as God’s favorites. While not condemning wealth per se, Christ denounced both love of wealth and devotion to mammon.
THE LAW, THE PROPHETS, AND THE KINGDOM
14Now the Pharisees, who were lovers of money, also heard all these things, and they derided Him. 15And He said to them, “You are those who justify yourselves before men, but God knows your hearts. For what is highly esteemed among men is an abomination in the sight of God.
16:15 justify yourselves. The Pharisees’ belief was that their own goodness was what justified them (see Rom. 10:3). This is the very definition of “self-righteousness.” But, as Jesus suggested, their righteousness was flawed, being an external veneer only. That might be enough to justify them before men, but not before God, because He knew their hearts. He repeatedly exposed their habit of seeking the approval of people (see Matt. 6:2, 5, 16; 23:28).
16“The law and the prophets were until John. Since that time the kingdom of God has been preached, and everyone is pressing into it. 17And it is easier for heaven and earth to pass away than for one tittle of the law to fail.
18“Whoever divorces his wife and marries another commits adultery; and whoever marries her who is divorced from her husband commits adultery.
THE RICH MAN AND LAZARUS
19“There was a certain rich man who was clothed in purple and fine linen and fared sumptuously every day. 20But there was a certain beggar named Lazarus, full of sores, who was laid at his gate, 21desiring to be fed with the crumbs which fella from the rich man’s table. Moreover the dogs came and licked his sores. 22So it was that the beggar died, and was carried by the angels to Abraham’s bosom. The rich man also died and was buried. 23And being in torments in Hades, he lifted up his eyes and saw Abraham afar off, and Lazarus in his bosom.
24“Then he cried and said, ‘Father Abraham, have mercy on me, and send Lazarus that he may dip the tip of his finger in water and cool my tongue; for I am tormented in this flame.’ 25But Abraham said, ‘Son, remember that in your lifetime you received your good things, and likewise Lazarus evil things; but now he is comforted and you are tormented. 26And besides all this, between us and you there is a great gulf fixed, so that those who want to pass from here to you cannot, nor can those from there pass to us.’
27“Then he said, ‘I beg you therefore, father, that you would send him to my father’s house, 28for I have five brothers, that he may testify to them, lest they also come to this place of torment.’ 29Abraham said to him, ‘They have Moses and the prophets; let them hear them.’ 30And he said, ‘No, father Abraham; but if one goes to them from the dead, they will repent.’ 31But he said to him, ‘If they do not hear Moses and the prophets, neither will they be persuaded though one rise from the dead.’ ”
16:31 neither will they be persuaded. This speaks powerfully of the singular sufficiency of Scripture to overcome unbelief. The gospel itself is the power of God unto salvation (Rom. 1:16). Since unbelief is at heart a moral rather than an intellectual problem, no amount of evidences will ever turn unbelief to faith. But the revealed Word of God has inherent power to do so (see John 6:63; Heb. 4:12; James 1:18; 1 Pet. 1:23).
DAY 22: Why would the parable of the rich man scandalize the Pharisees?
The parable of the rich man and Lazarus (Luke 16:19–31) was employed in the same fashion as all Christ’s parables, to teach a lesson, in this case for the benefit of the Pharisees. The mention of table scraps, sores, and dogs all made this poor man appear odious in the eyes of the Pharisees (v. 21). They were inclined to see all such things as proof of divine disfavor.
The idea was that Lazarus was given a place of high honor, reclining next to Abraham at the heavenly banquet, “Abraham’s bosom” (v. 22). This same expression (found only here in Scripture) was used in the Talmud as a figure for heaven. Yet the rich man was “in Hades” (v. 23). The suggestion that a rich man would be excluded from heaven would have scandalized the Pharisees. Especially galling was the idea that a beggar who ate scraps from his table was granted the place of honor next to Abraham.
“Hades” was the Greek term for the abode of the dead. In the Greek Old Testament, it was used to translate the Hebrew Sheol, which referred to the realm of the dead in general, without necessarily distinguishing between righteous or unrighteous souls. However, in New Testament usage, “Hades” always refers to the place of the wicked prior to final judgment in hell. The imagery Jesus used fit the erroneous common rabbinical idea that Sheol had two parts, one for the souls of the righteous and the other for the souls of the wicked—separated by an impassable gulf. But there is no reason to suppose, as some do, that “Abraham’s bosom” spoke of a temporary prison for the souls of Old Testament saints, who were brought to heaven only after He had actually atoned for their sins. Scripture consistently teaches that the spirits of the righteous dead go immediately into the presence of God (see 23:43; 2 Cor. 5:8; Phil. 1:23). And the presence of Moses and Elijah on the Mount of Transfiguration (9:30) belies the notion that they were confined in a compartment of Sheol until Christ finished His work.
JESUS WARNS OF OFFENSES
1Then He said to the disciples, “It is impossible that no offenses should come, but woe to him through whom they do come! 2It would be better for him if a millstone were hung around his neck, and he were thrown into the sea, than that he should offend one of these little ones. 3Take heed to yourselves. If your brother sins against you,a rebuke him; and if he repents, forgive him. 4And if he sins against you seven times in a day, and seven times in a day returns to you,a saying, ‘I repent,’ you shall forgive him.”
FAITH AND DUTY
5And the apostles said to the Lord, “Increase our faith.”
6So the Lord said, “If you have faith as a mustard seed, you can say to this mulberry tree, ‘Be pulled up by the roots and be planted in the sea,’ and it would obey you. 7And which of you, having a servant plowing or tending sheep, will say to him when he has come in from the field, ‘Come at once and sit down to eat’? 8But will he not rather say to him, ‘Prepare something for my supper, and gird yourself and serve me till I have eaten and drunk, and afterward you will eat and drink’? 9Does he thank that servant because he did the things that were commanded him? I think not.a 10So likewise you, when you have done all those things which you are commanded, say, ‘We are unprofitable servants. We have done what was our duty to do.’ ”
TEN LEPERS CLEANSED
11Now it happened as He went to Jerusalem that He passed through the midst of Samaria and Galilee. 12Then as He entered a certain village, there met Him ten men who were lepers, who stood afar off. 13And they lifted up their voices and said, “Jesus, Master, have mercy on us!”
14So when He saw them, He said to them, “Go, show yourselves to the priests.” And so it was that as they went, they were cleansed.
15And one of them, when he saw that he was healed, returned, and with a loud voice glorified God, 16and fell down on his face at His feet, giving Him thanks. And he was a Samaritan.
17:16 he was a Samaritan. Jesus’ sending the lepers to show themselves to the priest suggests that they were Jewish. This Samaritan had been permitted to associate with them when all were ceremonially unclean, but in their healing they did not share his deep gratitude.
17So Jesus answered and said, “Were there not ten cleansed? But where are the nine? 18Were there not any found who returned to give glory to God except this foreigner?” 19And He said to him, “Arise, go your way. Your faith has made you well.”
DAY 23: Why does God make use of leaders who display such obvious weaknesses?
It is true that judges such as Gideon, Jephthah, and Samson exhibited gross failures, as well as successes. But as long as God chooses to use people at all, He will end up using people with obvious weaknesses. No one escapes that category. The point is that God uses people in His plans in spite of it.
This does not excuse the sins of a leader. Note for example that Moses forfeited his opportunity to enter the Promised Land because of an angry outburst (Num. 20:10; Deut. 3:24–27). Jephthah made a rash vow for which his daughter had to bear the primary consequence (Judg. 11:29–40). What probably ought to attract our attention to these servants of God is not so much their weaknesses, or even the great accomplishments, but the fact that they remained faithful to God despite their failures.
When we study the lives of the judges, we discover ourselves. The shared victories, defeats, mistakes, and right choices form a common link across the centuries and turn our attention to the God who worked in their lives. The invitation from the ancients remains silently compelling: If we are to live as boldly for God, surely we would discover each day that same kind of God’s immediate presence that was such a part of their experience.
THE COMING OF THE KINGDOM
20Now when He was asked by the Pharisees when the kingdom of God would come, He answered them and said, “The kingdom of God does not come with observation; 21nor will they say, ‘See here!’ or ‘See there!’a For indeed, the kingdom of God is within you.”
17:20 when the kingdom of God would come. They may have asked the question mockingly, having already concluded that He was not the Messiah. does not come with observation. The Pharisees believed that the Messiah’s triumph would be immediate. They were looking for Him to come, overthrow Rome, and set up the millennial kingdom. Christ’s program was altogether different. He was inaugurating an era in which the kingdom would be manifest in the rule of God in men’s hearts through faith in the Savior (v. 21; see Rom. 14:17). That kingdom was neither confined to a particular geographical location nor visible to human eyes. It would come quietly, invisibly, and without the normal pomp and splendor associated with the arrival of a king. Jesus did not suggest that the Old Testament promises of an earthly kingdom were hereby nullified. Rather, that earthly, visible manifestation of the kingdom is yet to come (Rev. 20:1–6).
22Then He said to the disciples, “The days will come when you will desire to see one of the days of the Son of Man, and you will not see it. 23And they will say to you, ‘Look here!’ or ‘Look there!’a Do not go after them or follow them. 24For as the lightning that flashes out of one part under heaven shines to the other part under heaven, so also the Son of Man will be in His day. 25But first He must suffer many things and be rejected by this generation. 26And as it was in the days of Noah, so it will be also in the days of the Son of Man: 27They ate, they drank, they married wives, they were given in marriage, until the day that Noah entered the ark, and the flood came and destroyed them all. 28Likewise as it was also in the days of Lot: They ate, they drank, they bought, they sold, they planted, they built; 29but on the day that Lot went out of Sodom it rained fire and brimstone from heaven and destroyed them all. 30Even so will it be in the day when the Son of Man is revealed.
17:22 The days will come. This introduces a brief discourse that has some similarities to the Olivet Discourse of Matthew 24 and 25. you will desire to see one of the days of the Son of Man. I.e., desire to have Him physically present. This suggests a longing for His return to set things right (see Rev. 6:9–11; 22:20).
31“In that day, he who is on the housetop, and his goods are in the house, let him not come down to take them away. And likewise the one who is in the field, let him not turn back. 32Remember Lot’s wife. 33Whoever seeks to save his life will lose it, and whoever loses his life will preserve it. 34I tell you, in that night there will be two men in one bed: the one will be taken and the other will be left. 35Two women will be grinding together: the one will be taken and the other left. 36Two men will be in the field: the one will be taken and the other left.”a
37And they answered and said to Him, “Where, Lord?”
So He said to them, “Wherever the body is, there the eagles will be gathered together.”
DAY 24: What about those who claim to see a wide gap between Luke’s theology and Paul’s theology?
Although Luke, more than any of the other Gospel writers, highlighted the univeral scope of the gospel invitation, some have questioned why a companion of Paul’s would use so little of Paul’s language in explaining the process of salvation. But a difference in vocabulary does not necessarily imply a difference in thought or underlying theology.
Luke certainly wrote in his own style. He was an astute observer and careful thinker. In writing the Gospel, he was careful not to insert Pauline language back into the Gospel account. The theology of Luke’s record parallels Paul’s exactly. Luke repeatedly related accounts of Gentiles, Samaritans, and other outcasts who found grace in Jesus’ eyes. This emphasis not only records Jesus’ appeal, but also proves to be precisely what we would expect from the close companion of the “apostle to the Gentiles” (Rom. 11:13).
A compelling illustration of this parallel involves Luke’s treatment of the centerpiece of Paul’s doctrine-justification by faith. Luke highlighted and illustrated justification by faith in many of the incidents and parables he related in his Gospel. For example, the account of the Pharisee and the publican (18:9–14), the familiar story of the prodigal son (15:11–32), the incident at Simon’s house (7:36–50), and the salvation of Zacchaeus (19:1–10) all serve to demonstrate that Jesus taught justification by faith long before Paul wrote about it.
THE PARABLE OF THE PERSISTENT WIDOW
1Then He spoke a parable to them, that men always ought to pray and not lose heart, 2saying: “There was in a certain city a judge who did not fear God nor regard man. 3Now there was a widow in that city; and she came to him, saying, ‘Get justice for me from my adversary.’ 4And he would not for a while; but afterward he said within himself, ‘Though I do not fear God nor regard man, 5yet because this widow troubles me I will avenge her, lest by her continual coming she weary me.’ ”
6Then the Lord said, “Hear what the unjust judge said. 7And shall God not avenge His own elect who cry out day and night to Him, though He bears long with them? 8I tell you that He will avenge them speedily. Nevertheless, when the Son of Man comes, will He really find faith on the earth?”
THE PARABLE OF THE PHARISEE AND THE TAX COLLECTOR
9Also He spoke this parable to some who trusted in themselves that they were righteous, and despised others: 10“Two men went up to the temple to pray, one a Pharisee and the other a tax collector. 11The Pharisee stood and prayed thus with himself, ‘God, I thank You that I am not like other men—extortioners, unjust, adulterers, or even as this tax collector. 12I fast twice a week; I give tithes of all that I possess.’ 13And the tax collector, standing afar off, would not so much as raise his eyes to heaven, but beat his breast, saying, ‘God, be merciful to me a sinner!’ 14I tell you, this man went down to his house justified rather than the other; for everyone who exalts himself will be humbled, and he who humbles himself will be exalted.”
JESUS BLESSES LITTLE CHILDREN
15Then they also brought infants to Him that He might touch them; but when the disciples saw it, they rebuked them. 16But Jesus called them to Him and said, “Let the little children come to Me, and do not forbid them; for of such is the kingdom of God. 17Assuredly, I say to you, whoever does not receive the kingdom of God as a little child will by no means enter it.”
JESUS COUNSELS THE RICH YOUNG RULER
18Now a certain ruler asked Him, saying, “Good Teacher, what shall I do to inherit eternal life?”
19So Jesus said to him, “Why do you call Me good? No one is good but One, that is, God. 20You know the commandments: ‘Do not commit adultery,’ ‘Do not murder,’ ‘Do not steal,’ ‘Do not bear false witness,’ ‘Honor your father and your mother.’ ”a
21And he said, “All these things I have kept from my youth.”
22So when Jesus heard these things, He said to him, “You still lack one thing. Sell all that you have and distribute to the poor, and you will have treasure in heaven; and come, follow Me.”
23But when he heard this, he became very sorrowful, for he was very rich.
DAY 25: Why is human righteousness so insufficient for salvation?
The parable of the Pharisee and the tax collector in Luke 18:9–14 is rich with truth about the doctrine of justification by faith. It illustrates perfectly how a sinner who is utterly devoid of personal righteousness may be declared righteous before God instantaneously through an act of repentant faith. The parable is addressed to Pharisees who trusted their own righteousness (vv. 10, 11). Such confidence in one’s inherent righteousness is a damning hope (see Rom. 10:3; Phil. 3:9), because human righteousness—even the righteousness of the most fastidious Pharisee—falls short of the divine standard (Matt. 5:48). Scripture consistently teaches that sinners are justified when God’s perfect righteousness is imputed to their account (see Gen. 15:6; Rom. 4:4, 5; 2 Cor. 5:21; Phil. 3:4–9)—and it was only on that basis that this tax collector (or anyone else) could be saved.
For the Pharisee to fast twice a week (v. 12) was more than is required by any biblical standard. By exalting his own works, the Pharisee revealed that his entire hope lay in his not being as bad as someone else. He utterly lacked any sense of his own unworthiness and sin.
The tax collector’s humility is notable in everything about his posture and behavior (v. 13). Here was a man who had been made to face the reality of his own sin, and his only response was abject humility and repentance. He contrasts with the Pharisee in virtually every detail. “God, be merciful to me a sinner!” He had no hope but the mercy of God. This is the point to which the law aims to bring every sinner (see Rom. 3:19, 20; 7:13; Gal 3:22–24). He was “justified” (v. 14), i.e., reckoned righteous before God by means of an imputed righteousness.
WITH GOD ALL THINGS ARE POSSIBLE
24And when Jesus saw that he became very sorrowful, He said, “How hard it is for those who have riches to enter the kingdom of God! 25For it is easier for a camel to go through the eye of a needle than for a rich man to enter the kingdom of God.”
26And those who heard it said, “Who then can be saved?”
27But He said, “The things which are impossible with men are possible with God.”
28Then Peter said, “See, we have left alla and followed You.”
29So He said to them, “Assuredly, I say to you, there is no one who has left house or parents or brothers or wife or children, for the sake of the kingdom of God, 30who shall not receive many times more in this present time, and in the age to come eternal life.”
JESUS A THIRD TIME PREDICTS HIS DEATH AND RESURRECTION
31Then He took the twelve aside and said to them, “Behold, we are going up to Jerusalem, and all things that are written by the prophets concerning the Son of Man will be accomplished. 32For He will be delivered to the Gentiles and will be mocked and insulted and spit upon. 33They will scourge Him and kill Him. And the third day He will rise again.”
34But they understood none of these things; this saying was hidden from them, and they did not know the things which were spoken.
A BLIND MAN RECEIVES HIS SIGHT
35Then it happened, as He was coming near Jericho, that a certain blind man sat by the road begging. 36And hearing a multitude passing by, he asked what it meant. 37So they told him that Jesus of Nazareth was passing by. 38And he cried out, saying, “Jesus, Son of David, have mercy on me!”
39Then those who went before warned him that he should be quiet; but he cried out all the more, “Son of David, have mercy on me!”
40So Jesus stood still and commanded him to be brought to Him. And when he had come near, He asked him, 41saying, “What do you want Me to do for you?”
He said, “Lord, that I may receive my sight.”
42Then Jesus said to him, “Receive your sight; your faith has made you well.” 43And immediately he received his sight, and followed Him, glorifying God. And all the people, when they saw it, gave praise to God.
DAY 26: What did the anointing of the Holy Spirit mean in the Old Testament?
Old Testament Israel had mediators who stood between God and His people. To empower the Old Testament mediators, the Holy Spirit gave special administrative ability to carry out the management of the nation and military skills which enabled them to defeat the theocracy’s enemies. The Lord first anointed Moses with this ministry of the Spirit, and then in a truly dramatic scene, took some of this ministry of the Spirit and shared it with the 70 elders. Thus they were enabled to help Moses administer Israel (Num. 11:17–25).
Also Joshua (Deut. 34:9), the judges (Judg. 3:10; 6:34), and the kings of united Israel and the southern kingdom were anointed with this special ministry of the Spirit. When the Spirit of the Lord came upon King Saul, for example, he was in effect given “another heart” (1 Sam. 10:6–10). This does not mean that he was regenerated at this point in his life, but that he was given skills to be a king. Later the theocratic anointing was taken from Saul and given to David (1 Sam. 16:1–14). Saul, from that time on, became a totally incapable leader.
King David no doubt had this special ministry of the Spirit in mind in his prayer of repentance in Psalm 51. He was not afraid of losing his salvation when he prayed, “Do not take Your Holy Spirit from me” (Ps. 51:11), but rather was concerned that God would remove this spiritual wisdom and administrative skill from him. David had earlier seen such the tragedy in the life of Saul when that king of Israel lost the anointing of the Holy Spirit. David was thus pleading with God not to remove His hand of guidance.
King Solomon also perceived his youthful inabilities at the beginning of his reign and requested God to give him special wisdom in administering Israel. God was greatly pleased with this request and granted an extra measure to the young man (1 Kin. 3:7–12, 28; 4:29–34). Although the Old Testament is silent in this regard about the kings who succeeded Solomon, the theocratic anointing of the Spirit likely came on all the descendants of David in connection with the Davidic Covenant.
When the theocracy went out of existence as Judah was carried away into captivity and the last Davidic king was disempowered, the theocratic anointing was no longer given (Ezek. 8–11). The kings of the northern tribes, on the other hand, being essentially apostate and not in the Davidic line, never had the benefit of this special ministry of the Spirit.
JESUS COMES TO ZACCHAEUS’ HOUSE
1Then Jesus entered and passed through Jericho. 2Now behold, there was a man named Zacchaeus who was a chief tax collector, and he was rich. 3And he sought to see who Jesus was, but could not because of the crowd, for he was of short stature. 4So he ran ahead and climbed up into a sycamore tree to see Him, for He was going to pass that way. 5And when Jesus came to the place, He looked up and saw him,a and said to him, “Zacchaeus, make haste and come down, for today I must stay at your house.” 6So he made haste and came down, and received Him joyfully. 7But when they saw it, they all complained, saying, “He has gone to be a guest with a man who is a sinner.”
8Then Zacchaeus stood and said to the Lord, “Look, Lord, I give half of my goods to the poor; and if I have taken anything from anyone by false accusation, I restore fourfold.”
9And Jesus said to him, “Today salvation has come to this house, because he also is a son of Abraham; 10for the Son of Man has come to seek and to save that which was lost.”
THE PARABLE OF THE MINAS
11Now as they heard these things, He spoke another parable, because He was near Jerusalem and because they thought the kingdom of God would appear immediately. 12Therefore He said: “A certain nobleman went into a far country to receive for himself a kingdom and to return. 13So he called ten of his servants, delivered to them ten minas,a and said to them, ‘Do business till I come.’ 14But his citizens hated him, and sent a delegation after him, saying, ‘We will not have this man to reign over us.’
15“And so it was that when he returned, having received the kingdom, he then commanded these servants, to whom he had given the money, to be called to him, that he might know how much every man had gained by trading. 16Then came the first, saying, ‘Master, your mina has earned ten minas.’ 17And he said to him, ‘Well done, good servant; because you were faithful in a very little, have authority over ten cities.’ 18And the second came, saying, ‘Master, your mina has earned five minas.’ 19Likewise he said to him, ‘You also be over five cities.’
19:17 faithful in a very little. Those with relatively small gifts and opportunities are just as responsible to use them faithfully as those who are given much more. over ten cities. The reward is incomparably greater than the 10 minas warranted. Note also that the rewards were apportioned according to the servants’ diligence: the one who gained 10 minas was given 10 cities, the one who gained 5 minas, 5 cities (v. 19), and so on.
20“Then another came, saying, ‘Master, here is your mina, which I have kept put away in a handkerchief. 21For I feared you, because you are an austere man. You collect what you did not deposit, and reap what you did not sow.’ 22And he said to him, ‘Out of your own mouth I will judge you, you wicked servant. You knew that I was an austere man, collecting what I did not deposit and reaping what I did not sow. 23Why then did you not put my money in the bank, that at my coming I might have collected it with interest?’
24“And he said to those who stood by, ‘Take the mina from him, and give it to him who has ten minas.’ 25(But they said to him, ‘Master, he has ten minas.’) 26‘For I say to you, that to everyone who has will be given; and from him who does not have, even what he has will be taken away from him. 27But bring here those enemies of mine, who did not want me to reign over them, and slay them before me.’ ”
DAY 27: How did Zacchaeus personify why Jesus came to this world?
Zacchaeus was a chief tax collector, who probably oversaw a large tax district and had other tax collectors working for him (Luke 19:2). Jericho alone was a prosperous trading center, so it is certain that Zacchaeus was a wealthy man. Zacchaeus was among “the crowd” in Jericho who lined the street to see Jesus pass through. They had undoubtedly heard about the recent raising of Lazarus in Bethany, less than 15 miles away (John 11). That, combined with His fame as a healer and teacher, stirred the entire city when word arrived that He was coming. Zacchaeus was so desperate to see Christ that he took an undignified position for someone of his rank (v. 4).
Both the religious elite and the common people hated Zacchaeus. They did not understand, and in their blind pride refused to see, what possible righteous purpose Jesus had in visiting such a notorious sinner (v. 7). But He had come to seek and to save the lost, which is exactly what happened here (v. 10).
Not only did Zacchaeus receive Jesus joyfully (v. 6), but his willingness to make restitution was proof that his conversion was genuine (v. 8). It was the fruit, not the condition, of his salvation. The law required a penalty of one-fifth as restitution for money acquired by fraud (Lev. 6:5; Num. 5:6, 7), so Zacchaeus was doing more than was required. Zacchaeus judged his own crime severely, acknowledging that he was as guilty as the lowest common robber. Since much of his wealth had probably been acquired fraudulently, this was a costly commitment. On top of that, he gave half his goods to the poor. But Zacchaeus had just found incomprehensible spiritual riches and did not mind the loss of material wealth.
THE TRIUMPHAL ENTRY
28When He had said this, He went on ahead, going up to Jerusalem. 29And it came to pass, when He drew near to Bethphagea and Bethany, at the mountain called Olivet, that He sent two of His disciples, 30saying, “Go into the village opposite you, where as you enter you will find a colt tied, on which no one has ever sat. Loose it and bring it here. 31And if anyone asks you, ‘Why are you loosing it?’ thus you shall say to him, ‘Because the Lord has need of it.’ ”
32So those who were sent went their way and found it just as He had said to them. 33But as they were loosing the colt, the owners of it said to them, “Why are you loosing the colt?”
34And they said, “The Lord has need of him.” 35Then they brought him to Jesus. And they threw their own clothes on the colt, and they set Jesus on him. 36And as He went, many spread their clothes on the road.
37Then, as He was now drawing near the descent of the Mount of Olives, the whole multitude of the disciples began to rejoice and praise God with a loud voice for all the mighty works they had seen, 38saying:
“ ‘Blessed is the King who comes in the name of the LORD!’a
Peace in heaven and glory in the highest!”
39And some of the Pharisees called to Him from the crowd, “Teacher, rebuke Your disciples.”
40But He answered and said to them, “I tell you that if these should keep silent, the stones would immediately cry out.”
19:40 the stones would immediately cry out. This was a strong claim of Deity and perhaps a reference to the words of Habakkuk 2:11. Scripture often speaks of inanimate nature praising God. (See Pss. 96:11; 98:7–9; 114:7; Is. 55:12.) See also the words of John the Baptist in Matthew 3:9; note the fulfillment of Jesus’ words in Matthew 27:51.
JESUS WEEPS OVER JERUSALEM
41Now as He drew near, He saw the city and wept over it, 42saying, “If you had known, even you, especially in this your day, the things that make for your peace! But now they are hidden from your eyes. 43For days will come upon you when your enemies will build an embankment around you, surround you and close you in on every side, 44and level you, and your children within you, to the ground; and they will not leave in you one stone upon another, because you did not know the time of your visitation.”
19:41, 42 Only Luke recorded the weeping of Jesus over the city of Jerusalem. Christ grieved over Jerusalem on at least two other occasions (13:34; Matt. 23:37). The timing of this lament may seem incongruous with the Triumphal Entry, but it reveals that Jesus knew the true superficiality of the peoples’ hearts, and His mood was anything but giddy as He rode into the city. The same crowd would soon cry for His death (23:21).
JESUS CLEANSES THE TEMPLE
45Then He went into the temple and began to drive out those who bought and sold in it,a 46saying to them, “It is written, ‘My house isa a house of prayer,’b but you have made it a ‘den of thieves.’ ”c
47And He was teaching daily in the temple. But the chief priests, the scribes, and the leaders of the people sought to destroy Him, 48and were unable to do anything; for all the people were very attentive to hear Him.
DAY 28: Why is the “kinsman-redeemer” a prominent part in the story of Ruth?
In Ruth 2:20, the great kinsman-redeemer theme of Ruth begins (cf. 3:9, 12; 4:1, 3, 6, 8, 14). A close relative could redeem 1) a family member sold into slavery (Lev. 25:47–49), 2) land which needed to be sold under economic hardship (Lev. 25:23–28), and/or 3) the family name by virtue of a levirate marriage (Deut. 25:5–10). This earthly custom pictures the reality of God the Redeemer doing a greater work (Pss. 19:14; 78:35; Is. 41:14; 43:14) by reclaiming those who needed to be spiritually redeemed out of slavery to sin (Ps. 107:2; Is. 62:12). Thus, Boaz pictures Christ, who as a Brother (Heb. 2:17) redeemed those who 1) were slaves to sin (Rom. 6:15–18), 2) had lost all earthly possessions/privilege in the Fall (Gen. 3:17–19), and 3) had been alienated by sin from God (2 Cor. 5:18–21). Boaz stands in the direct line of Christ (Matt. 1:5; Luke 3:32). This turn of events marks the point where Naomi’s human emptiness (1:21) begins to be refilled by the Lord. Her night of earthly doubt has been broken by the dawning of new hope (cf. Rom. 8:28–39).
When Boaz negotiated with another relative about the settlement of Elimelech and Naomi’s estate in Ruth 4:1–12, he referred to a law established by Moses in Deuteronomy 25:5–10. That law set out specific actions to be taken by the surviving family if a married son were to die without a son to inherit or carry on his name. Another (presumably unmarried) man in the family was to marry the widow. The first resulting child would inherit the estate of the man who had died.
JESUS’ AUTHORITY QUESTIONED
1Now it happened on one of those days, as He taught the people in the temple and preached the gospel, that the chief priests and the scribes, together with the elders, confronted Him 2and spoke to Him, saying, “Tell us, by what authority are You doing these things? Or who is he who gave You this authority?”
3But He answered and said to them, “I also will ask you one thing, and answer Me: 4The baptism of John—was it from heaven or from men?”
5And they reasoned among themselves, saying, “If we say, ‘From heaven,’ He will say, ‘Why thena did you not believe him?’ 6But if we say, ‘From men,’ all the people will stone us, for they are persuaded that John was a prophet.” 7So they answered that they did not know where it was from.
20:5 Why then did you not believe him? John had clearly testified that Jesus was the Messiah. If John was a prophet whose words were true, they ought to believe his testimony about Christ. On the other hand, it would have been political folly for the Pharisees to attack the legitimacy of John the Baptist or deny his authority as a prophet of God. John was enormously popular with the people and a martyr at the hands of the despised Herod. For the Pharisees to question John’s authority was to attack a national hero, and they knew better than that. So they pleaded ignorance (v. 7).
8And Jesus said to them, “Neither will I tell you by what authority I do these things.”
THE PARABLE OF THE WICKED VINEDRESSERS
9Then He began to tell the people this parable: “A certain man planted a vineyard, leased it to vinedressers, and went into a far country for a long time. 10Now at vintage-time he sent a servant to the vinedressers, that they might give him some of the fruit of the vineyard. But the vinedressers beat him and sent him away empty-handed. 11Again he sent another servant; and they beat him also, treated him shamefully, and sent him away empty-handed. 12And again he sent a third; and they wounded him also and cast him out.
13“Then the owner of the vineyard said, ‘What shall I do? I will send my beloved son. Probably they will respect him when they see him.’ 14But when the vinedressers saw him, they reasoned among themselves, saying, ‘This is the heir. Come, let us kill him, that the inheritance may be ours.’ 15So they cast him out of the vineyard and killed him. Therefore what will the owner of the vineyard do to them? 16He will come and destroy those vinedressers and give the vineyard to others.”
And when they heard it they said, “Certainly not!”
17Then He looked at them and said, “What then is this that is written:
‘The stone which the builders rejected
Has become the chief cornerstone’?a
18Whoever falls on that stone will be broken; but on whomever it falls, it will grind him to powder.”
19And the chief priests and the scribes that very hour sought to lay hands on Him, but they feared the peoplea —for they knew He had spoken this parable against them.
THE PHARISEES: IS IT LAWFUL TO PAY TAXES TO CAESAR?
20So they watched Him, and sent spies who pretended to be righteous, that they might seize on His words, in order to deliver Him to the power and the authority of the governor.
21Then they asked Him, saying, “Teacher, we know that You say and teach rightly, and You do not show personal favoritism, but teach the way of God in truth: 22Is it lawful for us to pay taxes to Caesar or not?”
23But He perceived their craftiness, and said to them, “Why do you test Me?a 24Show Me a denarius. Whose image and inscription does it have?”
They answered and said, “Caesar’s.”
25And He said to them, “Render therefore to Caesar the things that are Caesar’s, and to God the things that are God’s.”
26But they could not catch Him in His words in the presence of the people. And they marveled at His answer and kept silent.
DAY 29: How does Ruth exemplify the Proverbs 31 wife?
The “virtuous” wife of Proverbs 31:10 is personified by “virtuous” Ruth of whom the same Hebrew word is used (Ruth 3:11). With amazing parallel, they share at least 8 character traits (see below). One wonders (in concert with Jewish tradition) if King Lemuel’s mother might not have been Bathsheba, who orally passed the family heritage of Ruth’s spotless reputation along to David’s son Solomon. Lemuel, which means “devoted to God,” could have been a family name for Solomon (see Jedidiah, 2 Sam. 12:25), who then could have penned Proverbs 31:10–31 with Ruth in mind:
1. Devoted to her family (Ruth 1:15–18 // Prov. 31:10–12, 23).
2. Delighted in her work (Ruth 2:2 // Prov. 31:13).
3. Diligent in her labor (Ruth 2:7, 17, 23 // Prov. 31:14–18, 19–21, 24, 27).
4. Dedicated to godly speech (Ruth 2:10, 13 // Prov. 31:26).
5. Dependent on God (Ruth 2:12 // Prov. 31:25b, 30).
6. Dressed with care (Ruth 3:3 // Prov. 31:22, 25a).
7. Discreet with men (Ruth 3:6–13 // Prov. 31:11, 12, 23).
8. Delivered blessings (Ruth 4:14, 15 // Prov. 31:28, 29, 31)
THE SADDUCEES: WHAT ABOUT THE RESURRECTION?
27Then some of the Sadducees, who deny that there is a resurrection, came to Him and asked Him, 28saying: “Teacher, Moses wrote to us that if a man’s brother dies, having a wife, and he dies without children, his brother should take his wife and raise up offspring for his brother. 29Now there were seven brothers. And the first took a wife, and died without children. 30And the seconda took her as wife, and he died childless. 31Then the third took her, and in like manner the seven also; and they left no children,a and died. 32Last of all the woman died also. 33Therefore, in the resurrection, whose wife does she become? For all seven had her as wife.”
34Jesus answered and said to them, “The sons of this age marry and are given in marriage. 35But those who are counted worthy to attain that age, and the resurrection from the dead, neither marry nor are given in marriage; 36nor can they die anymore, for they are equal to the angels and are sons of God, being sons of the resurrection. 37But even Moses showed in the burning bush passage that the dead are raised, when he called the Lord ‘the God of Abraham, the God of Isaac, and the God of Jacob.’a 38For He is not the God of the dead but of the living, for all live to Him.”
20:37 the burning bush passage. Exodus 3:1–4:17. In that passage God identified Himself to Moses as the God of Abraham, Isaac, and Jacob using the present tense. He didn’t say He was their God, but “I AM” their God, indicating that their existence had not ended with their deaths.
39Then some of the scribes answered and said, “Teacher, You have spoken well.” 40But after that they dared not question Him anymore.
20:40 they dared not question Him. The more questions Jesus answered the clearer it became that His understanding and authority were vastly superior to that of the scribes and Pharisees.
JESUS: HOW CAN DAVID CALL HIS DESCENDANT LORD?
41And He said to them, “How can they say that the Christ is the Son of David? 42Now David himself said in the Book of Psalms:
‘The LORD said to my Lord,
“Sit at My right hand,
43Till I make Your enemies Your footstool.” ’a
44Therefore David calls Him ‘Lord’; how is He then his Son?”
BEWARE OF THE SCRIBES
45Then, in the hearing of all the people, He said to His disciples, 46“Beware of the scribes, who desire to go around in long robes, love greetings in the marketplaces, the best seats in the synagogues, and the best places at feasts, 47who devour widows’ houses, and for a pretense make long prayers. These will receive greater condemnation.”
DAY 30: What do the two prayers of Hannah teach us about prayer?
In 1 Samuel 1:10, 11, Hannah vowed in “bitterness of soul” to give the Lord her son in return for God’s favor in giving her that son. She prayed as a “maidservant”—a humble, submissive way of referring to herself in the presence of her superior, sovereign God. “Remember me,” she requested, asking for special attention and care from the Lord. She would give the child to the Lord “all the days of his life,” which was in contrast to the normal Nazirite vow, which was only for a specified period of time (see Num. 6:4, 5, 8).
In contrast to the prayer that came from her bitterness, Hannah prayed from joy in 2:1–10. The prominent idea in Hannah’s prayer is that the Lord is a righteous Judge. He had brought down the proud (Peninnah) and exalted the humble (Hannah). The prayer has four sections: 1) Hannah prayed to the Lord for His salvation (vv. 1, 2); 2) Hannah warned the proud of the Lord’s humbling (vv. 3–8d); 3) Hannah affirmed the Lord’s faithful care for His saints (vv. 8e–9b); 4) Hannah petitioned the Lord to judge the world and to prosper His anointed king (vv. 10d—e). This prayer has a number of striking verbal similarities with David’s song of 2 Samuel 22:2–51: “horn” (2:1; 22:3), “rock” (2:2; 22:2, 3), salvation/deliverance (2:1, 2; 22:2, 3), grave/Sheol (2:6; 22:6), “thunder” (2:10; 22:14), “king” (2:10; 22:51), and “anointed” (2:10; 22:51).
THE WIDOW’S TWO MITES
1And He looked up and saw the rich putting their gifts into the treasury, 2and He saw also a certain poor widow putting in two mites. 3So He said, “Truly I say to you that this poor widow has put in more than all; 4for all these out of their abundance have put in offerings for God,a but she out of her poverty put in all the livelihood that she had.”
21:1 the treasury. Thirteen chests with funnel-shaped openings stood in the court of the women. Each was labeled for a specific use, and donations were given accordingly.
JESUS PREDICTS THE DESTRUCTION OF THE TEMPLE
5Then, as some spoke of the temple, how it was adorned with beautiful stones and donations, He said, 6“These things which you see—the days will come in which not one stone shall be left upon another that shall not be thrown down.”
21:5 donations. Wealthy people gave gifts of gold sculpture, golden plaques, and other treasures to the temple. Herod had donated a golden vine with clusters of golden grapes nearly 6 feet tall. The gifts were displayed on the walls and suspended in the portico. They constituted an unimaginable collection of wealth. All of these riches were looted by the Romans when the temple was destroyed (v. 6).
THE SIGNS OF THE TIMES AND THE END OF THE AGE
7So they asked Him, saying, “Teacher, but when will these things be? And what sign will there be when these things are about to take place?”
8And He said: “Take heed that you not be deceived. For many will come in My name, saying, ‘I am He,’ and, ‘The time has drawn near.’ Thereforea do not go after them. 9But when you hear of wars and commotions, do not be terrified; for these things must come to pass first, but the end will not come immediately.”
10Then He said to them, “Nation will rise against nation, and kingdom against kingdom. 11And there will be great earthquakes in various places, and famines and pestilences; and there will be fearful sights and great signs from heaven. 12But before all these things, they will lay their hands on you and persecute you, delivering you up to the synagogues and prisons. You will be brought before kings and rulers for My name’s sake. 13But it will turn out for you as an occasion for testimony. 14Therefore settle it in your hearts not to meditate beforehand on what you will answer; 15for I will give you a mouth and wisdom which all your adversaries will not be able to contradict or resist. 16You will be betrayed even by parents and brothers, relatives and friends; and they will put some of you to death. 17And you will be hated by all for My name’s sake. 18But not a hair of your head shall be lost. 19By your patience possess your souls.
DAY 1: Contrast the pagan god of the Philistines and the living God.
In Judges 5:2, Dagon is mentioned. Ugaritic literature identifies this deity as a god of grain or vegetation, whose image had the lower body of a fish and upper body of a man. Dagon seems to have been the leader of the Philistine pantheon (Judg. 16:23) and is noted to be the father of Baal. The placing of the ark of God in the temple of Dagon was supposed to be a sign of Dagon’s power and Yahweh’s inferiority, a visual representation that the god of the Philistines was victorious over the God of the Hebrews.
The next morning the Philistines found Dagon had “fallen on its face” (1 Sam. 5:3). Ironically, God Himself overturned the supposed supremacy of Dagon by having Dagon fallen over, as if paying homage to the Lord. The same thing happened the next morning, but this time the “head… hands were broken off” (v. 4). The first display of God’s authority over Dagon was not perceived. God’s second display of authority, the cutting off of Dagon’s head and hands, was a common sign that the enemy was dead (Judg. 7:25; 8:6; 1 Sam. 17:54; 31:9; 2 Sam. 4:12), and was to be understood as God’s divine judgment on the false idol. Because the head and hands of Dagon fell on the threshold, superstition developed that it was cursed; therefore, the Philistines would not tread on it (v. 5).
In contrast to the hands of Dagon being cut off, symbolizing his helplessness against the power of Yahweh, the Lord was pictured to be actively involved in judging the Philistines. “The hand of the LORD was heavy” on the people (v. 6). The imagery of God’s hand is found throughout the ark narrative (4:8; 5:6, 7, 9, 11; 6:3, 5, 9). It has been suggested that “tumors” refers to the sores or boils caused by an epidemic of the bubonic plague carried by rats (6:4, 5). The spread of the disease and its deadly effect (5:6, 9, 12; 6:11, 17) make this a likely view.
THE DESTRUCTION OF JERUSALEM
20“But when you see Jerusalem surrounded by armies, then know that its desolation is near. 21Then let those who are in Judea flee to the mountains, let those who are in the midst of her depart, and let not those who are in the country enter her. 22For these are the days of vengeance, that all things which are written may be fulfilled. 23But woe to those who are pregnant and to those who are nursing babies in those days! For there will be great distress in the land and wrath upon this people. 24And they will fall by the edge of the sword, and be led away captive into all nations. And Jerusalem will be trampled by Gentiles until the times of the Gentiles are fulfilled.
21:20 Jerusalem surrounded by armies. A comparison with Matthew 24:15, 16 and Mark 13:14 suggests that this sign is closely associated with “the abomination of desolation” (see Matt. 24:15; Dan. 9:27; 11:31). This sign of Jerusalem under siege was previewed in A.D. 70, but awaits its fulfillment in the future.
21:24 the times of the Gentiles. This expression is unique to Luke. It identifies the era from Israel’s captivity (ca. 586 B.C. to Babylon; see 2 Kin. 25) to her restoration in the kingdom (Rev. 20:1–6). It has been a time during which, in accord with God’s purpose, Gentiles have dominated or threatened Jerusalem. The era has also been marked by vast spiritual privileges for the Gentile nations (see Is. 66:12; Mal. 1:11; Matt. 24:14; Mark 13:10).
THE COMING OF THE SON OF MAN
25“And there will be signs in the sun, in the moon, and in the stars; and on the earth distress of nations, with perplexity, the sea and the waves roaring; 26men’s hearts failing them from fear and the expectation of those things which are coming on the earth, for the powers of the heavens will be shaken. 27Then they will see the Son of Man coming in a cloud with power and great glory. 28Now when these things begin to happen, look up and lift up your heads, because your redemption draws near.”
THE PARABLE OF THE FIG TREE
29Then He spoke to them a parable: “Look at the fig tree, and all the trees. 30When they are already budding, you see and know for yourselves that summer is now near. 31So you also, when you see these things happening, know that the kingdom of God is near. 32Assuredly, I say to you, this generation will by no means pass away till all things take place. 33Heaven and earth will pass away, but My words will by no means pass away.
THE IMPORTANCE OF WATCHING
34“But take heed to yourselves, lest your hearts be weighed down with carousing, drunkenness, and cares of this life, and that Day come on you unexpectedly. 35For it will come as a snare on all those who dwell on the face of the whole earth. 36Watch therefore, and pray always that you may be counted worthya to escape all these things that will come to pass, and to stand before the Son of Man.”
37And in the daytime He was teaching in the temple, but at night He went out and stayed on the mountain called Olivet. 38Then early in the morning all the people came to Him in the temple to hear Him.
DAY 2: How did the Philistines attempt to stop the plague?
“The priests and the diviners” (1 Sam. 6:2) of the Philistines were summoned to figure out how to appease God so that He would stop the plague. They understood that they had offended God. Their diviners decided to rightfully appease His wrath by sending the ark back to Israel. These pagans recognized their sin and the need for manifest repentance, which they did according to their religious tradition by means of a “trespass offering” (v. 3) to compensate for their trespass of dishonoring the God of Israel. It was their custom to make models of their sores (and the rats which brought the plague), in hopes that the deity would recognize that they knew why he was angry and remove the evil which had fallen upon them (v. 4).
“Give glory to the God of Israel…He will lighten His hand” (v. 5). While sympathetic magic was the Philistine custom, this statement expressly affirms the intention behind the offerings: They were to halt the dishonor, confess their sin, and give glory to the God of Israel by acknowledging who it was that they had offended and who was the supreme Deity. The diviners correlate the Philistines’ actions of not recognizing God with those of Pharaoh and the Egyptians. “Why then do you harden your hearts…?” (v. 6). This is the same word “harden” that was used in Exodus 7:14; 8:15, 32. It is an interesting correlation, because the dominant purpose in Exodus 5–14 is that the Egyptians might “know that I am the LORD” (Ex. 7:5).
To know without a doubt that the God of Israel was behind all of their troubles, the diviners devised a plan that would reveal whether God was the One responsible. Using cows that had “never been yoked” (v. 7) meant using animals that were untrained to pull a cart and probably would not go anywhere. The second element in their plan was to use nursing cows taken away from their calves. For the cows unnaturally to head off in the opposite direction from their calves would be a clear sign that the cause of their judgment was supernatural, which is precisely what happened (v. 12).
THE PLOT TO KILL JESUS
1Now the Feast of Unleavened Bread drew near, which is called Passover. 2And the chief priests and the scribes sought how they might kill Him, for they feared the people.
3Then Satan entered Judas, surnamed Iscariot, who was numbered among the twelve. 4So he went his way and conferred with the chief priests and captains, how he might betray Him to them. 5And they were glad, and agreed to give him money. 6So he promised and sought opportunity to betray Him to them in the absence of the multitude.
22:3 Satan entered. I.e., Judas was possessed by Satan himself. Satan evidently gained direct control over Judas on two occasions once just before Judas arranged his betrayal with the chief priests and again during the Last Supper (John 13:27), immediately before the betrayal was actually carried out.
JESUS AND HIS DISCIPLES PREPARE THE PASSOVER
7Then came the Day of Unleavened Bread, when the Passover must be killed. 8And He sent Peter and John, saying, “Go and prepare the Passover for us, that we may eat.”
9So they said to Him, “Where do You want us to prepare?”
10And He said to them, “Behold, when you have entered the city, a man will meet you carrying a pitcher of water; follow him into the house which he enters. 11Then you shall say to the master of the house, ‘The Teacher says to you, “Where is the guest room where I may eat the Passover with My disciples?” ’ 12Then he will show you a large, furnished upper room; there make ready.”
22:12 a large, furnished upper room. One of many such rooms for rent in Jerusalem that were maintained for the express purpose of providing pilgrims a place to celebrate feasts. The furnishings undoubtedly included a large banquet table and everything necessary to prepare and serve a meal.
13So they went and found it just as He had said to them, and they prepared the Passover.
JESUS INSTITUTES THE LORD’S SUPPER
14When the hour had come, He sat down, and the twelvea apostles with Him. 15Then He said to them, “With fervent desire I have desired to eat this Passover with you before I suffer; 16for I say to you, I will no longer eat of it until it is fulfilled in the kingdom of God.”
17Then He took the cup, and gave thanks, and said, “Take this and divide it among yourselves; 18for I say to you,a I will not drink of the fruit of the vine until the kingdom of God comes.”
19And He took bread, gave thanks and broke it, and gave it to them, saying, “This is My body which is given for you; do this in remembrance of Me.”
20Likewise He also took the cup after supper, saying, “This cup is the new covenant in My blood, which is shed for you. 21But behold, the hand of My betrayer is with Me on the table. 22And truly the Son of Man goes as it has been determined, but woe to that man by whom He is betrayed!”
22:22 as it has been determined. Every detail of the crucifixion of Christ was under the sovereign control of God and in accord with His eternal purposes. See Acts 2:23; 4:26–28. but woe. The fact that Judas’s betrayal was part of God’s plan does not free him from the guilt of a crime he entered into willfully. God’s sovereignty is never a legitimate excuse for human guilt.
23Then they began to question among themselves, which of them it was who would do this thing.
DAY 3: What was wrong with Israel wanting a king?
“Now make us a king…like all the nations” (1 Samuel 8:5). When Israel entered the land, they encountered Canaanite city-states that were led by kings (Josh. 12:7–24) and were later enslaved by nations that were led by kings (Judg. 3:8, 12; 4:2; 8:5; 11:12). However, at the time of the judges, there was no king in Israel (Judg. 17:6; 18:1; 19:1; 21:25).
According to Deuteronomy 17:14, God knew this would be their desire and He would allow it to occur. “Heed the voice of the people,” the Lord told Samuel (v. 7) and give them a king. “They have not rejected you, but…Me.” The nature of this rejection of the Lord by Israel is explained in vv. 19, 20.
Samuel obeyed the Lord by warning them of the behavior of a human king in vv. 10–18. A king would: 1) draft young men and women for his service (vv. 11–13); 2) tax the people’s crops and flocks (vv. 14, 15, 17a); 3) appropriate the best of their animals and servants (v. 16); and 4) place limitations on their personal freedom (v. 17b). Additionally, Samuel told them “you will cry out…because of your king” (v. 18). They would later cry out for freedom from his rule (1 Kin. 12:4), but “the LORD will not hear you.” In contrast to the Lord’s response to Israel during the period of the judges (Judg. 2:18), the Lord would refuse to deliver the people out of the hand of their king who oppressed them.
In spite of Samuel’s warnings, the people demanded a king who will “fight our battles” (v. 20). Up until this point, the Lord Himself had fought the battles for Israel and given continual victory (Josh. 10:14; 1 Sam. 7:10). Israel no longer wanted the Lord to be their warrior—replacing Him with a human king was their desire. It was in this way that Israel rejected the Lord. The problem was not in having a king; but, rather the reason the people wanted a king, i.e., to be like other nations. They also foolishly assumed there would be some greater power in a king leading them in battle.
THE DISCIPLES ARGUE ABOUT GREATNESS
24Now there was also a dispute among them, as to which of them should be considered the greatest. 25And He said to them, “The kings of the Gentiles exercise lordship over them, and those who exercise authority over them are called ‘benefactors.’ 26But not so among you; on the contrary, he who is greatest among you, let him be as the younger, and he who governs as he who serves. 27For who is greater, he who sits at the table, or he who serves? Is it not he who sits at the table? Yet I am among you as the One who serves.
28“But you are those who have continued with Me in My trials. 29And I bestow upon you a kingdom, just as My Father bestowed one upon Me, 30that you may eat and drink at My table in My kingdom, and sit on thrones judging the twelve tribes of Israel.”
JESUS PREDICTS PETER’S DENIAL
31And the Lord said,a “Simon, Simon! Indeed, Satan has asked for you, that he may sift you as wheat. 32But I have prayed for you, that your faith should not fail; and when you have returned to Me, strengthen your brethren.”
33But he said to Him, “Lord, I am ready to go with You, both to prison and to death.”
34Then He said, “I tell you, Peter, the rooster shall not crow this day before you will deny three times that you know Me.”
SUPPLIES FOR THE ROAD
35And He said to them, “When I sent you without money bag, knapsack, and sandals, did you lack anything?”
So they said, “Nothing.”
36Then He said to them, “But now, he who has a money bag, let him take it, and likewise a knapsack; and he who has no sword, let him sell his garment and buy one. 37For I say to you that this which is written must still be accomplished in Me: ‘And He was numbered with the transgressors.’a For the things concerning Me have an end.”
38So they said, “Lord, look, here are two swords.”
And He said to them, “It is enough.”
THE PRAYER IN THE GARDEN
39Coming out, He went to the Mount of Olives, as He was accustomed, and His disciples also followed Him. 40When He came to the place, He said to them, “Pray that you may not enter into temptation.”
41And He was withdrawn from them about a stone’s throw, and He knelt down and prayed, 42saying, “Father, if it is Your will, take this cup away from Me; nevertheless not My will, but Yours, be done.” 43Then an angel appeared to Him from heaven, strengthening Him. 44And being in agony, He prayed more earnestly. Then His sweat became like great drops of blood falling down to the ground.a
22:44 like great drops of blood. This suggests a dangerous condition known as hematidrosis, the effusion of blood in one’s perspiration. It can be caused by extreme anguish or physical strain. Subcutaneous capillaries dilate and burst, mingling blood with sweat. Christ Himself stated that His distress had brought Him to the threshold of death (see Matt. 26:38; Mark 14:34; Heb. 12:3, 4).
45When He rose up from prayer, and had come to His disciples, He found them sleeping from sorrow. 46Then He said to them, “Why do you sleep? Rise and pray, lest you enter into temptation.”
DAY 4: How can we face temptation with confidence?
Shortly after a dispute among the disciples as to which one should be considered the greatest (Luke 22:24), Jesus specifically addresses Peter as “Simon, Simon” (v. 31). The repetition of the name (see 10:41; Acts 9:4) implied an earnest and somber tone of warning. Christ Himself had given Simon the name Peter (6:14), but here He reverted to his old name, perhaps to intensify His rebuke about Peter’s fleshly overconfidence. The context also suggests that Peter may have been one of the more vocal participants in the dispute of v. 24.
“Satan,” Jesus told him, “has asked for you.” Though addressed specifically to Peter, this warning embraced the other disciples as well. The pronoun “you” is plural in the Greek text. “That he may sift you as wheat.” The imagery is apt. It suggests that such trials, though unsettling and undesirable, have a necessary refining effect.
Nevertheless, Jesus said, “I have prayed for you” (v. 32). The pronoun “you” is singular. Although it is clear that He prayed for all of them (John 17:6–19), He personally assured Peter of His prayers and of Peter’s ultimate victory, even encouraging Peter to be an encourager to the others. “That your faith should not fail.” Peter himself failed miserably, but his faith was never overthrown (see John 21:18, 19).
BETRAYAL AND ARREST IN GETHSEMANE
47And while He was still speaking, behold, a multitude; and he who was called Judas, one of the twelve, went before them and drew near to Jesus to kiss Him. 48But Jesus said to him, “Judas, are you betraying the Son of Man with a kiss?”
49When those around Him saw what was going to happen, they said to Him, “Lord, shall we strike with the sword?” 50And one of them struck the servant of the high priest and cut off his right ear.
51But Jesus answered and said, “Permit even this.” And He touched his ear and healed him.
22:51 Permit even this. I.e., the betrayal and arrest (see John 18:11). All was proceeding according to the divine timetable. touched his ear and healed him. This is the only instance in all of Scripture where Christ healed a fresh wound. The miracle is also unique in that Christ healed an enemy, unasked, and without any evidence of faith in the recipient. It is also remarkable that such a dramatic miracle had no effect whatsoever on the hearts of those men. Neither had the explosive power of Jesus’ words, which knocked them to the ground (John 18:6). They carried on with the arrest as if nothing peculiar had happened (v. 54).
52Then Jesus said to the chief priests, captains of the temple, and the elders who had come to Him, “Have you come out, as against a robber, with swords and clubs? 53When I was with you daily in the temple, you did not try to seize Me. But this is your hour, and the power of darkness.”
22:53 this is your hour. I.e., nighttime, the hour of darkness. The arresting group had not the courage to confront Jesus in the presence of the crowds at the temple, where He had openly taught each day. Their skulking tactics betrayed the truth about their hearts. Nighttime was a fitting hour for the servants of the power of darkness (Satan) to be afoot (see John 3:20, 21; Eph. 5:8, 12–15; 1 Thess. 5:5–7).
PETER DENIES JESUS, AND WEEPS BITTERLY
54Having arrested Him, they led Him and brought Him into the high priest’s house. But Peter followed at a distance. 55Now when they had kindled a fire in the midst of the courtyard and sat down together, Peter sat among them. 56And a certain servant girl, seeing him as he sat by the fire, looked intently at him and said, “This man was also with Him.”
57But he denied Him,a saying, “Woman, I do not know Him.”
58And after a little while another saw him and said, “You also are of them.”
But Peter said, “Man, I am not!”
59Then after about an hour had passed, another confidently affirmed, saying, “Surely this fellow also was with Him, for he is a Galilean.”
60But Peter said, “Man, I do not know what you are saying!”
Immediately, while he was still speaking, the roostera crowed. 61And the Lord turned and looked at Peter. Then Peter remembered the word of the Lord, how He had said to him, “Before the rooster crows,a you will deny Me three times.” 62So Peter went out and wept bitterly.
JESUS MOCKED AND BEATEN
63Now the men who held Jesus mocked Him and beat Him. 64And having blindfolded Him, they struck Him on the face and asked Him,a saying, “Prophesy! Who is the one who struck You?” 65And many other things they blasphemously spoke against Him.
JESUS FACES THE SANHEDRIN
66As soon as it was day, the elders of the people, both chief priests and scribes, came together and led Him into their council, saying, 67“If You are the Christ, tell us.”
But He said to them, “If I tell you, you will by no means believe. 68And if I also ask you, you will by no means answer Me or let Me go. a 69Hereafter the Son of Man will sit on the right hand of the power of God.”
70Then they all said, “Are You then the Son of God?”
So He said to them, “You rightly say that I am.”
71And they said, “What further testimony do we need? For we have heard it ourselves from His own mouth.”
DAY 5: Why was Saul judged so severely?
When Saul was anointed king by Samuel, Saul was commanded to wait 7 days to meet Samuel in Gilgal. Samuel would offer burnt offerings and peace offerings, and he would show Saul what he should do (1 Sam. 10:8). After 7 days of waiting and Samuel had not come, the people were scattered (1 Sam. 13:8). Saul’s men were deserting him because of anxiety and fear over the coming battle.
Rather than continue to wait, Saul “offered the burnt offering” (v. 9). Saul’s sin was not specifically that he made a sacrifice (see 2 Sam. 24:25; 1 Kin. 8:62–64), but that he did not wait for priestly assistance from Samuel. He wished to rule as an autocrat, who possessed absolute power in civil and sacred matters. Samuel had waited the 7 days as a test of Saul’s character and obedience to God, but Saul failed it by invading the priestly office himself.
Confronted by Samuel, Saul’s response was “When I saw…” (v. 11). Saul reacted disobediently based upon what he saw and not by faith. He feared losing his men and did not properly consider what God would have him do. Consequently, Samuel places the responsibility fully on Saul’s shoulders: “You have not kept the commandment” (v. 13). “Now your kingdom shall not continue” (v. 14). Instead of Saul, God was going to choose one whose heart was like His own, i.e., one who had a will to obey God. Paul quotes this passage in Acts 13:22 of David. Someone else, namely David, had already been chosen to be God’s leader over His people.
JESUS HANDED OVER TO PONTIUS PILATE
1Then the whole multitude of them arose and led Him to Pilate. 2And they began to accuse Him, saying, “We found this fellow perverting thea nation, and forbidding to pay taxes to Caesar, saying that He Himself is Christ, a King.”
3Then Pilate asked Him, saying, “Are You the King of the Jews?”
He answered him and said, “It is as you say.”
4So Pilate said to the chief priests and the crowd, “I find no fault in this Man.”
5But they were the more fierce, saying, “He stirs up the people, teaching throughout all Judea, beginning from Galilee to this place.”
JESUS FACES HEROD
6When Pilate heard of Galilee,a he asked if the Man were a Galilean. 7And as soon as he knew that He belonged to Herod’s jurisdiction, he sent Him to Herod, who was also in Jerusalem at that time. 8Now when Herod saw Jesus, he was exceedingly glad; for he had desired for a long time to see Him, because he had heard many things about Him, and he hoped to see some miracle done by Him. 9Then he questioned Him with many words, but He answered him nothing. 10And the chief priests and scribes stood and vehemently accused Him. 11Then Herod, with his men of war, treated Him with contempt and mocked Him, arrayed Him in a gorgeous robe, and sent Him back to Pilate. 12That very day Pilate and Herod became friends with each other, for previously they had been at enmity with each other.
23:8 desired…to see Him. Herod’s interest in Christ was fueled by the fact that Christ reminded him of his late nemesis, John the Baptist. At one time Herod had apparently threatened to kill Jesus (13:31–33), but with Christ in Judea rather than Galilee and Perea (where Herod ruled), the king’s concern seems to have been nothing more than an eager curiosity.
23:9 answered him nothing. It is significant that in all Jesus’ various interrogations, Herod was the only one to whom He refused to speak. See Matthew 7:6. Herod had summarily rejected the truth when he heard it from John the Baptist, so it would have been pointless for Jesus to answer him.
TAKING THE PLACE OF BARABBAS
13Then Pilate, when he had called together the chief priests, the rulers, and the people, 14said to them, “You have brought this Man to me, as one who misleads the people. And indeed, having examined Him in your presence, I have found no fault in this Man concerning those things of which you accuse Him; 15no, neither did Herod, for I sent you back to him;a and indeed nothing deserving of death has been done by Him. 16I will therefore chastise Him and release Him” 17(for it was necessary for him to release one to them at the feast).a
18And they all cried out at once, saying, “Away with this Man, and release to us Barabbas”— 19who had been thrown into prison for a certain rebellion made in the city, and for murder.
20Pilate, therefore, wishing to release Jesus, again called out to them. 21But they shouted, saying, “Crucify Him, crucify Him!”
22Then he said to them the third time, “Why, what evil has He done? I have found no reason for death in Him. I will therefore chastise Him and let Him go.”
23But they were insistent, demanding with loud voices that He be crucified. And the voices of these men and of the chief priests prevailed.a 24So Pilate gave sentence that it should be as they requested. 25And he released to thema the one they requested, who for rebellion and murder had been thrown into prison; but he delivered Jesus to their will.
DAY 6: Why is obedience so important?
Samuel’s specific command to Saul was to destroy all the Amalekites and their animals, but instead he spared their king and the best of the animals (1 Sam. 15:3, 9). But when confronted by Samuel, Saul’s response was: “I have performed the commandment of the LORD ” (v. 13). Saul, either ignorantly or deceitfully, maintained that he did what was commanded (15:20). Saul also began to place blame on others (vv. 11, 12), making room for his own excuses just as he had done earlier. Then he tried to justify his sin by saying that the animals would be used to sacrifice to the God of Samuel. Saul’s blatant disobedience at least pained his conscience so that he could not claim God as his God. Instead of confessing his sin and repenting, Saul continued to justify himself.
“Behold,” Samuel told Saul, “to obey is better than sacrifice” (v. 22). This is an essential Old Testament truth. Samuel stated that God desires heart obedience over the ritual sacrifice of animals (Ps. 51:16, 17; Is. 1:10–17). The sacrificial system was never intended to function in place of living an obedient life, but was rather to be an expression of it (Hos. 6:6; Amos 5:21–27; Mic. 6:6–8).
Saul needed to see that his real worship was indicated by his behavior and not by his sacrifices. He demonstrated himself to be an idolater whose idol was himself. He had failed the conditions (12:13–15) which would have brought blessing on the nation. His disobedience here was on the same level as witchcraft and idolatry, sins worthy of death (v. 23). “Because you have rejected the word of the LORD, He also has rejected you.” A universal principle is given here that those who continually reject God will one day be rejected by Him. The sins of Saul caused God to immediately depose Saul and his descendants forever from the throne of Israel.
THE KING ON A CROSS
26Now as they led Him away, they laid hold of a certain man, Simon a Cyrenian, who was coming from the country, and on him they laid the cross that he might bear it after Jesus.
27And a great multitude of the people followed Him, and women who also mourned and lamented Him. 28But Jesus, turning to them, said, “Daughters of Jerusalem, do not weep for Me, but weep for yourselves and for your children. 29For indeed the days are coming in which they will say, ‘Blessed are the barren, wombs that never bore, and breasts which never nursed!’ 30Then they will begin ‘to say to the mountains, “Fall on us!” and to the hills, “Cover us!” ’a 31For if they do these things in the green wood, what will be done in the dry?”
32There were also two others, criminals, led with Him to be put to death. 33And when they had come to the place called Calvary, there they crucified Him, and the criminals, one on the right hand and the other on the left. 34Then Jesus said, “Father, forgive them, for they do not know what they do.”a
And they divided His garments and cast lots. 35And the people stood looking on. But even the rulers with them sneered, saying, “He saved others; let Him save Himself if He is the Christ, the chosen of God.”
36The soldiers also mocked Him, coming and offering Him sour wine, 37and saying, “If You are the King of the Jews, save Yourself.”
38And an inscription also was written over Him in letters of Greek, Latin, and Hebrew:a
THIS IS THE KING OF THE JEWS.
39Then one of the criminals who were hanged blasphemed Him, saying, “If You are the Christ,a save Yourself and us.”
40But the other, answering, rebuked him, saying, “Do you not even fear God, seeing you are under the same condemnation? 41And we indeed justly, for we receive the due reward of our deeds; but this Man has done nothing wrong.” 42Then he said to Jesus, “Lord,a remember me when You come into Your kingdom.”
23:42 Lord, remember me. The penitent thief’s prayer reflected his belief that the soul lives on after death; that Christ had a right to rule over a kingdom of the souls of men; and that He would soon enter that kingdom despite His impending death. His request to be remembered was a plea for mercy, which also reveals that the thief understood he had no hope but divine grace and that the dispensing of that grace lay in Jesus’ power. All of this demonstrates true faith on the part of the dying thief, and Christ graciously affirmed the man’s salvation (v. 43).
43And Jesus said to him, “Assuredly, I say to you, today you will be with Me in Paradise.”
JESUS DIES ON THE CROSS
44Now it wasa about the sixth hour, and there was darkness over all the earth until the ninth hour. 45Then the sun was darkened,a and the veil of the temple was torn in two. 46And when Jesus had cried out with a loud voice, He said, “Father, ‘into Your hands I commit My spirit.’ ”a Having said this, He breathed His last.
47So when the centurion saw what had happened, he glorified God, saying, “Certainly this was a righteous Man!”
48And the whole crowd who came together to that sight, seeing what had been done, beat their breasts and returned. 49But all His acquaintances, and the women who followed Him from Galilee, stood at a distance, watching these things.
JESUS BURIED IN JOSEPH’S TOMB
50Now behold, there was a man named Joseph, a council member, a good and just man. 51He had not consented to their decision and deed. He was from Arimathea, a city of the Jews, who himself was also waitinga for the kingdom of God. 52This man went to Pilate and asked for the body of Jesus. 53Then he took it down, wrapped it in linen, and laid it in a tomb that was hewn out of the rock, where no one had ever lain before. 54That day was the Preparation, and the Sabbath drew near.
55And the women who had come with Him from Galilee followed after, and they observed the tomb and how His body was laid. 56Then they returned and prepared spices and fragrant oils. And they rested on the Sabbath according to the commandment.
DAY 7: Contrast the spiritual anointings of David and Saul.
David was first anointed by Samuel “in the midst of his brothers” (1 Sam. 16:13). David’s first anointing was before his family/house. His second anointing would be before the assembly of his tribe, Judah; and his third anointing would be before the nation Israel. At this time, “the Spirit of the LORD came upon David.” This familiar Old Testament expression relates to empowerment for some God-given task (see 10:6, 11; 11:6; 19:20, 23; 2 Sam. 23:2; 2 Chr. 20:14; Is. 11:2; 61:1; Ezek. 11:5; 37:1). David’s anointing was an external symbol of an inward work of God. The operation of the Holy Spirit in this case was not for regeneration, but for empowerment to perform his (David’s) role in God’s program for Israel. After David sinned with Bathsheba (2 Sam. 11; 12), he prayed, “Do not take Your Holy Spirit from me” (Ps. 51:11).
When David’s ascent to the throne began, Saul’s slow and painful descent began also. “The Spirit of the LORD departed from Saul” (1 Sam. 16:14). Without God’s empowering Holy Spirit, Saul was effectively no longer king over Israel (15:28), although his physical removal from the throne, and his death, happened many years later. “And a distressing spirit from the LORD troubled him.” God, in His sovereignty, allowed an evil spirit to torment Saul (see Judg. 9:23; 1 Kin. 22:19–23; Job 1:6–12) for His purpose of establishing the throne of David. This spirit, a messenger from Satan, is to be distinguished from a troubled emotional state brought on by indwelling sin or the harmful consequences of the sinful acts of others (e.g., spirit of jealousy, Num. 5:14). This demon spirit attacked Saul from without, for there is no evidence that the demon indwelt Saul. Saul, whose inward constitution was already prone to questionable judgment and the fear of men, began to experience God’s judgment in the form of severe bouts of depression, anger, and delusion, initiated and aggravated by the evil spirit assigned to him. There are several New Testament occasions where God turned people over to demons or Satan for judgment (see Acts 5:1–3; 1 Cor. 5:1–7; 1 Tim. 1:18–20).
HE IS RISEN
1Now on the first day of the week, very early in the morning, they, and certain other women with them,a came to the tomb bringing the spices which they had prepared. 2But they found the stone rolled away from the tomb. 3Then they went in and did not find the body of the Lord Jesus. 4And it happened, as they were greatlya perplexed about this, that behold, two men stood by them in shining garments. 5Then, as they were afraid and bowed their faces to the earth, they said to them, “Why do you seek the living among the dead? 6He is not here, but is risen! Remember how He spoke to you when He was still in Galilee, 7saying, ‘The Son of Man must be delivered into the hands of sinful men, and be crucified, and the third day rise again.’ ”
8And they remembered His words. 9Then they returned from the tomb and told all these things to the eleven and to all the rest. 10It was Mary Magdalene, Joanna, Mary the mother of James, and the other women with them, who told these things to the apostles. 11And their words seemed to them like idle tales, and they did not believe them. 12But Peter arose and ran to the tomb; and stooping down, he saw the linen cloths lyinga by themselves; and he departed, marveling to himself at what had happened.
THE ROAD TO EMMAUS
13Now behold, two of them were traveling that same day to a village called Emmaus, which was seven milesa from Jerusalem. 14And they talked together of all these things which had happened. 15So it was, while they conversed and reasoned, that Jesus Himself drew near and went with them. 16But their eyes were restrained, so that they did not know Him.
17And He said to them, “What kind of conversation is this that you have with one another as you walk and are sad?”a
18Then the one whose name was Cleopas answered and said to Him, “Are You the only stranger in Jerusalem, and have You not known the things which happened there in these days?”
19And He said to them, “What things?”
So they said to Him, “The things concerning Jesus of Nazareth, who was a Prophet mighty in deed and word before God and all the people, 20and how the chief priests and our rulers delivered Him to be condemned to death, and crucified Him. 21But we were hoping that it was He who was going to redeem Israel. Indeed, besides all this, today is the third day since these things happened. 22Yes, and certain women of our company, who arrived at the tomb early, astonished us. 23When they did not find His body, they came saying that they had also seen a vision of angels who said He was alive. 24And certain of those who were with us went to the tomb and found it just as the women had said; but Him they did not see.”
25Then He said to them, “O foolish ones, and slow of heart to believe in all that the prophets have spoken! 26Ought not the Christ to have suffered these things and to enter into His glory?” 27And beginning at Moses and all the Prophets, He expounded to them in all the Scriptures the things concerning Himself.
THE DISCIPLES’ EYES OPENED
28Then they drew near to the village where they were going, and He indicated that He would have gone farther. 29But they constrained Him, saying, “Abide with us, for it is toward evening, and the day is far spent.” And He went in to stay with them.
30Now it came to pass, as He sat at the table with them, that He took bread, blessed and broke it, and gave it to them. 31Then their eyes were opened and they knew Him; and He vanished from their sight.
32And they said to one another, “Did not our heart burn within us while He talked with us on the road, and while He opened the Scriptures to us?” 33So they rose up that very hour and returned to Jerusalem, and found the eleven and those who were with them gathered together, 34saying, “The Lord is risen indeed, and has appeared to Simon!” 35And they told about the things that had happened on the road, and how He was known to them in the breaking of bread.
DAY 8: What happened on the day that Christ was resurrected from the dead?
Early in the morning, certain women came to the tomb “bringing the spices which they had prepared” (Luke 24:1). But they found “the stone rolled away” (v. 2). Matthew 28:2–4 records that an earthquake occurred and an angel rolled the stone away. The Roman guards fainted with fear. Mark, Luke, and John make no mention of the guards, so it appears they fled when they awoke to find the empty tomb. The women must have arrived shortly after.
Finding the stone rolled away, the women entered the tomb, but found it empty (v. 3). While they were still in the tomb, the angels suddenly appeared (v. 4; Mark 16:5). Only Luke mentioned both angels. Mark was concerned only with the one who spoke for the duo. Such minor differences in the Gospel accounts are all reconcilable.
The angel who spoke reminded them of Jesus’ promises (vv. 6–8), then sent them to find Peter and the disciples to report that Jesus was risen (Matt. 28:7, 8; Mark 16:7, 8). The women did as they were told (vv. 9–11). The disciples were skeptical at first (v. 11), but ran to where the tomb was, John arriving first (John 20:4), but Peter actually entering the tomb first (John 20:6). They saw the linen wrappings intact but empty, proof that Jesus was risen (v. 12; John 20:6–8). They left immediately (v. 12; John 20:10).
Meanwhile, Mary Magdalene returned to the tomb and was standing outside weeping when Christ suddenly appeared to her (John 20:11–18). That was His first appearance (Mark 16:9). Sometime soon after that, He met the other women on the road and appeared to them, as well (Matt. 28:9, 10). Later that day He appeared to two of the disciples on the road to Emmaus (vv. 13–32) and to Peter (v. 34).
JESUS APPEARS TO HIS DISCIPLES
36Now as they said these things, Jesus Himself stood in the midst of them, and said to them, “Peace to you.” 37But they were terrified and frightened, and supposed they had seen a spirit. 38And He said to them, “Why are you troubled? And why do doubts arise in your hearts? 39Behold My hands and My feet, that it is I Myself. Handle Me and see, for a spirit does not have flesh and bones as you see I have.”
40When He had said this, He showed them His hands and His feet.a 41But while they still did not believe for joy, and marveled, He said to them, “Have you any food here?” 42So they gave Him a piece of a broiled fish and some honeycomb.a 43And He took it and ate in their presence.
THE SCRIPTURES OPENED
44Then He said to them, “These are the words which I spoke to you while I was still with you, that all things must be fulfilled which were written in the Law of Moses and the Prophets and the Psalms concerning Me.” 45And He opened their understanding, that they might comprehend the Scriptures.
24:45 opened their understanding. He undoubtedly taught them from the Old Testament, as He had on the road to Emmaus. But the gist of the expression also seems to convey a supernatural opening of their minds to receive the truths He unfolded. Whereas their understanding was once dull (9:45), they finally saw clearly (see Ps. 119:18; Is. 29:18, 19; 2 Cor. 3:14–16).
46Then He said to them, “Thus it is written, and thus it was necessary for the Christ to suffer and to risea from the dead the third day, 47and that repentance and remission of sins should be preached in His name to all nations, beginning at Jerusalem. 48And you are witnesses of these things. 49Behold, I send the Promise of My Father upon you; but tarry in the city of Jerusalema until you are endued with power from on high.”
THE ASCENSION
50And He led them out as far as Bethany, and He lifted up His hands and blessed them. 51Now it came to pass, while He blessed them, that He was parted from them and carried up into heaven. 52And they worshiped Him, and returned to Jerusalem with great joy, 53and were continually in the temple praising anda blessing God. Amen.b
DAY 9: What was the resurrected body of Christ like?
In Luke 24:31, it tells us that after the two men had traveled with Jesus on the road to Emmaus, “their eyes were opened,” i.e., by God. They had been sovereignly kept from recognizing Him until this point (v. 16). His resurrection body was glorified and altered from its previous appearance (see John’s description in Rev. 1:13–16), and this surely explains why even Mary did not recognize Him at first (John 20:14–16). But in this case, God actively intervened to keep them from recognizing Him until it was time for Him to depart.
“He vanished from their sight.” His resurrection body, though real and tangible (John 20:27)—and even capable of ingesting earthly food (vv. 42, 43)—nonetheless possessed certain properties that indicate it was glorified, altered in a mysterious way (1 Cor. 15:35–54; Phil. 3:21). Christ could appear and disappear bodily, as seen in this text. His body could pass through solid objects—such as the graveclothes (v. 12) or the walls and doors of a closed room (John 20:19, 26). He could apparently travel great distances in a moment, for by the time these disciples returned to Jerusalem, Christ had already appeared to Peter (v. 34). The fact that He ascended into heaven bodily demonstrated that His resurrection body was already fit for heaven. Yet it was His body, the same one that was missing from the tomb, even retaining identifying features such as the nail wounds (John 20:25–27). He was no ghost or phantom.
The Gospel According to John
THE ETERNAL WORD
1In the beginning was the Word, and the Word was with God, and the Word was God. 2He was in the beginning with God. 3All things were made through Him, and without Him nothing was made that was made. 4In Him was life, and the life was the light of men. 5And the light shines in the darkness, and the darkness did not comprehenda it.
JOHN’S WITNESS: THE TRUE LIGHT
6There was a man sent from God, whose name was John. 7This man came for a witness, to bear witness of the Light, that all through him might believe. 8He was not that Light, but was sent to bear witness of that Light. 9That was the true Light which gives light to every man coming into the world.a
10He was in the world, and the world was made through Him, and the world did not know Him. 11He came to His own,a and His own b did not receive Him. 12But as many as received Him, to them He gave the right to become children of God, to those who believe in His name: 13who were born, not of blood, nor of the will of the flesh, nor of the will of man, but of God.
1:12 as many as received Him…to those who believe in His name. The second phrase describes the first. To receive Him who is the Word of God means to acknowledge His claims, place one’s faith in Him, and thereby yield allegiance to Him. gave. The term emphasizes the grace of God involved in the gift of salvation (Eph. 2:8–10). the right. Those who receive Jesus, the Word, receive full authority to claim the exalted title of “God’s children.” His name. Denotes the character of the person himself.
THE WORD BECOMES FLESH
14And the Word became flesh and dwelt among us, and we beheld His glory, the glory as of the only begotten of the Father, full of grace and truth.
1:14 the Word became flesh. While Christ as God was uncreated and eternal, the word “became” emphasizes Christ’s taking on humanity (see Heb. 1:1–3; 2:14–18). This reality is surely the most profound ever because it indicates that the Infinite became finite; the Eternal was conformed to time; the Invisible became visible; the supernatural One reduced Himself to the natural. In the Incarnation, however, the Word did not cease to be God but became God in human flesh, i.e., undiminished Deity in human form as a man (1 Tim. 3:16). dwelt. Meaning “to pitch a tabernacle,” or “live in a tent.” The term recalls the Old Testament tabernacle where God met with Israel before the temple was constructed (Ex. 25:8). It was called the “tabernacle of meeting” (Ex. 33:7) where “the LORD spoke to Moses face to face, as a man speaks to his friend” (Ex. 33:11). In the New Testament, God chose to dwell among His people in a far more personal way through becoming a man. In the Old Testament, when the tabernacle was completed, God’s Shekinah presence filled the entire structure (Ex. 40:34; 1 Kin. 8:10). When the Word became flesh, the glorious presence of Deity was embodied in Him (Col. 2:9).
15John bore witness of Him and cried out, saying, “This was He of whom I said, ‘He who comes after me is preferred before me, for He was before me.’ ”
16Anda of His fullness we have all received, and grace for grace. 17For the law was given through Moses, but grace and truth came through Jesus Christ. 18No one has seen God at any time. The only begotten Son,a who is in the bosom of the Father, He has declared Him.
A VOICE IN THE WILDERNESS
19Now this is the testimony of John, when the Jews sent priests and Levites from Jerusalem to ask him, “Who are you?”
20He confessed, and did not deny, but confessed, “I am not the Christ.”
21And they asked him, “What then? Are you Elijah?”
He said, “I am not.”
“Are you the Prophet?”
And he answered, “No.”
22Then they said to him, “Who are you, that we may give an answer to those who sent us? What do you say about yourself?”
‘The voice of one crying in the wilderness:
“Make straight the way of the LORD,” ’a
as the prophet Isaiah said.”
24Now those who were sent were from the Pharisees. 25And they asked him, saying, “Why then do you baptize if you are not the Christ, nor Elijah, nor the Prophet?”
26John answered them, saying, “I baptize with water, but there stands One among you whom you do not know. 27It is He who, coming after me, is preferred before me, whose sandal strap I am not worthy to loose.”
28These things were done in Bethabaraa beyond the Jordan, where John was baptizing.
DAY 10: Note the powerful words loaded into John 1:1.
“In the beginning.” In contrast to 1 John 1:1 where John used a similar phrase (“from the beginning”) to refer to the starting point of Jesus’ ministry and gospel preaching, this phrase parallels Genesis 1:1 where the same phrase is used. John used the phrase in an absolute sense to refer to the beginning of the time-space-material universe. “Was.” The verb highlights the eternal preexistence of the Word, i.e., Jesus Christ. Before the universe began, the Second Person of the Trinity always existed; i.e., He always was (see 8:58). This word is used in contrast with the verb “was made” (or “were made”) in v. 3, which indicate a beginning in time. Because of John’s theme that Jesus Christ is the eternal God, the Second Person of the Trinity, he did not include a genealogy as Matthew and Luke did. In terms of Jesus’ humanity, He had a human genealogy; but in terms of His deity, He has no genealogy.
“The Word.” John borrowed the use of the term “Word” not only from the vocabulary of the Old Testament but also from Greek philosophy, in which the term was essentially impersonal, signifying the rational principle of “divine reason,” “mind,” or even “wisdom.” John, however, imbued the term entirely with Old Testament and Christian meaning (e.g., Gen. 1:3 where God’s Word brought the world into being; Pss. 33:6; 107:20; Prov. 8:27 where God’s Word is His powerful self-expression in creation, wisdom, revelation, and salvation) and made it refer to a person, i.e., Jesus Christ. Greek philosophical usage, therefore, is not the exclusive background of John’s thought. Strategically, the term “Word” serves as a bridge-word to reach not only Jews but also the unsaved Greeks. John chose this concept because both Jews and Greeks were familiar with it.
“The Word was with God.” The Word, as the Second Person of the Trinity, was in intimate fellowship with God the Father throughout all eternity. Yet, although the Word enjoyed the splendors of heaven and eternity with the Father (Is. 6:1–13; see 12:41; 17:5), He willingly gave up His heavenly status, taking the form of a man, and became subject to the death of the cross (Phil. 2:6–8). “Was God.” The Greek construction emphasizes that the Word had all the essence or attributes of Deity, i.e., Jesus the Messiah was fully God (Col. 2:9). Even in His incarnation when He emptied Himself, He did not cease to be God but took on a genuine human nature/body and voluntarily refrained from the independent exercise of the attributes of Deity.
THE LAMB OF GOD
29The next day John saw Jesus coming toward him, and said, “Behold! The Lamb of God who takes away the sin of the world! 30This is He of whom I said, ‘After me comes a Man who is preferred before me, for He was before me.’ 31I did not know Him; but that He should be revealed to Israel, therefore I came baptizing with water.”
32And John bore witness, saying, “I saw the Spirit descending from heaven like a dove, and He remained upon Him. 33I did not know Him, but He who sent me to baptize with water said to me, ‘Upon whom you see the Spirit descending, and remaining on Him, this is He who baptizes with the Holy Spirit.’ 34And I have seen and testified that this is the Son of God.”
THE FIRST DISCIPLES
35Again, the next day, John stood with two of his disciples. 36And looking at Jesus as He walked, he said, “Behold the Lamb of God!”
37The two disciples heard him speak, and they followed Jesus. 38Then Jesus turned, and seeing them following, said to them, “What do you seek?”
They said to Him, “Rabbi” (which is to say, when translated, Teacher), “where are You staying?”
39He said to them, “Come and see.” They came and saw where He was staying, and remained with Him that day (now it was about the tenth hour).
40One of the two who heard John speak, and followed Him, was Andrew, Simon Peter’s brother. 41He first found his own brother Simon, and said to him, “We have found the Messiah” (which is translated, the Christ). 42And he brought him to Jesus.
1:41 Messiah. The term “Messiah” is a transliteration of a Hebrew or Aramaic verbal adjective that means “Anointed One.” It comes from a verb that means “to anoint” someone as an action involved in consecrating that person to a particular office or function. While the term at first applied to the king of Israel (“the LORD’s anointed,” 1 Sam. 16:6), the high priest (“the anointed priest,” Lev. 4:3) and, in one passage, the patriarchs (“My anointed ones,” Ps. 105:15), the term eventually came to point above all to the prophesied “Coming One” or “Messiah” in His role as prophet, priest, and king. The term “Christ,” a Greek word (verbal adjective) that comes from a verb meaning “to anoint,” is used in translating the Hebrew term, so that the terms “Messiah” or “Christ” are titles and not personal names of Jesus.
Now when Jesus looked at him, He said, “You are Simon the son of Jonah.a You shall be called Cephas” (which is translated, A Stone).
PHILIP AND NATHANAEL
43The following day Jesus wanted to go to Galilee, and He found Philip and said to him, “Follow Me.” 44Now Philip was from Bethsaida, the city of Andrew and Peter. 45Philip found Nathanael and said to him, “We have found Him of whom Moses in the law, and also the prophets, wrote—Jesus of Nazareth, the son of Joseph.”
46And Nathanael said to him, “Can anything good come out of Nazareth?”
Philip said to him, “Come and see.”
47Jesus saw Nathanael coming toward Him, and said of him, “Behold, an Israelite indeed, in whom is no deceit!”
48Nathanael said to Him, “How do You know me?”
Jesus answered and said to him, “Before Philip called you, when you were under the fig tree, I saw you.”
49Nathanael answered and said to Him, “Rabbi, You are the Son of God! You are the King of Israel!”
50Jesus answered and said to him, “Because I said to you, ‘I saw you under the fig tree,’ do you believe? You will see greater things than these.” 51And He said to him, “Most assuredly, I say to you, hereaftera you shall see heaven open, and the angels of God ascending and descending upon the Son of Man.”
DAY 11: How did John the Baptist characterize Jesus Christ?
John the Baptist’s witness to Jesus in John 1 introduces a lengthy list of titles applied to Jesus: Lamb of God (vv. 29, 36), Rabbi (vv. 38, 49), Messiah/Christ (v. 41), Son of God (vv. 34, 49), King of Israel (v. 49), Son of Man (v. 51), and “Him of whom Moses in the law, and also the prophets, wrote” (v. 45).
In John 1:29, John the Baptist refers to Jesus as “The Lamb of God.” The use of a lamb for sacrifice was very familiar to Jews. A lamb was used as a sacrifice during Passover (Ex. 12:1–36); a lamb was led to the slaughter in the prophecies of Isaiah (Is. 53:7); a lamb was offered in the daily sacrifices of Israel (Lev. 14:12–21; Heb. 10:5–7). John the Baptist used this expression as a reference to the ultimate sacrifice of Jesus on the cross to atone for the sins of the world, a theme which John the apostle carries throughout his writings (19:36; see Rev. 5:1–6; 7:17; 17:14) and that appears in other New Testament writings (e.g., 1 Pet. 1:19).
“Who takes away the sin of the world.” In this context “world” has the connotation of humanity in general, not specifically every person. The use of the singular “sin” in conjunction with “of the world” indicates that Jesus’ sacrifice for sin potentially reaches all human beings without distinction (1 John 2:2). John makes clear, however, that its efficacious effect is only for those who receive Christ (vv. 11, 12).
John adds that “I saw the Spirit descending…upon Him” (v. 32). God had previously communicated to John that this sign was to indicate the promised Messiah (v. 33), so when John witnessed this act, he was able to identify the Messiah as Jesus (Matt. 3:16; Mark 1:10; Luke 3:22). “I have seen and testified that this is the Son of God” (v. 34). Although, in a limited sense, believers can be called “sons of God” (v. 12; Matt. 5:9; Rom. 8:14), John uses this phrase with the full force as a title that points to the unique oneness and intimacy that Jesus sustains to the Father as “Son.” The term carries the idea of the deity of Jesus as Messiah (v. 49; 5:16–30; 2 Sam. 7:14; Ps. 2:7; Heb. 1:1–9).
WATER TURNED TO WINE
1On the third day there was a wedding in Cana of Galilee, and the mother of Jesus was there. 2Now both Jesus and His disciples were invited to the wedding. 3And when they ran out of wine, the mother of Jesus said to Him, “They have no wine.”
2:2, 3 both Jesus and His disciples were invited. The fact that Jesus, His mother, and His disciples all attended the wedding suggests that the wedding may have been for a relative or close family friend. Andrew, Simon Peter, Philip, Nathanael, and the unnamed disciple (1:35), who was surely John, witnessed this miracle. wine. The wine served was subject to fermentation. In the ancient world, however, to quench thirst without inducing drunkenness, wine was diluted with water to between one-third and one-tenth of its strength. Due to the climate and circumstances, even “new wine” fermented quickly and had an inebriating effect if not mixed (Acts 2:13). Because of a lack of water purification process, wine mixed with water was also safer to drink than water alone. While the Bible condemns drunkenness, it does not necessarily condemn the consumption of wine (Ps. 104:15; Prov. 20:1; Eph. 5:18).
4Jesus said to her, “Woman, what does your concern have to do with Me? My hour has not yet come.”
5His mother said to the servants, “Whatever He says to you, do it.”
6Now there were set there six waterpots of stone, according to the manner of purification of the Jews, containing twenty or thirty gallons apiece. 7Jesus said to them, “Fill the waterpots with water.” And they filled them up to the brim. 8And He said to them, “Draw some out now, and take it to the master of the feast.” And they took it. 9When the master of the feast had tasted the water that was made wine, and did not know where it came from (but the servants who had drawn the water knew), the master of the feast called the bridegroom. 10And he said to him, “Every man at the beginning sets out the good wine, and when the guests have well drunk, then the inferior. You have kept the good wine until now!”
11This beginning of signs Jesus did in Cana of Galilee, and manifested His glory; and His disciples believed in Him.
12After this He went down to Capernaum, He, His mother, His brothers, and His disciples; and they did not stay there many days.
JESUS CLEANSES THE TEMPLE
13Now the Passover of the Jews was at hand, and Jesus went up to Jerusalem. 14And He found in the temple those who sold oxen and sheep and doves, and the money changers doing business. 15When He had made a whip of cords, He drove them all out of the temple, with the sheep and the oxen, and poured out the changers’ money and overturned the tables. 16And He said to those who sold doves, “Take these things away! Do not make My Father’s house a house of merchandise!” 17Then His disciples remembered that it was written, “Zeal for Your house has eatena Me up.”b
18So the Jews answered and said to Him, “What sign do You show to us, since You do these things?”
19Jesus answered and said to them, “Destroy this temple, and in three days I will raise it up.”
20Then the Jews said, “It has taken forty-six years to build this temple, and will You raise it up in three days?”
21But He was speaking of the temple of His body. 22Therefore, when He had risen from the dead, His disciples remembered that He had said this to them;a and they believed the Scripture and the word which Jesus had said.
THE DISCERNER OF HEARTS
23Now when He was in Jerusalem at the Passover, during the feast, many believed in His name when they saw the signs which He did. 24But Jesus did not commit Himself to them, because He knew all men, 25and had no need that anyone should testify of man, for He knew what was in man.
2:23, 24 many believed in His name…. But Jesus did not commit Himself. John based these two phrases on the same Greek verb for “believe.” This verse subtly reveals the true nature of belief from a biblical standpoint. Because of what they knew of Jesus from His miraculous signs, many came to believe in Him. However, Jesus made it His habit not to wholeheartedly “entrust” or “commit” Himself to them because He knew their hearts. Verse 24 indicates that Jesus looked for genuine conversion rather than enthusiasm for the spectacular. The latter verse also leaves a subtle doubt as to the genuineness of the conversion of some (8:31, 32). This emphatic contrast between vv. 23, 24 in terms of type of trust, therefore, reveals that, literally, “belief into His name” involved much more than intellectual assent. It called for wholehearted commitment of one’s life as Jesus’ disciple (Matt. 10:37; 16:24–26).
DAY 12: What did Jesus mean by His comments about the temple in John 2?
In John 2:18, the Jews demanded that Jesus show some type of miraculous sign that would indicate His authority for the actions that He had just taken in regulating the activities of the temple. Their demand of a sign reveals that they had not grasped the significance of Jesus’ rebuke that centered in their need for proper attitudes and holiness in worship. Such an action itself constituted a “sign” of Jesus’ person and authority. Moreover, they were requesting from Jesus a crass display of miracles on demand, further displaying their unbelief.
“Destroy this temple, and in three days I will raise it up” (v. 19). At His trial, the authorities charged Jesus (Mark 14:29, 58) with making a threatening statement against the temple, revealing that they did not understand Jesus’ response here. Once again John’s Gospel supplements the other Gospels at this point by indicating that Jesus enigmatically referred to His resurrection. As with His usage of parables, Jesus’ cryptic statement most likely was designed to reveal the truth to His disciples but conceal its meaning from unbelievers who questioned Him (Matt. 13:10, 11). Only after His resurrection, however, did the disciples understand the real significance of this statement (v. 22; Matt. 12:40). Importantly, through the death and resurrection of Christ, temple worship in Jerusalem was destroyed (see 4:21) and reinstituted in the hearts of those who were built into a spiritual temple called the church (Eph. 2:19–22).
“It has taken forty-six years to build this temple” (v. 20). This was not a reference to the Solomonic temple, since it had been destroyed during the Babylonian conquest in 586 B.C. When the captives returned from Babylon, Zerubbabel and Joshua began rebuilding the temple (Ezra 1–4). Encouraged by the prophets Haggai and Zechariah (Ezra 5:1–6:18), the Jews completed the work in 516 B.C. In 20/19 B.C., Herod the Great began a reconstruction and expansion. Workers completed the main part of the project in 10 years, but other parts were still being constructed even at the time Jesus cleansed the temple. The famous “Wailing Wall” is built on part of the Herodian temple foundation.
THE NEW BIRTH
1There was a man of the Pharisees named Nicodemus, a ruler of the Jews. 2This man came to Jesus by night and said to Him, “Rabbi, we know that You are a teacher come from God; for no one can do these signs that You do unless God is with him.”
3Jesus answered and said to him, “Most assuredly, I say to you, unless one is born again, he cannot see the kingdom of God.”
4Nicodemus said to Him, “How can a man be born when he is old? Can he enter a second time into his mother’s womb and be born?”
5Jesus answered, “Most assuredly, I say to you, unless one is born of water and the Spirit, he cannot enter the kingdom of God. 6That which is born of the flesh is flesh, and that which is born of the Spirit is spirit. 7Do not marvel that I said to you, ‘You must be born again.’ 8The wind blows where it wishes, and you hear the sound of it, but cannot tell where it comes from and where it goes. So is everyone who is born of the Spirit.”
9Nicodemus answered and said to Him, “How can these things be?”
10Jesus answered and said to him, “Are you the teacher of Israel, and do not know these things? 11Most assuredly, I say to you, We speak what We know and testify what We have seen, and you do not receive Our witness. 12If I have told you earthly things and you do not believe, how will you believe if I tell you heavenly things? 13No one has ascended to heaven but He who came down from heaven, that is, the Son of Man who is in heaven.a 14And as Moses lifted up the serpent in the wilderness, even so must the Son of Man be lifted up, 15that whoever believes in Him should not perish buta have eternal life. 16For God so loved the world that He gave His only begotten Son, that whoever believes in Him should not perish but have everlasting life. 17For God did not send His Son into the world to condemn the world, but that the world through Him might be saved.
3:15 eternal life. This is the first of 10 references to “eternal life” in John’s Gospel. The same Greek word is translated 8 times as “everlasting life.” The two expressions appear in the New Testament nearly 50 times. Eternal life refers not only to eternal quantity but divine quality of life. It means literally “life of the age to come” and refers therefore to resurrection and heavenly existence in perfect glory and holiness. This life for believers in the Lord Jesus is experienced before heaven is reached. This “eternal life” is in essence nothing less than participation in the eternal life of the Living Word, Jesus Christ. It is the life of God in every believer, yet not fully manifest until the resurrection (Rom. 8:19–23; Phil. 3:20, 21).
3:16 For God so loved the world. The Son’s mission is bound up in the supreme love of God for the evil, sinful “world” of humanity (see 6:32, 51; 12:47) that is in rebellion against Him. The word “so” emphasizes the intensity or greatness of His love. The Father gave His unique and beloved Son to die on behalf of sinful men (2 Cor. 5:21).
DAY 13: What does it mean to be “born again”?
In John 3:3, Jesus answered a question that Nicodemus does not even ask. He read Nicodemus’s heart and came to the very core of his problem, i.e., the need for spiritual transformation or regeneration produced by the Holy Spirit. He tells Nicodemus that he must be “born again.” The phrase literally means “born from above.” New birth is an act of God whereby eternal life is imparted to the believer (2 Cor. 5:17; Titus 3:5; 1 Pet. 1:3; 1 John 2:29; 3:9; 4:7; 5:1, 4, 18). Chapter 1:12,13 indicates that “born again” also carries the idea “to become children of God” through trust in the name of the incarnate Word.
Unless one is born again, he “cannot see the kingdom of God.” In context, this is primarily a reference to participation in the millennial kingdom at the end of the age, fervently anticipated by the Pharisees and other Jews. Since the Pharisees were supernaturalists, they naturally and eagerly expected the coming of the prophesied resurrection of the saints and institution of the messianic kingdom (Is. 11:1–16; Dan. 12:2). Their problem was that they thought that mere physical lineage and keeping of religious externals qualified them for entrance into the kingdom rather than the needed spiritual transformation which Jesus emphasized (see 8:33–39; Gal. 6:15). The coming of the kingdom at the end of the age can be described as the “regeneration” of the world (Matt. 19:28), but regeneration of the individual is required before the end of the world in order to enter the kingdom.
Restating it, Jesus said that one must be “born of water and the Spirit” (v. 5). Jesus referred not to literal water here but to the need for “cleansing” (Ezek. 36:24–27). When water is used figuratively in the Old Testament, it consistently refers to renewal or spiritual cleansing, especially when used in conjunction with “spirit” (Num. 19:17–19; Ps. 51:9, 10; Is. 32:15; 44:3–5; 55:1–3; Jer. 2:13; Joel 2:28, 29). Thus, Jesus made reference to the spiritual washing or purification of the soul, accomplished by the Holy Spirit through the Word of God at the moment of salvation (Eph. 5:26; Titus 3:5), required for belonging to His kingdom.
18“He who believes in Him is not condemned; but he who does not believe is condemned already, because he has not believed in the name of the only begotten Son of God. 19And this is the condemnation, that the light has come into the world, and men loved darkness rather than light, because their deeds were evil. 20For everyone practicing evil hates the light and does not come to the light, lest his deeds should be exposed. 21But he who does the truth comes to the light, that his deeds may be clearly seen, that they have been done in God.”
JOHN THE BAPTIST EXALTS CHRIST
22After these things Jesus and His disciples came into the land of Judea, and there He remained with them and baptized. 23Now John also was baptizing in Aenon near Salim, because there was much water there. And they came and were baptized. 24For John had not yet been thrown into prison.
25Then there arose a dispute between some of John’s disciples and the Jews about purification. 26And they came to John and said to him, “Rabbi, He who was with you beyond the Jordan, to whom you have testified—behold, He is baptizing, and all are coming to Him!”
27John answered and said, “A man can receive nothing unless it has been given to him from heaven. 28You yourselves bear me witness, that I said, ‘I am not the Christ,’ but, ‘I have been sent before Him.’ 29He who has the bride is the bridegroom; but the friend of the bridegroom, who stands and hears him, rejoices greatly because of the bridegroom’s voice. Therefore this joy of mine is fulfilled. 30He must increase, but I must decrease. 31He who comes from above is above all; he who is of the earth is earthly and speaks of the earth. He who comes from heaven is above all. 32And what He has seen and heard, that He testifies; and no one receives His testimony. 33He who has received His testimony has certified that God is true. 34For He whom God has sent speaks the words of God, for God does not give the Spirit by measure. 35The Father loves the Son, and has given all things into His hand. 36He who believes in the Son has everlasting life; and he who does not believe the Son shall not see life, but the wrath of God abides on him.”
DAY 14: How did John the Baptist respond to the growing ministry of Christ?
The potential conflict between John and Jesus as depicted in John 3:26 was heightened by the fact that both were engaged in ministry in close proximity to each other. Because baptism is mentioned in v. 22, Jesus may have been close to Jericho near the fords of the Jordan, while John was a short distance north baptizing at Aenon. John’s followers were especially disturbed by the fact that so many were flocking to Jesus whereas formerly they had come to John.
John’s response was to emphasize God’s sovereign authority in granting any ministry opportunity (v. 27). It must be “given to him from heaven.” And he conveyed his understanding of his own role through the use of a parable (v. 29). The “friend of the bridegroom” was the ancient equivalent of the best man who organized the details and presided over the Judean wedding. This friend found his greatest joy in watching the ceremony proceed without problems. Most likely, John was also alluding to Old Testament passages where faithful Israel is depicted as the bride of the Lord (Is. 62:4, 5; Jer. 2:2; Hos. 2:16–20).
In vv. 31–36, John the Baptist gave 5 reasons for Christ’s superiority to him: 1) Christ had a heavenly origin (v. 31); 2) Christ knew what was true by firsthand experience (v. 32); 3) Christ’s testimony always agreed with God (v. 33); 4) Christ experienced the Holy Spirit in an unlimited manner (v. 34); and 5) Christ was supreme because the Father sovereignly had granted that status to Him (v. 35).
In a fitting climax to the chapter (v. 36), John the Baptist laid out two alternatives, genuine faith and defiant disobedience, thereby bringing to the forefront the threat of looming judgment. As John faded from the forefront, he offered an invitation to faith in the Son and clearly expressed the ultimate consequence of failure to believe, i.e., “the wrath of God.”
A SAMARITAN WOMAN MEETS HER MESSIAH
1Therefore, when the Lord knew that the Pharisees had heard that Jesus made and baptized more disciples than John 2(though Jesus Himself did not baptize, but His disciples), 3He left Judea and departed again to Galilee. 4But He needed to go through Samaria.
4:4 Samaria. When the nation of Israel split politically after Solomon’s rule, King Omri named the capital of the northern kingdom of Israel “Samaria” (1 Kin. 16:24). The name eventually referred to the entire district and sometimes to the entire northern kingdom, which had been taken captive (capital, Samaria) by Assyria in 722 B.C. (2 Kin. 17:1–6). While Assyria led most of the populace of the 10 northern tribes away (into the region which today is northern Iraq), it left a sizable population of Jews in the northern Samaritan region and transported many non-Jews into Samaria. These groups intermingled to form a mixed race through intermarriage. Eventually tension developed between the Jews who returned from captivity and the Samaritans. The Samaritans withdrew from the worship of Yahweh at Jerusalem and established their worship at Mt. Gerizim in Samaria (vv. 20–22). Samaritans regarded only the Pentateuch as authoritative. As a result of this history, Jews repudiated Samaritans and considered them heretical. Intense ethnic and cultural tensions raged historically between the two groups so that both avoided contact as much as possible (v. 9; Ezra 4:1–24; Neh. 4:1–6; Luke 10:25–37).
5So He came to a city of Samaria which is called Sychar, near the plot of ground that Jacob gave to his son Joseph. 6Now Jacob’s well was there. Jesus therefore, being wearied from His journey, sat thus by the well. It was about the sixth hour.
7A woman of Samaria came to draw water. Jesus said to her, “Give Me a drink.” 8For His disciples had gone away into the city to buy food.
9Then the woman of Samaria said to Him, “How is it that You, being a Jew, ask a drink from me, a Samaritan woman?” For Jews have no dealings with Samaritans.
10Jesus answered and said to her, “If you knew the gift of God, and who it is who says to you, ‘Give Me a drink,’ you would have asked Him, and He would have given you living water.”
4:10 living water. The Old Testament is the background for this term, which has important metaphorical significance. In Jeremiah 2:13, Yahweh decries the disobedient Jews for rejecting Him, the “fountain of living waters.” The Old Testament prophets looked forward to a time when “living waters shall flow from Jerusalem” (Zech. 14:8; Ezek. 47:9). The Old Testament metaphor spoke of the knowledge of God and His grace which provides cleansing, spiritual life, and the transforming power of the Holy Spirit (Is. 1:16–18; 12:3; 44:3; Ezek. 36:25–27). John applies these themes to Jesus Christ as the living water which is symbolic of eternal life mediated by the Holy Spirit from Him (v. 14; 6:35; 7:37–39). Jesus used the woman’s need for physical water to sustain life in this arid region in order to serve as an object lesson for her need for spiritual transformation.
11The woman said to Him, “Sir, You have nothing to draw with, and the well is deep. Where then do You get that living water? 12Are You greater than our father Jacob, who gave us the well, and drank from it himself, as well as his sons and his livestock?”
13Jesus answered and said to her, “Whoever drinks of this water will thirst again, 14but whoever drinks of the water that I shall give him will never thirst. But the water that I shall give him will become in him a fountain of water springing up into everlasting life.”
15The woman said to Him, “Sir, give me this water, that I may not thirst, nor come here to draw.”
16Jesus said to her, “Go, call your husband, and come here.”
17The woman answered and said, “I have no husband.”
Jesus said to her, “You have well said, ‘I have no husband,’ 18for you have had five husbands, and the one whom you now have is not your husband; in that you spoke truly.”
19The woman said to Him, “Sir, I perceive that You are a prophet. 20Our fathers worshiped on this mountain, and you Jews say that in Jerusalem is the place where one ought to worship.”
21Jesus said to her, “Woman, believe Me, the hour is coming when you will neither on this mountain, nor in Jerusalem, worship the Father. 22You worship what you do not know; we know what we worship, for salvation is of the Jews. 23But the hour is coming, and now is, when the true worshipers will worship the Father in spirit and truth; for the Father is seeking such to worship Him. 24God is Spirit, and those who worship Him must worship in spirit and truth.”
25The woman said to Him, “I know that Messiah is coming” (who is called Christ). “When He comes, He will tell us all things.”
26Jesus said to her, “I who speak to you am He.”
THE WHITENED HARVEST
27And at this point His disciples came, and they marveled that He talked with a woman; yet no one said, “What do You seek?” or, “Why are You talking with her?”
28The woman then left her waterpot, went her way into the city, and said to the men, 29“Come, see a Man who told me all things that I ever did. Could this be the Christ?” 30Then they went out of the city and came to Him.
DAY 15: What aspect of worship toward God is absolutely essential?
In His conversation with the Samaritan woman in John 4:24, Jesus reminded her that “God is Spirit.” This verse represents the classical statement on the nature of God as Spirit. The phrase means that God is invisible (Col. 1:15; 1 Tim. 1:17; Heb. 11:27) as opposed to the physical or material nature of man (1:18; 3:6). The word order of this phrase puts an emphasis on “Spirit,” and the statement is essentially emphatic. Man could never comprehend the invisible God unless He revealed Himself, as He did in Scripture and the Incarnation.
“Must worship.” Jesus is not speaking of a desirable element in worship but that which is absolutely necessary. “In spirit and truth.” The word “spirit” does not refer to the Holy Spirit but to the human spirit. Jesus’ point here is that a person must worship not simply by external conformity to religious rituals and places (outwardly) but inwardly (“in spirit”) with the proper heart attitude. The reference to “truth” refers to worship of God consistent with the revealed Scripture and centered on the “Word made flesh” who ultimately revealed His Father (14:6).
The Samaritans also anticipated Messiah’s coming. The Samaritan woman responded, pushing toward the future. “I who speak to you am He”—Jesus forthrightly declared Himself to be Messiah, though His habit was to avoid such declarations to His own Jewish people, who had such crassly political and militaristic views regarding Messiah (10:24; Mark 9:41). The “He” in this translation is not in the original Greek for Jesus literally said “I who speak to you am.” The usage of “I am” is reminiscent of 8:58. This claim constitutes the main point of the story regarding the Samaritan woman, upon which all worship is centered.
31In the meantime His disciples urged Him, saying, “Rabbi, eat.”
32But He said to them, “I have food to eat of which you do not know.”
33Therefore the disciples said to one another, “Has anyone brought Him anything to eat?”
34Jesus said to them, “My food is to do the will of Him who sent Me, and to finish His work. 35Do you not say, ‘There are still four months and then comes the harvest’? Behold, I say to you, lift up your eyes and look at the fields, for they are already white for harvest! 36And he who reaps receives wages, and gathers fruit for eternal life, that both he who sows and he who reaps may rejoice together. 37For in this the saying is true: ‘One sows and another reaps.’ 38I sent you to reap that for which you have not labored; others have labored, and you have entered into their labors.”
THE SAVIOR OF THE WORLD
39And many of the Samaritans of that city believed in Him because of the word of the woman who testified, “He told me all that I ever did.” 40So when the Samaritans had come to Him, they urged Him to stay with them; and He stayed there two days. 41And many more believed because of His own word.
42Then they said to the woman, “Now we believe, not because of what you said, for we ourselves have heard Him and we know that this is indeed the Christ,a the Savior of the world.”
WELCOME AT GALILEE
43Now after the two days He departed from there and went to Galilee. 44For Jesus Himself testified that a prophet has no honor in his own country. 45So when He came to Galilee, the Galileans received Him, having seen all the things He did in Jerusalem at the feast; for they also had gone to the feast.
4:44 prophet has no honor in his own country. This proverb (also in Matt. 13:57; Mark 6:4) contrasts the believing response of the Samaritans (v. 39) with the characteristic unbelief of Jesus’ own people in Galilee (and Judea) whose reticent faith depended so much on Jesus’ performance of miracles (v. 48). While in Samaria, Jesus had enjoyed His first unqualified and unopposed success. His own people’s hearts were not open to Him, but exhibited reluctance and hardness.
A NOBLEMAN’S SON HEALED
46So Jesus came again to Cana of Galilee where He had made the water wine. And there was a certain nobleman whose son was sick at Capernaum. 47When he heard that Jesus had come out of Judea into Galilee, he went to Him and implored Him to come down and heal his son, for he was at the point of death. 48Then Jesus said to him, “Unless you people see signs and wonders, you will by no means believe.”
4:48 Unless you people see signs and wonders. The “you” is plural. Jesus addresses these words to the Galileans as a whole and not just to the nobleman (vv. 45, 46). The response of the Galileans was fundamentally flawed because it disregarded the person of Christ and centered in the need for a constant display of miraculous signs. Such an attitude represents the deepest state of unbelief.
49The nobleman said to Him, “Sir, come down before my child dies!”
50Jesus said to him, “Go your way; your son lives.” So the man believed the word that Jesus spoke to him, and he went his way. 51And as he was now going down, his servants met him and told him, saying, “Your son lives!”
52Then he inquired of them the hour when he got better. And they said to him, “Yesterday at the seventh hour the fever left him.” 53So the father knew that it was at the same hour in which Jesus said to him, “Your son lives.” And he himself believed, and his whole household.
54This again is the second sign Jesus did when He had come out of Judea into Galilee.
DAY 16: What is a believer’s role in the evangelism of the world?
In the context of the Samaritan woman and village coming to faith in Christ, Jesus spoke of the harvest and the need for workers in John 4:35. Jesus used the fact that they were surrounded by crops growing in the field and waiting to be harvested as an object lesson to illustrate His urgency about reaching the lost, which the “harvest” symbolized. The event probably happened in December or January, which was 4 months before the normal spring harvest (mid-April). Crops were planted in November, and by December or January the grain would be sprouting up in vibrant green color. Jesus points out the Samaritan woman and people of Sychar (“lift up your eyes”) who were at that moment coming upon the scene (v. 30) looking like a ripened “harvest” that urgently need to be “gathered,” i.e., evangelized. “Already white for harvest.” Their white clothing seen above the growing grain may have looked like white heads on the stalks, an indication of readiness for harvest. Jesus knew the hearts of all (2:24), so was able to state their readiness for salvation (vv. 39–41).
This episode represents the first instance of cross-cultural evangelism (Acts 1:8). In vv. 36–38, the Lord’s call to His disciples to do the work of evangelism both then and now contains promises of reward (“wages”), fruit that brings eternal joy (v. 36), and the mutual partnership of shared privilege (vv. 37, 38).
When He talked with the Samaritan woman, Jesus was performing the will of the Father and thereby received greater sustenance and satisfaction than any mere physical food could offer Him (v. 34). Obedience to and dependence upon God’s will summed up Jesus’ whole life (Eph. 5:17). Certainly, the same is true for any follower of Christ.
A MAN HEALED AT THE POOL OF BETHESDA
1After this there was a feast of the Jews, and Jesus went up to Jerusalem. 2Now there is in Jerusalem by the Sheep Gate a pool, which is called in Hebrew, Bethesda,a having five porches. 3In these lay a great multitude of sick people, blind, lame, paralyzed, waiting for the moving of the water. 4For an angel went down at a certain time into the pool and stirred up the water; then whoever stepped in first, after the stirring of the water, was made well of whatever disease he had.a 5Now a certain man was there who had an infirmity thirty-eight years. 6When Jesus saw him lying there, and knew that he already had been in that condition a long time, He said to him, “Do you want to be made well?”
7The sick man answered Him, “Sir, I have no man to put me into the pool when the water is stirred up; but while I am coming, another steps down before me.”
8Jesus said to him, “Rise, take up your bed and walk.” 9And immediately the man was made well, took up his bed, and walked.
And that day was the Sabbath. 10The Jews therefore said to him who was cured, “It is the Sabbath; it is not lawful for you to carry your bed.”
5:10, 11 The Old Testament had forbidden work on the Sabbath but did not stipulate what “work” was specifically indicated (Ex. 20:8–11). The assumption in Scripture seems to be that “work” was one’s customary employment, but rabbinical opinion had developed oral tradition beyond the Old Testament which stipulated 39 activities forbidden (Mishnah Shabbath 7:2; 10:5), including carrying anything from one domain to another. Thus, the man had broken oral tradition, not Old Testament law.
11He answered them, “He who made me well said to me, ‘Take up your bed and walk.’ ”
12Then they asked him, “Who is the Man who said to you, ‘Take up your bed and walk’?” 13But the one who was healed did not know who it was, for Jesus had withdrawn, a multitude being in that place. 14Afterward Jesus found him in the temple, and said to him, “See, you have been made well. Sin no more, lest a worse thing come upon you.”
5:14 Sin no more, lest a worse thing come upon you. The basic thrust of Jesus’ comments here indicates that sin has its inevitable consequences (Gal. 6:7, 8). Although Scripture makes clear that not all disease is a consequence of sin (9:1–3; Luke 13:1–5), illness at times may be directly tied into one’s moral turpitude (1 Cor. 11:29, 30; James 5:15). Jesus may specifically have chosen this man in order to highlight this point.
15The man departed and told the Jews that it was Jesus who had made him well.
HONOR THE FATHER AND THE SON
16For this reason the Jews persecuted Jesus, and sought to kill Him,a because He had done these things on the Sabbath. 17But Jesus answered them, “My Father has been working until now, and I have been working.”
18Therefore the Jews sought all the more to kill Him, because He not only broke the Sabbath, but also said that God was His Father, making Himself equal with God. 19Then Jesus answered and said to them, “Most assuredly, I say to you, the Son can do nothing of Himself, but what He sees the Father do; for whatever He does, the Son also does in like manner. 20For the Father loves the Son, and shows Him all things that He Himself does; and He will show Him greater works than these, that you may marvel. 21For as the Father raises the dead and gives life to them, even so the Son gives life to whom He will. 22For the Father judges no one, but has committed all judgment to the Son, 23that all should honor the Son just as they honor the Father. He who does not honor the Son does not honor the Father who sent Him.
DAY 17: Why did Jesus not back down to religious hypocrisy?
A careful reading of John 5:17–47 reveals the ultimate reason Jesus confronted the Jews’ religious hypocrisy, i.e., the opportunity to declare who He was. This section is Christ’s own personal statement of His deity. As such, it is one of the greatest Christological discourses in Scripture. Herein Jesus makes 5 claims to equality with God: 1) He is equal with God in His person (vv. 17, 18); 2) He is equal with God in His works (vv. 19, 20); 3) He is equal with God in His power and sovereignty (v. 21); 4) He is equal with God in His judgment (v. 22); and 5) He is equal with God in His honor (v. 23).
In v. 17, Jesus’ point is that whether He broke the Sabbath or not, God was working continuously and, since Jesus Himself worked continuously, He also must be God. Furthermore, God does not need a day of rest for He never wearies (Is. 40:28). For Jesus’ self-defense to be valid, the same factors that apply to God must also apply to Him. Jesus is Lord of the Sabbath! (Matt. 12:8). Interestingly, even the rabbis admitted that God’s work had not ceased after the Sabbath because He sustains the universe.
In response to Jewish hostility at the implications of His assertions of equality with God (v. 18), Jesus became even more fearless, forceful, and emphatic. “Most assuredly” (v. 19) is an emphatic way of saying “I’m telling you the truth.” Jesus essentially tied His activities of healing on the Sabbath directly to the Father. The Son never took independent action that set Him against the Father because the Son only did those things that were coincident with and coextensive with all that the Father does. Jesus thus implied that the only One who could do what the Father does must be as great as the Father.
LIFE AND JUDGMENT ARE THROUGH THE SON
24“Most assuredly, I say to you, he who hears My word and believes in Him who sent Me has everlasting life, and shall not come into judgment, but has passed from death into life. 25Most assuredly, I say to you, the hour is coming, and now is, when the dead will hear the voice of the Son of God; and those who hear will live. 26For as the Father has life in Himself, so He has granted the Son to have life in Himself, 27and has given Him authority to execute judgment also, because He is the Son of Man. 28Do not marvel at this; for the hour is coming in which all who are in the graves will hear His voice 29and come forth—those who have done good, to the resurrection of life, and those who have done evil, to the resurrection of condemnation. 30I can of Myself do nothing. As I hear, I judge; and My judgment is righteous, because I do not seek My own will but the will of the Father who sent Me.
THE FOURFOLD WITNESS
31“If I bear witness of Myself, My witness is not true. 32There is another who bears witness of Me, and I know that the witness which He witnesses of Me is true. 33You have sent to John, and he has borne witness to the truth. 34Yet I do not receive testimony from man, but I say these things that you may be saved. 35He was the burning and shining lamp, and you were willing for a time to rejoice in his light. 36But I have a greater witness than John’s; for the works which the Father has given Me to finish—the very works that I do—bear witness of Me, that the Father has sent Me. 37And the Father Himself, who sent Me, has testified of Me. You have neither heard His voice at any time, nor seen His form. 38But you do not have His word abiding in you, because whom He sent, Him you do not believe. 39You search the Scriptures, for in them you think you have eternal life; and these are they which testify of Me. 40But you are not willing to come to Me that you may have life.
5:36 the very works that I do. See 10:25. The miracles of Jesus were witness to His deity and messiahship. Such miracles are the major signs recorded by John in this Gospel, so as to fulfill His purpose in 20:30, 31.
5:39 You search. Although the verb “search” could also be understood as a command (i.e., “Search the Scriptures!”), most prefer this translation as an indicative. The verb implies diligent scrutiny in investigating the Scriptures to find “eternal life.” However, Jesus points out that with all their fastidious effort, they miserably failed in their understanding of the true way to eternal life through the Son of God. testify of Me. See v. 45. Christ is the main theme of Scripture.
41“I do not receive honor from men. 42But I know you, that you do not have the love of God in you. 43I have come in My Father’s name, and you do not receive Me; if another comes in his own name, him you will receive. 44How can you believe, who receive honor from one another, and do not seek the honor that comes from the only God? 45Do not think that I shall accuse you to the Father; there is one who accuses you—Moses, in whom you trust. 46For if you believed Moses, you would believe Me; for he wrote about Me. 47But if you do not believe his writings, how will you believe My words?”
DAY 18: What was the Davidic Covenant?
Second Samuel 7:1–17 record the establishment of the Davidic Covenant, God’s unconditional promise to David and his posterity. While not called a covenant here, it is later (23:5). This promise is an important key to understanding God’s irrevocable pledge of a king from the line of David to rule forever (v. 16). It has been estimated that over 40 individual biblical passages are directly related to these verses (see Pss. 89; 110; 132); thus, this text is a major highlight in the Old Testament. The ultimate fulfillment comes at Christ’s Second Advent when He sets up His millennial kingdom on earth (see Ezek. 37; Zech. 14; Rev. 19). This is the fourth of 5 irrevocable, unconditional covenants made by God. The first 3 include: 1) the Noahic Covenant (Gen. 9:8–17); 2) the Abrahamic Covenant (Gen. 15:12–21); and 3) the Levitic or Priestly Covenant (Num. 3:1–18; 18:1–20; 25:10–13). The New Covenant, which actually provided redemption, was revealed later through Jeremiah (Jer. 31:31–34) and accomplished by the death and resurrection of Jesus Christ.
Specifically, 2 Samuel 7:8–16 state the promises the Lord gave to David. Verses 8–11a give the promises to be realized during David’s lifetime. Verses 11b–16 state the promises that would be fulfilled after David’s death. During David’s lifetime, the Lord: 1) gave David “a great name”; 2) appointed a place for Israel; and 3) gave David “rest” from all his enemies. After David’s death, the Lord gave David: 1) a son to sit on his national throne, whom the Lord would oversee as a father with necessary chastening, discipline, and mercy (Solomon); and 2) a Son who would rule a kingdom that will be established forever (Messiah). This prophecy referred in its immediacy to Solomon and to the temporal kingdom of David’s family in the land. But in a larger and more sublime sense, it refers to David’s greater Son of another nature, Jesus Christ (Heb. 1:8).
FEEDING THE FIVE THOUSAND
1After these things Jesus went over the Sea of Galilee, which is the Sea of Tiberias. 2Then a great multitude followed Him, because they saw His signs which He performed on those who were diseased. 3And Jesus went up on the mountain, and there He sat with His disciples.
4Now the Passover, a feast of the Jews, was near. 5Then Jesus lifted up His eyes, and seeing a great multitude coming toward Him, He said to Philip, “Where shall we buy bread, that these may eat?” 6But this He said to test him, for He Himself knew what He would do.
7Philip answered Him, “Two hundred denarii worth of bread is not sufficient for them, that every one of them may have a little.”
8One of His disciples, Andrew, Simon Peter’s brother, said to Him, 9“There is a lad here who has five barley loaves and two small fish, but what are they among so many?”
10Then Jesus said, “Make the people sit down.” Now there was much grass in the place. So the men sat down, in number about five thousand. 11And Jesus took the loaves, and when He had given thanks He distributed them to the disciples, and the disciplesa to those sitting down; and likewise of the fish, as much as they wanted. 12So when they were filled, He said to His disciples, “Gather up the fragments that remain, so that nothing is lost.” 13Therefore they gathered them up, and filled twelve baskets with the fragments of the five barley loaves which were left over by those who had eaten. 14Then those men, when they had seen the sign that Jesus did, said, “This is truly the Prophet who is to come into the world.”
JESUS WALKS ON THE SEA
15Therefore when Jesus perceived that they were about to come and take Him by force to make Him king, He departed again to the mountain by Himself alone.
16Now when evening came, His disciples went down to the sea, 17got into the boat, and went over the sea toward Capernaum. And it was already dark, and Jesus had not come to them. 18Then the sea arose because a great wind was blowing. 19So when they had rowed about three or four miles,a they saw Jesus walking on the sea and drawing near the boat; and they were afraid. 20But He said to them, “It is I; do not be afraid.” 21Then they willingly received Him into the boat, and immediately the boat was at the land where they were going.
6:19, 20 Jesus walking on the sea. The Synoptics reveal that in fear and the darkness, the disciples thought Jesus was a ghost (Matt. 14:26; Mark 6:49). The Son of God, who made the world, was in control of its forces; and, in this case, He suspended the law of gravity. The act was not frivolous on Jesus’ part, for it constituted a dramatic object lesson to the disciples of Jesus’ true identity as the sovereign Lord of all creation (1:3).
DAY 19: Why were the crowds who followed Jesus a potential liability?
In John 6:2, it says that the multitudes followed Jesus “because they saw His signs.” The crowds followed not out of belief but out of curiosity concerning the miracles that He performed (v. 26). However, in spite of the crowd’s crass motivations, Jesus, having compassion on them, healed their sick and fed them (Matt. 13:14; Mark 6:34).
The crowd’s declaration of Jesus as “the Prophet” (v. 14) is a reference to Deuteronomy 18:15. Sadly, these comments, coming right after Jesus healed and fed them, indicate that the people desired a Messiah who met their physical, rather than spiritual, needs. Apparently, no recognition existed for the need of spiritual repentance and preparation for the kingdom (Matt. 4:17). They wanted an earthly, political Messiah to meet all their needs and to deliver them from Roman oppression. Their reaction typifies many who want a “Christ” that makes no demands of them (Matt. 10:34–39; 16:24–26), but of whom they can make their selfish personal requests.
Jesus “perceived that they were about to come and take Him by force to make Him king” (v. 15). John supplemented the information in Matthew and Mark by indicating that the reason Jesus dismissed the disciples and withdrew from the crowd into a mountain alone was because of His supernatural knowledge of their intention to make Him king in light of His healing and feeding of them. The crowd, incited by mob enthusiasm, was ready to proceed with crassly political intentions that would have jeopardized God’s will.
THE BREAD FROM HEAVEN
22On the following day, when the people who were standing on the other side of the sea saw that there was no other boat there, except that one which His disciples had entered,a and that Jesus had not entered the boat with His disciples, but His disciples had gone away alone— 23however, other boats came from Tiberias, near the place where they ate bread after the Lord had given thanks— 24when the people therefore saw that Jesus was not there, nor His disciples, they also got into boats and came to Capernaum, seeking Jesus. 25And when they found Him on the other side of the sea, they said to Him, “Rabbi, when did You come here?”
26Jesus answered them and said, “Most assuredly, I say to you, you seek Me, not because you saw the signs, but because you ate of the loaves and were filled. 27Do not labor for the food which perishes, but for the food which endures to everlasting life, which the Son of Man will give you, because God the Father has set His seal on Him.”
28Then they said to Him, “What shall we do, that we may work the works of God?”
29Jesus answered and said to them, “This is the work of God, that you believe in Him whom He sent.”
30Therefore they said to Him, “What sign will You perform then, that we may see it and believe You? What work will You do? 31Our fathers ate the manna in the desert; as it is written, ‘He gave them bread from heaven to eat.’ ”a
32Then Jesus said to them, “Most assuredly, I say to you, Moses did not give you the bread from heaven, but My Father gives you the true bread from heaven. 33For the bread of God is He who comes down from heaven and gives life to the world.”
34Then they said to Him, “Lord, give us this bread always.”
35And Jesus said to them, “I am the bread of life. He who comes to Me shall never hunger, and he who believes in Me shall never thirst. 36But I said to you that you have seen Me and yet do not believe. 37All that the Father gives Me will come to Me, and the one who comes to Me I will by no means cast out. 38For I have come down from heaven, not to do My own will, but the will of Him who sent Me. 39This is the will of the Father who sent Me, that of all He has given Me I should lose nothing, but should raise it up at the last day. 40And this is the will of Him who sent Me, that everyone who sees the Son and believes in Him may have everlasting life; and I will raise him up at the last day.”
6:40 everyone who sees the Son and believes in Him. This verse emphasizes human responsibility in salvation. Although God is sovereign, He works through faith, so that a man must believe in Jesus as the Messiah and Son of God who alone offers the only way of salvation (14:6). However, even faith is a gift of God (Rom. 12:3; Eph. 2:8, 9). Intellectually harmonizing the sovereignty of God and the responsibility of man is impossible humanly, but perfectly resolved in the infinite mind of God.
REJECTED BY HIS OWN
41The Jews then complained about Him, because He said, “I am the bread which came down from heaven.” 42And they said, “Is not this Jesus, the son of Joseph, whose father and mother we know? How is it then that He says, ‘I have come down from heaven’?”
43Jesus therefore answered and said to them, “Do not murmur among yourselves. 44No one can come to Me unless the Father who sent Me draws him; and I will raise him up at the last day. 45It is written in the prophets, ‘And they shall all be taught by God.’a Therefore everyone who has heard and learnedb from the Father comes to Me. 46Not that anyone has seen the Father, except He who is from God; He has seen the Father. 47Most assuredly, I say to you, he who believes in Mea has everlasting life. 48I am the bread of life. 49Your fathers ate the manna in the wilderness, and are dead. 50This is the bread which comes down from heaven, that one may eat of it and not die. 51I am the living bread which came down from heaven. If anyone eats of this bread, he will live forever; and the bread that I shall give is My flesh, which I shall give for the life of the world.”
6:51 This pronouncement exactly reiterates vv. 33, 35, 47, 48. My flesh, which I shall give for the life of the world. Jesus refers here prophetically to His impending sacrifice upon the cross (2 Cor. 5:21; 1 Pet. 2:24). Jesus voluntarily laid down His life for evil, sinful mankind (10:18; 1 John 2:2).
DAY 20: How do Jesus’ “I am” statements in the Book of John express His saving relationship toward the world?
After the miraculous feeding of the 5,000, Jesus was challenged by the crowd to perform an even greater miracle in John 6:30. “Our fathers ate the manna,” they said (v. 31), implying that Jesus’ miraculous feeding was a small miracle compared to what Moses did. In order for them to believe in Him, they would need to see Him feed the nation of Israel on the same scale that God did when He sent manna and fed the entire nation of Israel during their wilderness wanderings for 40 years (Ex. 16:11–36). They were demanding that Jesus outdo Moses if they were to believe in Him.
Jesus responded that the manna God gave was temporary and perished and was only a meager shadow of what God offered them in the true bread, Himself, who gives spiritual and eternal life to mankind (“world”). He is the “true bread from heaven,” and in case that wasn’t understood, He added, “I am the bread of life” (v. 35).
Twenty-three times in all we find our Lord’s meaningful “I AM” in the Greek text of this Gospel (4:26; 6:20, 35, 41, 48, 51; 8:12, 18, 24, 28, 58; 10:7, 9, 11, 14; 11:25; 13:19; 14:6; 15:1, 5; 18:5, 6, 8). In several of these, He joins His “I AM” with seven tremendous metaphors which are expressive of His saving relationship toward the world.
“I AM the Bread of life” (6:35, 41, 48, 51).
“I AM the Light of the world” (8:12).
“I AM the Door of the sheep” (10:7, 9).
“I AM the Good Shepherd” (10:11, 14).
“I AM the Resurrection and the Life” (11:25).
“I AM the Way, the Truth, and the Life” (14:6).
“I AM the true Vine” (15:1, 5).
52The Jews therefore quarreled among themselves, saying, “How can this Man give us His flesh to eat?”
53Then Jesus said to them, “Most assuredly, I say to you, unless you eat the flesh of the Son of Man and drink His blood, you have no life in you. 54Whoever eats My flesh and drinks My blood has eternal life, and I will raise him up at the last day. 55For My flesh is food indeed,a and My blood is drink indeed. 56He who eats My flesh and drinks My blood abides in Me, and I in him. 57As the living Father sent Me, and I live because of the Father, so he who feeds on Me will live because of Me. 58This is the bread which came down from heaven—not as your fathers ate the manna, and are dead. He who eats this bread will live forever.”
59These things He said in the synagogue as He taught in Capernaum.
MANY DISCIPLES TURN AWAY
60Therefore many of His disciples, when they heard this, said, “This is a hard saying; who can understand it?”
61When Jesus knew in Himself that His disciples complained about this, He said to them, “Does this offend you? 62What then if you should see the Son of Man ascend where He was before? 63It is the Spirit who gives life; the flesh profits nothing. The words that I speak to you are spirit, and they are life. 64But there are some of you who do not believe.” For Jesus knew from the beginning who they were who did not believe, and who would betray Him. 65And He said, “Therefore I have said to you that no one can come to Me unless it has been granted to him by My Father.”
66From that time many of His disciples went back and walked with Him no more. 67Then Jesus said to the twelve, “Do you also want to go away?”
68But Simon Peter answered Him, “Lord, to whom shall we go? You have the words of eternal life. 69Also we have come to believe and know that You are the Christ, the Son of the living God.”a
70Jesus answered them, “Did I not choose you, the twelve, and one of you is a devil?” 71He spoke of Judas Iscariot, the son of Simon, for it was he who would betray Him, being one of the twelve.
DAY 21: If we accept the scholarly view that the surviving ancient manuscripts of 1 and 2 Samuel were poorly preserved, what should be our attitude toward these books?
Given the challenges involved in hand-copying and preserving scrolls, it is a wonder that we have the ancient documents that we do have. Our attitude ought to lean more toward amazement that we have such few discrepancies rather than toward concern over the ones that puzzle and challenge us.
Many of the discoveries in the science of analyzing ancient manuscripts involve the typical errors that commonly appear when handwritten documents are copied. For example, when two lines of text end with the same word or words, the eye of the copyist tends to skip the second line, deleting it completely. Careful comparisons between manuscripts and reconstruction of the text often reveal these simple errors.
In the case of 1 and 2 Samuel we have two ancient text families: 1) the Masoretic text in the Hebrew language and 2) the LXX (Septuagint) text in Greek that was translated by Jewish scholars in about 100 B.C. Comparing the two, it is clear that the two differ in more places with the Samuel books than with other Old Testament books. There are frequent disagreements between the texts when it comes to numbers. In settling these discrepancies, the age and language of the Masoretic text is generally considered a closer version of the original manuscript unless grammar and context indicate a copying error.
When thinking about the possibility of textual errors in the Scriptures, it is crucial to remember this: The central doctrines of the Christian faith are never based on a single verse of Scripture, nor do they rely on a disputed section of Scripture. God’s plan of salvation and the main outline of Christian teaching can be found throughout Scripture.
JESUS’ BROTHERS DISBELIEVE
1After these things Jesus walked in Galilee; for He did not want to walk in Judea, because the Jewsa sought to kill Him. 2Now the Jews’ Feast of Tabernacles was at hand. 3His brothers therefore said to Him, “Depart from here and go into Judea, that Your disciples also may see the works that You are doing. 4For no one does anything in secret while he himself seeks to be known openly. If You do these things, show Yourself to the world.” 5For even His brothers did not believe in Him.
7:4 to be known openly….show Yourself to the world. Jesus’ brothers wanted Him to put on a display of His miracles. Although the text does not clearly state their motivation, perhaps they made the request for two reasons: 1) they wanted to see the miracles for themselves to determine their genuineness, and 2) they may have had similar crass political motives as did the people, namely that He would become their social and political Messiah. Jerusalem’s acceptance of Him was to be the acid test for them as to whether His own family would believe in Him as Messiah.
6Then Jesus said to them, “My time has not yet come, but your time is always ready. 7The world cannot hate you, but it hates Me because I testify of it that its works are evil. 8You go up to this feast. I am not yeta going up to this feast, for My time has not yet fully come.” 9When He had said these things to them, He remained in Galilee.
THE HEAVENLY SCHOLAR
10But when His brothers had gone up, then He also went up to the feast, not openly, but as it were in secret. 11Then the Jews sought Him at the feast, and said, “Where is He?” 12And there was much complaining among the people concerning Him. Some said, “He is good”; others said, “No, on the contrary, He deceives the people.” 13However, no one spoke openly of Him for fear of the Jews.
14Now about the middle of the feast Jesus went up into the temple and taught. 15And the Jews marveled, saying, “How does this Man know letters, having never studied?”
16Jesusa answered them and said, “My doctrine is not Mine, but His who sent Me. 17If anyone wills to do His will, he shall know concerning the doctrine, whether it is from God or whether I speak on My own authority. 18He who speaks from himself seeks his own glory; but He who seeks the glory of the One who sent Him is true, and no unrighteousness is in Him. 19Did not Moses give you the law, yet none of you keeps the law? Why do you seek to kill Me?”
7:17 If anyone wills to do His will, he shall know. Those who are fundamentally committed to doing God’s will will be guided by Him in the affirmation of His truth. God’s truth is self-authenticating through the teaching ministry of the Holy Spirit (16:13; 1 John 2:20, 27).
20The people answered and said, “You have a demon. Who is seeking to kill You?”
21Jesus answered and said to them, “I did one work, and you all marvel. 22Moses therefore gave you circumcision (not that it is from Moses, but from the fathers), and you circumcise a man on the Sabbath. 23If a man receives circumcision on the Sabbath, so that the law of Moses should not be broken, are you angry with Me because I made a man completely well on the Sabbath? 24Do not judge according to appearance, but judge with righteous judgment.”
COULD THIS BE THE CHRIST?
25Now some of them from Jerusalem said, “Is this not He whom they seek to kill? 26But look! He speaks boldly, and they say nothing to Him. Do the rulers know indeed that this is trulya the Christ? 27However, we know where this Man is from; but when the Christ comes, no one knows where He is from.”
DAY 22: How confused were the Jewish people about who Jesus was?
John 7:12–27 reflects the confusion among the people. In vv. 12, 13 the crowds, made up of Judeans, Galileans, and Diaspora (scattered) Jews, expressed various opinions regarding Christ. The spectrum ranged from superficial acceptance (“He is good”) to cynical rejection (“He deceives the people”). The Jewish Talmud reveals that the latter view of deception became the predominant opinion of many Jews.
Jesus’ knowledge of Scripture was supernatural. The people “marveled” (v. 15) that someone who had never studied at any great rabbinical centers or under any great rabbis could display such profound mastery of Scripture. Both the content and manner of Jesus’ teachings were qualitatively different from those of any other teacher. And the people were surprised that, in spite of the ominous threat from the religious authorities (vv. 20, 32), Jesus boldly proclaimed His identity (v. 26).
“Do the rulers know indeed that this is truly the Christ?” they asked. The question indicates the level of confusion and uncertainty as to who Jesus was and what to do about Him. They did not really have any firm convictions regarding Jesus’ identity. They were also perplexed at the religious leaders’ failure to arrest and silence Him if He really were a fraud. Such dense confusion caused the crowd to wonder if the religious authorities in private concluded that He was indeed the Christ. Mass confusion among all groups reigned regarding Jesus.
“No one knows where He is from” (v. 27). Only information regarding the Messiah’s birthplace was revealed in Scripture (Mic. 5:2; Matt. 2:5, 6). Beyond that, a tradition had developed in Jewish circles that the Messiah would appear suddenly to the people, based on a misinterpretation of Isaiah 53:8 and Malachi 3:1. In light of this, the meaning of this phrase most likely is that the identity of the Messiah would be wholly unknown until He suddenly appeared in Israel and accomplished Israel’s redemption. In contrast, Jesus had lived His life in Nazareth and was known (at least superficially) to the people (v. 28).
28Then Jesus cried out, as He taught in the temple, saying, “You both know Me, and you know where I am from; and I have not come of Myself, but He who sent Me is true, whom you do not know. 29Buta I know Him, for I am from Him, and He sent Me.”
30Therefore they sought to take Him; but no one laid a hand on Him, because His hour had not yet come. 31And many of the people believed in Him, and said, “When the Christ comes, will He do more signs than these which this Man has done?”
7:31 many…believed. Divided conviction existed among the people regarding Jesus. While some wanted to seize Him, a small remnant of genuine believers existed among the crowds. The question here anticipates a negative answer, i.e., the Messiah could do no greater kinds of miracles than those Jesus had done.
JESUS AND THE RELIGIOUS LEADERS
32The Pharisees heard the crowd murmuring these things concerning Him, and the Pharisees and the chief priests sent officers to take Him. 33Then Jesus said to them,a “I shall be with you a little while longer, and then I go to Him who sent Me. 34You will seek Me and not find Me, and where I am you cannot come.”
35Then the Jews said among themselves, “Where does He intend to go that we shall not find Him? Does He intend to go to the Dispersion among the Greeks and teach the Greeks? 36What is this thing that He said, ‘You will seek Me and not find Me, and where I am you cannot come’?”
THE PROMISE OF THE HOLY SPIRIT
37On the last day, that great day of the feast, Jesus stood and cried out, saying, “If anyone thirsts, let him come to Me and drink. 38He who believes in Me, as the Scripture has said, out of his heart will flow rivers of living water.” 39But this He spoke concerning the Spirit, whom those believinga in Him would receive; for the Holyb Spirit was not yet given, because Jesus was not yet glorified.
7:37–52 This section catalogues the different reactions of people to Jesus’ claims. These reactions have become universal patterns for reactions to Him through the ages. This section may be divided into the claim of Christ (vv. 37–39) and the reactions to Christ (vv. 40–52). The reactions may be subdivided into 5 sections: 1) the reaction of the convinced (vv. 40, 41a); 2) the reaction of the contrary (vv. 41b, 42); 3) the reaction of the hostile (vv. 43, 44); 4) the rejection of the confused (vv. 45, 46); and 5) the reaction of the religious authorities (vv. 47–52).
WHO IS HE?
40Therefore manya from the crowd, when they heard this saying, said, “Truly this is the Prophet.” 41Others said, “This is the Christ.”
But some said, “Will the Christ come out of Galilee? 42Has not the Scripture said that the Christ comes from the seed of David and from the town of Bethlehem, where David was?” 43So there was a division among the people because of Him. 44Now some of them wanted to take Him, but no one laid hands on Him.
REJECTED BY THE AUTHORITIES
45Then the officers came to the chief priests and Pharisees, who said to them, “Why have you not brought Him?”
46The officers answered, “No man ever spoke like this Man!”
47Then the Pharisees answered them, “Are you also deceived? 48Have any of the rulers or the Pharisees believed in Him? 49But this crowd that does not know the law is accursed.”
50Nicodemus (he who came to Jesus by night,a being one of them) said to them, 51“Does our law judge a man before it hears him and knows what he is doing?”
52They answered and said to him, “Are you also from Galilee? Search and look, for no prophet has arisena out of Galilee.”
AN ADULTERESS FACES THE LIGHT OF THE WORLD
53And everyone went to his own house.a
DAY 23: What does the “living water” have to do with Jesus?
A tradition grew up in the few centuries before Jesus that on the 7 days of the Feast of Tabernacles, a golden container filled with water from the pool of Siloam was carried in procession by the high priest back to the temple. As the procession came to the Watergate on the south side of the inner temple court, 3 trumpet blasts were made to mark the joy of the occasion and the people recited Isaiah 12:3, “With joy you will draw water from the wells of salvation.” At the temple, while onlookers watched, the priests would march around the altar with the water container while the temple choir sang the Hallel (Pss. 113–118). The water was offered in sacrifice to God at the time of the morning sacrifice. The use of the water symbolized the blessing of adequate rainfall for crops.
In John 7:37, Jesus used this event as an object lesson and opportunity to make a very public invitation on the last day of the feast for His people to accept Him as the living water. His words recall Isaiah 55:1. “If anyone thirsts, let him come to Me and drink.” These 3 words summarize the gospel invitation. A recognition of need leads to an approach to the source of provision, followed by receiving what is needed. The thirsty, needy soul feels the craving to come to the Savior and drink, i.e., receive the salvation that He offers.
“Out of his heart will flow rivers of living water” (v. 38). The water-pouring rite was also associated within Jewish tradition as a foreshadowing of the eschatological rivers of living water foreseen in Ezekiel 47:1–9 and Zechariah 13:1. The significance of Jesus’ invitation centers in the fact that He was the fulfillment of all the Feast of Tabernacles anticipated, i.e., He was the One who provided the living water that gives eternal life to man (4:10, 11). By this “He spoke concerning the Spirit” (v. 39). The impartation of the Holy Spirit is the source of spiritual and eternal life.
1But Jesus went to the Mount of Olives.
2Now earlya in the morning He came again into the temple, and all the people came to Him; and He sat down and taught them. 3Then the scribes and Pharisees brought to Him a woman caught in adultery. And when they had set her in the midst, 4they said to Him, “Teacher, this woman was caughta in adultery, in the very act. 5Now Moses, in the law, commandeda us that such should be stoned.b But what do You say?”c 6This they said, testing Him, that they might have something of which to accuse Him. But Jesus stooped down and wrote on the ground with His finger, as though He did not hear.a
7So when they continued asking Him, He raised Himself upa and said to them, “He who is without sin among you, let him throw a stone at her first.” 8And again He stooped down and wrote on the ground. 9Then those who heard it, being convicted by their conscience,a went out one by one, beginning with the oldest even to the last. And Jesus was left alone, and the woman standing in the midst. 10When Jesus had raised Himself up and saw no one but the woman, He said to her,a “Woman, where are those accusers of yours?b Has no one condemned you?”
And Jesus said to her, “Neither do I condemn you; go anda sin no more.”
12Then Jesus spoke to them again, saying, “I am the light of the world. He who follows Me shall not walk in darkness, but have the light of life.”
JESUS DEFENDS HIS SELF-WITNESS
13The Pharisees therefore said to Him, “You bear witness of Yourself; Your witness is not true.”
14Jesus answered and said to them, “Even if I bear witness of Myself, My witness is true, for I know where I came from and where I am going; but you do not know where I come from and where I am going. 15You judge according to the flesh; I judge no one. 16And yet if I do judge, My judgment is true; for I am not alone, but I am with the Father who sent Me. 17It is also written in your law that the testimony of two men is true. 18I am One who bears witness of Myself, and the Father who sent Me bears witness of Me.”
19Then they said to Him, “Where is Your Father?”
Jesus answered, “You know neither Me nor My Father. If you had known Me, you would have known My Father also.”
20These words Jesus spoke in the treasury, as He taught in the temple; and no one laid hands on Him, for His hour had not yet come.
JESUS PREDICTS HIS DEPARTURE
21Then Jesus said to them again, “I am going away, and you will seek Me, and will die in your sin. Where I go you cannot come.”
22So the Jews said, “Will He kill Himself, because He says, ‘Where I go you cannot come’?”
23And He said to them, “You are from beneath; I am from above. You are of this world; I am not of this world. 24Therefore I said to you that you will die in your sins; for if you do not believe that I am He, you will die in your sins.”
8:24 if you do not believe. Jesus emphasized that the fatal, unforgivable, and eternal sin is failure to believe in Him as Messiah and Son of God. In truth, all other sins can be forgiven if this one is repented of. I am He.“ He” is not part of the original statement. Jesus’ words were not constructed normally but were influenced by Old Testament Hebrew usage. It is an absolute usage meaning “I AM” and has immense theological significance. The reference may be to both Exodus 3:14 where the Lord declared His name as “I AM” and to Isaiah 40–55 where the phrase “I am” occurs repeatedly (especially 43:10, 13, 25; 46:4; 48:12). In this, Jesus referred to Himself as the God (Yahweh the LORD) of the Old Testament and directly claimed full Deity for Himself, prompting the Jews’ question of v. 25.
25Then they said to Him, “Who are You?”
And Jesus said to them, “Just what I have been saying to you from the beginning. 26I have many things to say and to judge concerning you, but He who sent Me is true; and I speak to the world those things which I heard from Him.”
27They did not understand that He spoke to them of the Father.
DAY 24: How is Jesus the light of the world?
In John 8:12–21, the word “again” indicates that Jesus spoke once more to the people at this same Feast of Tabernacles (7:2, 10). While Jesus first used the water-drawing rite (7:37–39) as a metaphor to portray the ultimate spiritual truth of Himself as Messiah who fulfills all that the feast anticipated, He then turned to another rite that traditionally occurred at the feast: the lighting ceremony. During Tabernacles, 4 large lamps in the temple’s court of women were lit and an exuberant nightly celebration took place under their light with people dancing through the night and holding burning torches in their hands while singing songs and praises. The Levitical orchestras also played.
Jesus took this opportunity of the lighting celebration to portray another spiritual analogy for the people: “I am the light of the world” (v. 12). This is the second “I AM” statement (6:35). John has already used the “light” metaphor for Jesus (1:4). Jesus’ metaphor here is steeped in Old Testament allusions (Ex. 13:21, 22; 14:19–25; Pss. 27:1; 119:105; Prov. 6:23; Ezek. 1:4, 13, 26–28; Hab. 3:3, 4). The phrase highlights Jesus’ role as Messiah and Son of God (Ps. 27:1; Mal. 4:2). The Old Testament indicates that the coming age of Messiah would be a time when the Lord would be a light for His people (Is. 60:19–22; see Rev. 21:23, 24), as well as for the whole earth (Is. 42:6; 49:6). Zechariah 14:5b–8 has an emphasis on God as the light of the world who gives living waters to His people. This latter passage probably formed the liturgical readings for the Feast of Tabernacles.
“He who follows Me shall not walk in darkness, but have the light of life.” The word “follows” conveys the idea of someone who gives himself completely to the person followed. No half-hearted followers exist in Jesus’ mind (Matt. 8:18–22; 10:38, 39). A veiled reference exists here to the Jews, following the pillar of cloud and fire that led them during the Exodus (Ex. 13:21).
28Then Jesus said to them, “When you lift up the Son of Man, then you will know that I am He, and that I do nothing of Myself; but as My Father taught Me, I speak these things. 29And He who sent Me is with Me. The Father has not left Me alone, for I always do those things that please Him.” 30As He spoke these words, many believed in Him.
THE TRUTH SHALL MAKE YOU FREE
31Then Jesus said to those Jews who believed Him, “If you abide in My word, you are My disciples indeed. 32And you shall know the truth, and the truth shall make you free.”
33They answered Him, “We are Abraham’s descendants, and have never been in bondage to anyone. How can You say, ‘You will be made free’?”
34Jesus answered them, “Most assuredly, I say to you, whoever commits sin is a slave of sin. 35And a slave does not abide in the house forever, but a son abides forever. 36Therefore if the Son makes you free, you shall be free indeed.
ABRAHAM’S SEED AND SATAN’S
37“I know that you are Abraham’s descendants, but you seek to kill Me, because My word has no place in you. 38I speak what I have seen with My Father, and you do what you have seen witha your father.”
39They answered and said to Him, “Abraham is our father.”
8:39 If you were Abraham’s children. The construction of this phrase indicates that Jesus was denying that mere physical lineage was sufficient for salvation (Phil. 3:4–9). The sense would be “if you were Abraham’s children, but you are not, then you would act like Abraham did.” Just as children inherit genetic characteristics from their parents, so also those who are truly Abraham’s offspring will act like Abraham, i.e., imitate Abraham’s faith and obedience (Rom. 4:16; Gal. 3:6–9; Heb. 11:8–19; James 2:21–24). works of Abraham. Abraham’s faith was demonstrated through his obedience to God (James 2:21–24). Jesus’ point was that the conduct of the unbelieving Jews was diametrically opposed by the conduct of Abraham, who lived a life of obedience to all that God had commanded. Their conduct toward Jesus demonstrated that their real father was Satan (vv. 41, 44).
Jesus said to them, “If you were Abraham’s children, you would do the works of Abraham. 40But now you seek to kill Me, a Man who has told you the truth which I heard from God. Abraham did not do this. 41You do the deeds of your father.”
Then they said to Him, “We were not born of fornication; we have one Father—God.”
42Jesus said to them, “If God were your Father, you would love Me, for I proceeded forth and came from God; nor have I come of Myself, but He sent Me. 43Why do you not understand My speech? Because you are not able to listen to My word. 44You are of your father the devil, and the desires of your father you want to do. He was a murderer from the beginning, and does not stand in the truth, because there is no truth in him. When he speaks a lie, he speaks from his own resources, for he is a liar and the father of it. 45But because I tell the truth, you do not believe Me. 46Which of you convicts Me of sin? And if I tell the truth, why do you not believe Me? 47He who is of God hears God’s words; therefore you do not hear, because you are not of God.”
BEFORE ABRAHAM WAS, I AM
48Then the Jews answered and said to Him, “Do we not say rightly that You are a Samaritan and have a demon?”
49Jesus answered, “I do not have a demon; but I honor My Father, and you dishonor Me. 50And I do not seek My own glory; there is One who seeks and judges. 51Most assuredly, I say to you, if anyone keeps My word he shall never see death.”
52Then the Jews said to Him, “Now we know that You have a demon! Abraham is dead, and the prophets; and You say, ‘If anyone keeps My word he shall never taste death.’ 53Are You greater than our father Abraham, who is dead? And the prophets are dead. Who do You make Yourself out to be?”
54Jesus answered, “If I honor Myself, My honor is nothing. It is My Father who honors Me, of whom you say that He is youra God. 55Yet you have not known Him, but I know Him. And if I say, ‘I do not know Him,’ I shall be a liar like you; but I do know Him and keep His word. 56Your father Abraham rejoiced to see My day, and he saw it and was glad.”
57Then the Jews said to Him, “You are not yet fifty years old, and have You seen Abraham?”
58Jesus said to them, “Most assuredly, I say to you, before Abraham was, I AM.”
8:58 Most assuredly…I AM. Here Jesus declared Himself to be Yahweh, i.e., the Lord of the Old Testament. Basic to the expression are such passages as Exodus 3:14; Deuteronomy 32:39; Isaiah 41:4; 43:10, where God declared Himself to be the eternally preexistent God who revealed Himself in the Old Testament to the Jews.
59Then they took up stones to throw at Him; but Jesus hid Himself and went out of the temple,a going through the midst of them, and so passed by.
DAY 25: What are the steps toward true Christian discipleship?
John 8:31–36 is a pivotal section of Scripture in understanding genuine salvation and true discipleship. John emphasized these realities by stressing truth and freedom. The focus in the passage is upon those who were exercising the beginnings of faith in Jesus as Messiah and Son of God. Jesus desired them to move on in their faith. Saving faith is not fickle but firm and settled. Such maturity expresses itself in full commitment to the truth in Jesus Christ resulting in genuine freedom.
The first step in the progress toward true discipleship is belief in Jesus Christ as Messiah and Son of God (v. 31). “If you abide in My word, you are My disciples indeed” reveals the second step in the progress toward true discipleship. Perseverance in obedience to Scripture (Matt. 28:19, 20) is the fruit or evidence of genuine faith (Eph. 2:10). The word “abide” means to habitually abide in Jesus’ words. A genuine believer holds fast, obeys, and practices Jesus’ teaching. The one who continues in His teaching has both the Father and the Son (2 John 9; Heb. 3:14; Rev. 2:26). Real disciples are both learners (the basic meaning of the word) and faithful followers.
“The truth” (v. 32) has reference not only to the facts surrounding Jesus as the Messiah and Son of God but also to the teaching that He brought. A genuinely saved and obedient follower of the Lord Jesus will know divine truth and both freedom from sin (v. 34) and the search for reality. This divine truth comes not merely by intellectual assent (1 Cor. 2:14) but by saving commitment to Christ (Titus 1:1, 2).
“Whoever commits sin” (v. 34). The kind of slavery that Jesus had in mind was not physical slavery but slavery to sin (Rom. 6:17, 18). The idea of “commits sin” means to practice sin habitually (1 John 3:4, 8, 9). The ultimate bondage is not political or economic enslavement but spiritual bondage to sin and rebellion against God. Thus, this also explains why Jesus would not let Himself be reduced to merely a political Messiah (6:14, 15).
A MAN BORN BLIND RECEIVES SIGHT
1Now as Jesus passed by, He saw a man who was blind from birth. 2And His disciples asked Him, saying, “Rabbi, who sinned, this man or his parents, that he was born blind?”
9:2 who sinned. While sin may be a cause of suffering, as clearly indicated in Scripture (5:14; Num. 12; 1 Cor. 11:30; James 5:15), it is not always the case necessarily (see Job; 2 Cor. 12:7; Gal. 4:13). The disciples assumed, like most Palestinians of their day, that sin was the primary, if not exclusive, cause of all suffering. In this instance, however, Jesus made it clear that personal sin was not the reason for the blindness (v. 3).
3Jesus answered, “Neither this man nor his parents sinned, but that the works of God should be revealed in him. 4Ia must work the works of Him who sent Me while it is day; the night is coming when no one can work. 5As long as I am in the world, I am the light of the world.”
9:3 Jesus did not deny the general connection between sin and suffering, but refuted the idea that personal acts of sin were the direct cause. God’s sovereignty and purposes play a part in such matters, as is clear from Job 1 and 2.
6When He had said these things, He spat on the ground and made clay with the saliva; and He anointed the eyes of the blind man with the clay. 7And He said to him, “Go, wash in the pool of Siloam” (which is translated, Sent). So he went and washed, and came back seeing.
8Therefore the neighbors and those who previously had seen that he was blinda said, “Is not this he who sat and begged?”
9Some said, “This is he.” Others said, “He is like him.”a
He said, “I am he.”
10Therefore they said to him, “How were your eyes opened?”
11He answered and said, “A Man called Jesus made clay and anointed my eyes and said to me, ‘Go to the pool ofa Siloam and wash.’ So I went and washed, and I received sight.”
12Then they said to him, “Where is He?”
He said, “I do not know.”
THE PHARISEES EXCOMMUNICATE THE HEALED MAN
13They brought him who formerly was blind to the Pharisees. 14Now it was a Sabbath when Jesus made the clay and opened his eyes. 15Then the Pharisees also asked him again how he had received his sight. He said to them, “He put clay on my eyes, and I washed, and I see.”
16Therefore some of the Pharisees said, “This Man is not from God, because He does not keep the Sabbath.”
Others said, “How can a man who is a sinner do such signs?” And there was a division among them.
17They said to the blind man again, “What do you say about Him because He opened your eyes?”
9:17 He is a prophet. While the blind man saw clearly that Jesus was more than a mere man, the sighted but obstinate Pharisees were spiritually blind to that truth (v. 39). Blindness in the Bible is a metaphor for spiritual darkness, i.e., inability to discern God or His truth (2 Cor. 4:3–6; Col. 1:12–14).
He said, “He is a prophet.”
18But the Jews did not believe concerning him, that he had been blind and received his sight, until they called the parents of him who had received his sight. 19And they asked them, saying, “Is this your son, who you say was born blind? How then does he now see?”
20His parents answered them and said, “We know that this is our son, and that he was born blind; 21but by what means he now sees we do not know, or who opened his eyes we do not know. He is of age; ask him. He will speak for himself.” 22His parents said these things because they feared the Jews, for the Jews had agreed already that if anyone confessed that He was Christ, he would be put out of the synagogue. 23Therefore his parents said, “He is of age; ask him.”
DAY 26: What does the healing of the blind man in John 9 teach us about unbelief?
In ancient times, severe physical deformities, such as congenital blindness (vv. 8, 9), sentenced a person to begging as the only means of support (Acts 3:1–7). The drastic change in the healed man caused many to faithlessly believe that he was not the person born blind.
If you read through vv. 13–34, this section in the story of the healing of the blind man reveals some key characteristics of willful unbelief: 1) unbelief sets false standards; 2) unbelief always wants more evidence but never has enough; 3) unbelief does biased research on a purely subjective basis; 4) unbelief rejects the facts; and 5) unbelief is self-centered. John included this section on the dialogue of the Pharisees with the blind man most likely for two reasons: 1) the dialogue carefully demonstrates the character of willful and fixed unbelief, and 2) the story confirms the first great schism between the synagogue and Christ’s new followers. The blind man was the first known person thrown out of the synagogue because he chose to follow Christ (see 16:1–3).
Even though the neighbors had confirmed that the man had in fact been blind (v. 9), that was not evidence enough. So the authorities called the parents (v. 18). While neighbors may have been mistaken as to the man’s identity, the parents would know if this was their own son. And the authorities considered the witness of the healed man worthless.
24So they again called the man who was blind, and said to him, “Give God the glory! We know that this Man is a sinner.”
25He answered and said, “Whether He is a sinner or not I do not know. One thing I know: that though I was blind, now I see.”
26Then they said to him again, “What did He do to you? How did He open your eyes?”
27He answered them, “I told you already, and you did not listen. Why do you want to hear it again? Do you also want to become His disciples?”
28Then they reviled him and said, “You are His disciple, but we are Moses’ disciples. 29We know that God spoke to Moses; as for this fellow, we do not know where He is from.”
30The man answered and said to them, “Why, this is a marvelous thing, that you do not know where He is from; yet He has opened my eyes! 31Now we know that God does not hear sinners; but if anyone is a worshiper of God and does His will, He hears him. 32Since the world began it has been unheard of that anyone opened the eyes of one who was born blind. 33If this Man were not from God, He could do nothing.”
34They answered and said to him, “You were completely born in sins, and are you teaching us?” And they cast him out.
TRUE VISION AND TRUE BLINDNESS
35Jesus heard that they had cast him out; and when He had found him, He said to him, “Do you believe in the Son of God?”a
9:35 Do you believe…? Jesus invited the man to put his trust in Him as the One who revealed God to man. Jesus placed great emphasis on public acknowledgment of who He was and confession of faith in Him (Matt. 10:32; Luke 12:8). Son of God. This should be Son of Man (see 1:51; 3:13, 14; 5:27; 6:27, 53, 62; 8:28).
36He answered and said, “Who is He, Lord, that I may believe in Him?”
37And Jesus said to him, “You have both seen Him and it is He who is talking with you.”
38Then he said, “Lord, I believe!” And he worshiped Him.
39And Jesus said, “For judgment I have come into this world, that those who do not see may see, and that those who see may be made blind.”
40Then some of the Pharisees who were with Him heard these words, and said to Him, “Are we blind also?”
41Jesus said to them, “If you were blind, you would have no sin; but now you say, ‘We see.’ Therefore your sin remains.
9:41 your sin remains. Jesus had particular reference to the sin of unbelief and rejection of Him as Messiah and Son of God. If they knew their lostness and darkness and cried out for spiritual light, they would no longer be guilty of the sin of unbelief in Christ. But satisfied that their darkness was light and continuing in rejection of Christ, their sin remained.
DAY 27: How did the simple logic of the healed man outwit the religious authorities?
In John 9, the religious authorites wanted the man to own up and admit the truth that Jesus was a sinner because He violated their traditions and threatened their influence (see Josh. 7:19). “Give God the glory! We know that this Man is a sinner” (v. 24). Enough unanimity existed among the religious authorities to conclude that Jesus was a sinner (8:46). Because of this already predetermined opinion, they refused to accept any of the testimony that a miracle had actually taken place.
In order to forcefully emphasize their hypocrisy, the healed man resorted to biting sarcasm when he suggested they desired to be Jesus’ disciples (v. 27).
“You are His disciple, but we are Moses’ disciples” (v. 28). At this point, the meeting degenerated into a shouting match of insults. The healed man’s wit had exposed the bias of his inquisitors. As far as the authorities were concerned, the conflict between Jesus and Moses was irreconcilable. If the healed man defended Jesus, then such defense could only mean that he was Jesus’ disciple.
In vv. 30–33, the healed man demonstrated more spiritual insight and common sense than all of the religious authorities combined who sat in judgment of Jesus and him. His penetrating wit focused in on their intractable unbelief. His logic was that such an extraordinary miracle could only indicate that Jesus was from God, for the Jews believed that God responds in proportion to the righteousness of the one praying (Job 27:9; 35:13; Pss. 66:18; 109:7; Prov. 15:29; Is. 1:15; see 14:13, 14; 16:23–27; 1 John 3:21, 22). The greatness of the miracle could only indicate that Jesus was actually from God.
“You were completely born in sins, and are you teaching us?” (v. 34). The Pharisees were incensed with the man, and their anger prevented them from seeing the penetrating insight that the uneducated healed man had demonstrated. The phrase also revealed their ignorance of Scripture, for the Old Testament indicated that the coming messianic age would be evidenced by restoration of sight to the blind (Is. 29:18; 35:5; 42:7; Matt. 11:4, 5; Luke 4:18, 19).
JESUS THE TRUE SHEPHERD
1“Most assuredly, I say to you, he who does not enter the sheepfold by the door, but climbs up some other way, the same is a thief and a robber. 2But he who enters by the door is the shepherd of the sheep. 3To him the doorkeeper opens, and the sheep hear his voice; and he calls his own sheep by name and leads them out. 4And when he brings out his own sheep, he goes before them; and the sheep follow him, for they know his voice. 5Yet they will by no means follow a stranger, but will flee from him, for they do not know the voice of strangers.” 6Jesus used this illustration, but they did not understand the things which He spoke to them.
JESUS THE GOOD SHEPHERD
7Then Jesus said to them again, “Most assuredly, I say to you, I am the door of the sheep. 8All who ever came before Mea are thieves and robbers, but the sheep did not hear them. 9I am the door. If anyone enters by Me, he will be saved, and will go in and out and find pasture. 10The thief does not come except to steal, and to kill, and to destroy. I have come that they may have life, and that they may have it more abundantly.
10:7–10 I am the door. This is the third of 7 “I AM” statements of Jesus (6:35; 8:12). Here, He changes the metaphor slightly. While in vv. 1–5 He was the shepherd, here He is the gate. While in vv. 1–5, the shepherd led the sheep out of the pen, here He is the entrance to the pen (v. 9) that leads to proper pasture. This section echoes Jesus’ words in 14:6 that He is the only way to the Father. His point is that He serves as the sole means to approach the Father and partake of God’s promised salvation. As some Near Eastern shepherds slept in the gateway to guard the sheep, Jesus here pictures Himself as the gate.
11“I am the good shepherd. The good shepherd gives His life for the sheep. 12But a hireling, he who is not the shepherd, one who does not own the sheep, sees the wolf coming and leaves the sheep and flees; and the wolf catches the sheep and scatters them. 13The hireling flees because he is a hireling and does not care about the sheep. 14I am the good shepherd; and I know My sheep, and am known by My own. 15As the Father knows Me, even so I know the Father; and I lay down My life for the sheep. 16And other sheep I have which are not of this fold; them also I must bring, and they will hear My voice; and there will be one flock and one shepherd.
17“Therefore My Father loves Me, because I lay down My life that I may take it again. 18No one takes it from Me, but I lay it down of Myself. I have power to lay it down, and I have power to take it again. This command I have received from My Father.”
10:17, 18 take it again. Jesus repeated this phrase twice in these two verses indicating that His sacrificial death was not the end. His resurrection followed in demonstration of His messiahship and deity (Rom. 1:4). His death and resurrection resulted in His ultimate glorification (12:23; 17:5) and the outpouring of the Holy Spirit (7:37–39; Acts 2:16–39).
19Therefore there was a division again among the Jews because of these sayings. 20And many of them said, “He has a demon and is mad. Why do you listen to Him?”
21Others said, “These are not the words of one who has a demon. Can a demon open the eyes of the blind?”
DAY 28: What does it mean to have Jesus as the “Good Shepherd”?
In John 10:1–39, Jesus’ discourse on Himself as the “Good Shepherd” flowed directly from chapter 9, as Jesus continued to talk to the very same people. The problem of chapter 9 was that Israel was led by false shepherds who drew them astray from the true knowledge and kingdom of Messiah (9:39–41). In chapter 10, Jesus declared Himself to be the “Good Shepherd” who was appointed by His Father as Savior and King, in contrast to the false shepherds of Israel who were self-appointed and self-righteous (Ps. 23:1; Is. 40:11; Jer. 3:15; see Is. 56:9–12; Jer. 23:1–4; 25:32–38; Ezek. 34:1–31; Zech. 11:16).
Jesus spoke in vv. 1–30 using a sustained metaphor based on first-century sheep ranching. The sheep were kept in a pen, which had a gate through which the sheep entered and left. The shepherd engaged a “doorkeeper” (v. 3) or “hireling” (v. 12) as an undershepherd to guard the gate. The shepherd entered through that gate. He whose interest was stealing or wounding the sheep would chose another way to attempt entrance. The words of Ezekiel 34 most likely form the background to Jesus’ teaching since God decried the false shepherds of Israel (i.e., the spiritual leaders of the nation) for not caring properly for the flock of Israel (i.e., the nation). The Gospels themselves contain extensive sheep/shepherd imagery (Matt. 9:36; Mark 6:34; 14:27; Luke 15:1–7).
The doorkeeper was a hired undershepherd who recognized the true shepherd of the flock, opened the gate for Him, assisted the shepherd in caring for the flock, and especially guarded them at night (v. 3). “The sheep hear his voice.” Near Eastern shepherds stand at different locations outside the sheep pen, sounding out their own unique calls which their sheep recognize. As a result, the sheep gather around the shepherd. “He calls his own sheep by name.” This shepherd goes even further by calling each sheep by its own special name. Jesus’ point is that He comes to the fold of Israel and calls out His own sheep individually to come into His own messianic fold. The assumption is that they are already in some way His sheep even before He calls them by name (vv. 25–27; 6:37, 39, 44, 64, 65; 17:6, 9, 24; 18:9).
Unlike Western shepherds who drive the sheep from the side or behind, often using sheep dogs, Near Eastern shepherds lead their flocks, their voice calling them to move on (vv. 4, 5). This draws a remarkable picture of the master/disciple relationship. New Testament spiritual leadership is always by example, i.e., a call to imitate conduct (1 Tim. 4:12; 1 Pet. 5:1–3).
THE SHEPHERD KNOWS HIS SHEEP
22Now it was the Feast of Dedication in Jerusalem, and it was winter. 23And Jesus walked in the temple, in Solomon’s porch. 24Then the Jews surrounded Him and said to Him, “How long do You keep us in doubt? If You are the Christ, tell us plainly.”
25Jesus answered them, “I told you, and you do not believe. The works that I do in My Father’s name, they bear witness of Me. 26But you do not believe, because you are not of My sheep, as I said to you.a 27My sheep hear My voice, and I know them, and they follow Me. 28And I give them eternal life, and they shall never perish; neither shall anyone snatch them out of My hand. 29My Father, who has given them to Me, is greater than all; and no one is able to snatch them out of My Father’s hand. 30I and My Father are one.”
RENEWED EFFORTS TO STONE JESUS
31Then the Jews took up stones again to stone Him. 32Jesus answered them, “Many good works I have shown you from My Father. For which of those works do you stone Me?”
33The Jews answered Him, saying, “For a good work we do not stone You, but for blasphemy, and because You, being a Man, make Yourself God.”
34Jesus answered them, “Is it not written in your law, ‘I said, “You are gods” ’?a 35If He called them gods, to whom the word of God came (and the Scripture cannot be broken), 36do you say of Him whom the Father sanctified and sent into the world, ‘You are blaspheming,’ because I said, ‘I am the Son of God’? 37If I do not do the works of My Father, do not believe Me; 38but if I do, though you do not believe Me, believe the works, that you may know and believea that the Father is in Me, and I in Him.” 39Therefore they sought again to seize Him, but He escaped out of their hand.
10:38 believe the works. Jesus did not expect to be believed merely on His own assertions. Since He did the same things that the Father does (5:19), His enemies should consider this in their evaluation of Him. The implication is, however, that they were so ignorant of God that they could not recognize the works of the Father or the One whom the Father sent (see also 14:10, 11).
THE BELIEVERS BEYOND JORDAN
40And He went away again beyond the Jordan to the place where John was baptizing at first, and there He stayed. 41Then many came to Him and said, “John performed no sign, but all the things that John spoke about this Man were true.” 42And many believed in Him there.
DAY 29: How secure is the believer in Christ?
In John 10:24, the Jews surrounded Him and said, “If you are the Christ, tell us plainly.” In light of the context of vv. 31–39, the Jews were not seeking merely for clarity and understanding regarding who Jesus was, but rather wanted Him to declare openly that He was Messiah in order to justify attacking Him.
Jesus’ response is that He has told them and that His works confirm the truth of who He is. The problem is that they do not believe because they “are not of My sheep” (v. 26). This clearly indicates that God has chosen His sheep and it is they who believe and follow.
But for those who do believe and follow Christ, “I give them eternal life, and they shall never perish” (v. 28). The security of Jesus’ sheep rests with Him as the Good Shepherd, who has the power to keep them safe. Neither thieves and robbers (vv. 1, 8) nor the wolf (v. 12) can harm them. Verse 29 makes clear that the Father ultimately stands behind the sheep’s security, for no one is able to steal from God, who is in sovereign control of all things (Col. 3:3; Rom. 8:31–39). No stronger passage in the Old Testament or New Testament exists for the absolute, eternal security of every true Christian.
“I and My Father are one” (v. 30). Both Father and Son are committed to the perfect protection and preservation of Jesus’ sheep. The sentence, stressing the united purpose and action of both in the security and safety of the flock, presupposes unity of nature and essence (see 5:17–23; 17:22).
THE DEATH OF LAZARUS
1Now a certain man was sick, Lazarus of Bethany, the town of Mary and her sister Martha. 2It was that Mary who anointed the Lord with fragrant oil and wiped His feet with her hair, whose brother Lazarus was sick. 3Therefore the sisters sent to Him, saying, “Lord, behold, he whom You love is sick.”
4When Jesus heard that, He said, “This sickness is not unto death, but for the glory of God, that the Son of God may be glorified through it.”
5Now Jesus loved Martha and her sister and Lazarus. 6So, when He heard that he was sick, He stayed two more days in the place where He was. 7Then after this He said to the disciples, “Let us go to Judea again.”
8The disciples said to Him, “Rabbi, lately the Jews sought to stone You, and are You going there again?”
9Jesus answered, “Are there not twelve hours in the day? If anyone walks in the day, he does not stumble, because he sees the light of this world. 10But if one walks in the night, he stumbles, because the light is not in him.” 11These things He said, and after that He said to them, “Our friend Lazarus sleeps, but I go that I may wake him up.”
12Then His disciples said, “Lord, if he sleeps he will get well.” 13However, Jesus spoke of his death, but they thought that He was speaking about taking rest in sleep.
14Then Jesus said to them plainly, “Lazarus is dead. 15And I am glad for your sakes that I was not there, that you may believe. Nevertheless let us go to him.”
16Then Thomas, who is called the Twin, said to his fellow disciples, “Let us also go, that we may die with Him.”
I AM THE RESURRECTION AND THE LIFE
17So when Jesus came, He found that he had already been in the tomb four days. 18Now Bethany was near Jerusalem, about two milesa away. 19And many of the Jews had joined the women around Martha and Mary, to comfort them concerning their brother.
11:17 in the tomb. The term “tomb” means a stone sepulcher. In Palestine such a grave was common. Either a cave or rock area would be hewn out, the floor inside leveled and graded to make a shallow descent. Shelves were cut out or constructed inside the area in order to bury additional family members. A rock was rolled in front to prevent wild animals or grave robbers from entering. The evangelist made special mention of the fourth day in order to stress the magnitude of the miracle, for the Jews did not embalm and by then the body would have been in a state of rapid decomposition.
20Now Martha, as soon as she heard that Jesus was coming, went and met Him, but Mary was sitting in the house. 21Now Martha said to Jesus, “Lord, if You had been here, my brother would not have died. 22But even now I know that whatever You ask of God, God will give You.”
23Jesus said to her, “Your brother will rise again.”
24Martha said to Him, “I know that he will rise again in the resurrection at the last day.”
25Jesus said to her, “I am the resurrection and the life. He who believes in Me, though he may die, he shall live. 26And whoever lives and believes in Me shall never die. Do you believe this?”
27She said to Him, “Yes, Lord, I believe that You are the Christ, the Son of God, who is to come into the world.”
DAY 30: Why did Jesus delay when He heard that Lazarus was sick?
The resurrection of Lazarus in John 11 is the climactic and most dramatic sign in this Gospel and the capstone of Christ’s public ministry. Six miracles have already been presented (water into wine [2:1–11], healing of the nobleman’s son [4:46–54], restoring the impotent man [5:1–15], multiplying the loaves and fishes [6:1–14], walking on the water [6:15–21], and curing the man born blind [9:1–12]). Lazarus’s resurrection is more potent than all those and even more monumental than the raising of the widow’s son in Nain (Luke 7:11–16) or Jairus’s daughter (Luke 8:40–56) because those two resurrections occurred immediately after death. Lazarus was raised after 4 days of being in the grave with the process of decomposition already having started (v. 39).
Upon hearing that Lazarus is sick, Jesus’ immediate response is that it is “for the glory of God, that the Son of God may be glorified through it” (v. 4). This phrase reveals the real purpose behind Lazarus’s sickness, i.e., not death, but that the Son of God might be glorified through his resurrection. So He stayed two more days. The decision to delay coming did not bring about Lazarus’s death, since Jesus already supernaturally knew his plight. Most likely by the time the messenger arrived to inform Jesus, Lazarus was already dead. The delay was because He loved the family (v. 5) and that love would be clear as He greatly strengthened their faith by raising Lazarus from the dead. The delay also ensured that Lazarus had been dead long enough that no one could misinterpret the miracle as a fraud or mere resuscitation.
Coming to Martha, Jesus said, “I am the resurrection and the life” (v. 25). This is the fifth in a series of 7 great “I AM” statements of Jesus (6:35; 8:12; 10:7, 9; 10:11, 14). With this statement, Jesus moved Mary from an abstract belief in the resurrection that will take place “at the last day” (see 5:28, 29) to a personalized trust in Him who alone can raise the dead. No resurrection or eternal life exists outside of the Son of God. Time (“at the last day”) is no barrier to the One who has the power of resurrection and life (1:4) for He can give life at any time.
JESUS AND DEATH, THE LAST ENEMY
28And when she had said these things, she went her way and secretly called Mary her sister, saying, “The Teacher has come and is calling for you.” 29As soon as she heard that, she arose quickly and came to Him. 30Now Jesus had not yet come into the town, but wasa in the place where Martha met Him. 31Then the Jews who were with her in the house, and comforting her, when they saw that Mary rose up quickly and went out, followed her, saying, “She is going to the tomb to weep there.”a
32Then, when Mary came where Jesus was, and saw Him, she fell down at His feet, saying to Him, “Lord, if You had been here, my brother would not have died.”
33Therefore, when Jesus saw her weeping, and the Jews who came with her weeping, He groaned in the spirit and was troubled. 34And He said, “Where have you laid him?”
They said to Him, “Lord, come and see.”
35Jesus wept. 36Then the Jews said, “See how He loved him!”
37And some of them said, “Could not this Man, who opened the eyes of the blind, also have kept this man from dying?”
LAZARUS RAISED FROM THE DEAD
38Then Jesus, again groaning in Himself, came to the tomb. It was a cave, and a stone lay against it. 39Jesus said, “Take away the stone.”
Martha, the sister of him who was dead, said to Him, “Lord, by this time there is a stench, for he has been dead four days.”
40Jesus said to her, “Did I not say to you that if you would believe you would see the glory of God?” 41Then they took away the stone from the place where the dead man was lying.a And Jesus lifted up His eyes and said, “Father, I thank You that You have heard Me. 42And I know that You always hear Me, but because of the people who are standing by I said this, that they may believe that You sent Me.” 43Now when He had said these things, He cried with a loud voice, “Lazarus, come forth!” 44And he who had died came out bound hand and foot with graveclothes, and his face was wrapped with a cloth. Jesus said to them, “Loose him, and let him go.”
THE PLOT TO KILL JESUS
45Then many of the Jews who had come to Mary, and had seen the things Jesus did, believed in Him. 46But some of them went away to the Pharisees and told them the things Jesus did. 47Then the chief priests and the Pharisees gathered a council and said, “What shall we do? For this Man works many signs. 48If we let Him alone like this, everyone will believe in Him, and the Romans will come and take away both our place and nation.”
49And one of them, Caiaphas, being high priest that year, said to them, “You know nothing at all, 50nor do you consider that it is expedient for usa that one man should die for the people, and not that the whole nation should perish.” 51Now this he did not say on his own authority; but being high priest that year he prophesied that Jesus would die for the nation, 52and not for that nation only, but also that He would gather together in one the children of God who were scattered abroad.
11:50 one man should die for the people. He only meant that Jesus should be executed in order to spare their own positions and nation from Roman reprisals, but Caiaphas unwittingly used sacrificial, substitutionary language and prophesied the death of Christ for sinners.
11:51 he prophesied. Caiaphas did not realize the implications of what he spoke. While he uttered blasphemy against Christ, God parodied his statement into truth (Ps. 76:10). The responsibility for the wicked meaning of his words belonged to Caiaphas, but God’s providence directed the choice of words so as to express the heart of God’s glorious plan of salvation (Acts 4:27, 28). He actually was used by God as a prophet because he was the high priest and originally the high priest was the means of God’s will being revealed (2 Sam. 15:27).
53Then, from that day on, they plotted to put Him to death. 54Therefore Jesus no longer walked openly among the Jews, but went from there into the country near the wilderness, to a city called Ephraim, and there remained with His disciples.
55And the Passover of the Jews was near, and many went from the country up to Jerusalem before the Passover, to purify themselves. 56Then they sought Jesus, and spoke among themselves as they stood in the temple, “What do you think—that He will not come to the feast?” 57Now both the chief priests and the Pharisees had given a command, that if anyone knew where He was, he should report it, that they might seize Him.
DAY 31: What so troubled Christ at the death of His friend Lazarus?
Jesus was met by Mary, who fell brokenhearted at His feet and “the Jews who came with her weeping” (John 11:33). According to Jewish oral tradition, the funeral custom indicated that even a poor family must hire at least two flute players and a professional wailing woman to mourn the dead. Because the family may have been well-to-do, a rather large group appears present.
“He groaned in the spirit and was troubled.” The phrase here does not mean merely that Jesus was deeply touched or moved with sympathy at the sight. The Greek term “groaned” always suggests anger, outrage, or emotional indignation (v. 38; Matt. 9:30; Mark 1:43; 14:5). Most likely Jesus was angered at the emotional grief of the people because it implicitly revealed unbelief in the resurrection and the temporary nature of death. The group was acting like pagans who had no hope (1 Thess. 4:13). While grief is understandable, the group was acting in despair, thus indicating a tacit denial of the resurrection and the Scripture that promised it. Jesus may also have been angered because He was indignant at the pain and sorrow in death that sin brought into the human condition.
“Jesus wept” (v. 35). The Greek word here has the connotation of silently bursting into tears in contrast to the loud lament of the group. His tears here were not generated out of mourning, since He was to raise Lazarus, but out of grief for a fallen world entangled in sin-caused sorrow and death. He was “a Man of sorrows and acquainted with grief” (3:16; Is. 53:3).
Jesus’ prayer in vv. 41, 42 was not really a petition, but thanksgiving to the Father. The reason for the miracle was to authenticate His claims to be the Messiah and Son of God.
THE ANOINTING AT BETHANY
1Then, six days before the Passover, Jesus came to Bethany, where Lazarus was who had been dead,a whom He had raised from the dead. 2There they made Him a supper; and Martha served, but Lazarus was one of those who sat at the table with Him. 3Then Mary took a pound of very costly oil of spikenard, anointed the feet of Jesus, and wiped His feet with her hair. And the house was filled with the fragrance of the oil.
4But one of His disciples, Judas Iscariot, Simon’s son, who would betray Him, said, 5“Why was this fragrant oil not sold for three hundred denariia and given to the poor?” 6This he said, not that he cared for the poor, but because he was a thief, and had the money box; and he used to take what was put in it.
7But Jesus said, “Let her alone; she has kepta this for the day of My burial. 8For the poor you have with you always, but Me you do not have always.”
THE PLOT TO KILL LAZARUS
9Now a great many of the Jews knew that He was there; and they came, not for Jesus’ sake only, but that they might also see Lazarus, whom He had raised from the dead. 10But the chief priests plotted to put Lazarus to death also, 11because on account of him many of the Jews went away and believed in Jesus.
THE TRIUMPHAL ENTRY
12The next day a great multitude that had come to the feast, when they heard that Jesus was coming to Jerusalem, 13took branches of palm trees and went out to meet Him, and cried out:
“Hosanna!
‘Blessed is He who comes in the name of the LORD!’a
The King of Israel!”
14Then Jesus, when He had found a young donkey, sat on it; as it is written:
15“Fear not, daughter of Zion;
Behold, your King is coming,
Sitting on a donkey’s colt.”a
16His disciples did not understand these things at first; but when Jesus was glorified, then they remembered that these things were written about Him and that they had done these things to Him.
17Therefore the people, who were with Him when He called Lazarus out of his tomb and raised him from the dead, bore witness. 18For this reason the people also met Him, because they heard that He had done this sign. 19The Pharisees therefore said among themselves, “You see that you are accomplishing nothing. Look, the world has gone after Him!”
12:19 the world has gone after Him. The world means the people in general, as opposed to everyone in particular. Clearly, most people in the world did not even know of Him at that time, and many in Israel did not believe in Him. Often, world is used in this general sense (v. 47; 1:29; 3:17; 4:42; 14:22; 17:9, 21).
THE FRUITFUL GRAIN OF WHEAT
20Now there were certain Greeks among those who came up to worship at the feast. 21Then they came to Philip, who was from Bethsaida of Galilee, and asked him, saying, “Sir, we wish to see Jesus.”
22Philip came and told Andrew, and in turn Andrew and Philip told Jesus.
23But Jesus answered them, saying, “The hour has come that the Son of Man should be glorified. 24Most assuredly, I say to you, unless a grain of wheat falls into the ground and dies, it remains alone; but if it dies, it produces much grain. 25He who loves his life will lose it, and he who hates his life in this world will keep it for eternal life. 26If anyone serves Me, let him follow Me; and where I am, there My servant will be also. If anyone serves Me, him My Father will honor.
DAY 1: What was Solomon’s main downfall?
But King Solomon loved many foreign women” (1 Kin. 11:1). Many of Solomon’s marriages were for the purpose of ratifying treaties with other nations, a common practice in the ancient Near East. The practice of multiplying royal wives, prohibited in Deuteronomy 17:17 because the practice would turn the king’s heart away from the Lord, proved to be accurate in the experience of Solomon. His love for his wives (vv. 1, 2) led him to abandon his loyalty to the Lord and worship other gods (vv. 3–6). No sadder picture can be imagined than the ugly apostasy of his later years (over 50), which can be traced back to his sins with foreign wives. Polygamy was tolerated among the ancient Hebrews, though most in the East had only one wife. A number of wives was seen as a sign of wealth and importance. The king desired to have a larger harem than any of his subjects, and Solomon resorted to this form of state magnificence. But it was a sin directly violating God’s law, and the very result which that law was designed to prevent happened.
“Solomon did evil in the sight of the LORD” (v. 6). The particular evil of Solomon was his tolerance of and personal practice of idolatry. These same words were used throughout the Book of Kings to describe the rulers who promoted and practiced idolatry (15:26, 34; 16:19, 25, 30; 22:52; 2 Kin. 3:2; 8:18, 27; 13:2, 11; 14:24; 15:9, 18, 24, 28; 17:2; 21:2, 20; 23:32; 24:9, 19). Solomon became an open idolater, worshiping images of wood and stone in the sight of the temple which, in his early years, he had erected to the one true God.
The Lord appeared to him twice (vv. 9, 10). Once was at Gibeon (3:5), the next at Jerusalem (9:2). On both occasions, God had warned Solomon, so he had no excuses. “Because you have done this,…I will surely tear the kingdom away from you” (v. 11). Solomon failed to obey the commandments to honor God (Ex. 20:3–6), which were part of the Mosaic Covenant. Obedience to that Covenant was necessary for receiving the blessings of the Davidic Covenant (2:3, 4). The Lord’s tearing of the kingdom from Solomon was announced in Ahijah’s symbolic action of tearing his garment in vv. 29–39.
JESUS PREDICTS HIS DEATH ON THE CROSS
27“Now My soul is troubled, and what shall I say? ‘Father, save Me from this hour’? But for this purpose I came to this hour. 28Father, glorify Your name.”
Then a voice came from heaven, saying, “I have both glorified it and will glorify it again.”
29Therefore the people who stood by and heard it said that it had thundered. Others said, “An angel has spoken to Him.”
30Jesus answered and said, “This voice did not come because of Me, but for your sake. 31Now is the judgment of this world; now the ruler of this world will be cast out. 32And I, if I am lifted up from the earth, will draw all peoples to Myself.” 33This He said, signifying by what death He would die.
34The people answered Him, “We have heard from the law that the Christ remains forever; and how can You say, ‘The Son of Man must be lifted up’? Who is this Son of Man?”
35Then Jesus said to them, “A little while longer the light is with you. Walk while you have the light, lest darkness overtake you; he who walks in darkness does not know where he is going. 36While you have the light, believe in the light, that you may become sons of light.” These things Jesus spoke, and departed, and was hidden from them.
WHO HAS BELIEVED OUR REPORT?
37But although He had done so many signs before them, they did not believe in Him, 38that the word of Isaiah the prophet might be fulfilled, which he spoke:
“Lord, who has believed our report?
And to whom has the arm of the LORD been revealed?”a
39Therefore they could not believe, because Isaiah said again:
40“He has blinded their eyes and hardened their hearts,
Lest they should see with their eyes,
Lest they should understand with their hearts and turn,
So that I should heal them.”a
41These things Isaiah said whena he saw His glory and spoke of Him.
WALK IN THE LIGHT
42Nevertheless even among the rulers many believed in Him, but because of the Pharisees they did not confess Him, lest they should be put out of the synagogue; 43for they loved the praise of men more than the praise of God.
12:42, 43 The indictment of vv. 37–41 is followed by the exceptions of vv. 42, 43. While the people seemed to trust Jesus with much more candor and fervency, the leaders of Israel who believed in Him demonstrated inadequate, irresolute, even spurious faith. The faith of the latter was so weak that they refused to take any position that would threaten their position in the synagogue. This is one of the saddest statements about spiritual leadership, for they preferred the praises of men above the praises of God in their refusal to publicly acknowledge Jesus as Messiah and Son of God.
44Then Jesus cried out and said, “He who believes in Me, believes not in Me but in Him who sent Me. 45And he who sees Me sees Him who sent Me. 46I have come as a light into the world, that whoever believes in Me should not abide in darkness. 47And if anyone hears My words and does not believe,a I do not judge him; for I did not come to judge the world but to save the world. 48He who rejects Me, and does not receive My words, has that which judges him—the word that I have spoken will judge him in the last day. 49For I have not spoken on My own authority; but the Father who sent Me gave Me a command, what I should say and what I should speak. 50And I know that His command is everlasting life. Therefore, whatever I speak, just as the Father has told Me, so I speak.”
DAY 2: As Jesus approached His death, what kept Him going?
In John 12:23, Jesus knew that “the hour” had come for His death. Considering what was ahead, He confessed, “Now My soul is troubled” (v. 27). The term used here is strong and signifies horror, anxiety, and agitation. Jesus’ contemplation of taking on the wrath of God for the sins of the world caused revulsion in the sinless Savior (2 Cor. 5:21).
What kept Him going was the principle that Jesus lived by and would die by: “Father, glorify Your name” (v. 28). See 7:18; 8:29, 50. The fact that the Father answered the Son in an audible voice signifies its importance: “I have both glorified it and will glorify.” This is only one of three instances during Jesus’ ministry when this took place (Matt. 3:17—His baptism; 17:5—His transfiguration).
Jesus acknowledged that “the ruler of this world” was involved (v. 31). This is a reference to Satan (see 14:30; 16:11; Matt. 4:8, 9; Luke 4:6, 7; 2 Cor. 4:4; Eph. 2:2; 6:12). Although the Cross might have appeared to signal Satan’s victory over God, in reality it marked Satan’s defeat (Rom. 16:20; Heb. 2:14). This would occur as Jesus was “lifted up from the earth” (v. 32), referring to His crucifixion (v. 33; 18:32). This is a veiled prediction of Jesus’ death on the cross. Jesus referred to the story of Numbers 21:5–9 where the Israelite people who looked at the serpent lifted up by Moses were healed. The point of this illustration or analogy is in the “lifted up.” Just as Moses lifted up the snake on the pole so that all who looked upon it might live physically, those who look to Christ, who was lifted up on the cross for the sins of the world, will live spiritually and eternally.
The people’s response was to ask Him, “We have heard from the law that the Christ remains forever; and how can You say, ’The Son of Man must be lifted up’?” (v. 34). The term “law” was used broadly enough to include not only the 5 books of Moses but also the whole of the Old Testament (Rom. 10:4). Perhaps they had in mind Isaiah 9:7 which promised that Messiah’s kingdom would last forever or Ezekiel 37:25 where God promised that the final David would be Israel’s prince forever (Ps. 89:35–37). To their question, Jesus offered them a final invitation to focus on His theme of believing in the Messiah and Son of God (vv. 35, 36).
JESUS WASHES THE DISCIPLES’ FEET
1Now before the Feast of the Passover, when Jesus knew that His hour had come that He should depart from this world to the Father, having loved His own who were in the world, He loved them to the end.
2And supper being ended,a the devil having already put it into the heart of Judas Iscariot, Simon’s son, to betray Him, 3Jesus, knowing that the Father had given all things into His hands, and that He had come from God and was going to God, 4rose from supper and laid aside His garments, took a towel and girded Himself. 5After that, He poured water into a basin and began to wash the disciples’ feet, and to wipe them with the towel with which He was girded. 6Then He came to Simon Peter. And Peter said to Him, “Lord, are You washing my feet?”
7Jesus answered and said to him, “What I am doing you do not understand now, but you will know after this.”
8Peter said to Him, “You shall never wash my feet!”
Jesus answered him, “If I do not wash you, you have no part with Me.”
9Simon Peter said to Him, “Lord, not my feet only, but also my hands and my head!”
10Jesus said to him, “He who is bathed needs only to wash his feet, but is completely clean; and you are clean, but not all of you.” 11For He knew who would betray Him; therefore He said, “You are not all clean.”
12So when He had washed their feet, taken His garments, and sat down again, He said to them, “Do you know what I have done to you? 13You call Me Teacher and Lord, and you say well, for so I am. 14If I then, your Lord and Teacher, have washed your feet, you also ought to wash one another’s feet. 15For I have given you an example, that you should do as I have done to you. 16Most assuredly, I say to you, a servant is not greater than his master; nor is he who is sent greater than he who sent him. 17If you know these things, blessed are you if you do them.
JESUS IDENTIFIES HIS BETRAYER
18“I do not speak concerning all of you. I know whom I have chosen; but that the Scripture may be fulfilled, ‘He who eats bread with Mea has lifted up his heel against Me.’b 19Now I tell you before it comes, that when it does come to pass, you may believe that I am He. 20Most assuredly, I say to you, he who receives whomever I send receives Me; and he who receives Me receives Him who sent Me.”
DAY 3: Why was Jesus’ washing of the disciples’ feet so powerful a lesson?
The dusty and dirty conditions of the region necessitated the need for footwashing. Although the disciples most likely would have been happy to wash Jesus’ feet, they could not conceive of washing one another’s feet (John 13:4–17). This was because in the society of the time footwashing was reserved for the lowliest of menial servants. Peers did not wash one another’s feet, except very rarely and as a mark of great love. Luke points out (22:24) that they were arguing about who was the greatest of them, so that none was willing to stoop to wash feet. When Jesus moved to wash their feet, they were shocked. His actions serve also as symbolic of spiritual cleansing (vv. 6–9) and a model of Christian humility (vv. 12–17). Through this action Jesus taught the lesson of selfless service that was supremely exemplified by His death on the cross.
These proceedings embarrassed all of the disciples (vv. 6–10). While others remained silent, Peter spoke up in indignation that Jesus would stoop so low as to wash his feet. He failed to see beyond the humble service itself to the symbolism of spiritual cleansing involved (v. 7; 1 John 1:7–9). Jesus’ response made the real point of His actions clear: Unless the Lamb of God cleanses a person’s sin (i.e., as portrayed in the symbolism of washing), one can have no part with Him. The cleansing that Christ does at salvation never needs to be repeated—atonement is complete at that point. But all who have been cleansed by God’s gracious justification need constant washing in the experiential sense as they battle sin in the flesh. Believers are justified and granted imputed righteousness (Phil. 3:8, 9), but still need sanctification and personal righteousness (Phil. 3:12–14).
Jesus said, “I have given you an example” (v. 15). The word used here suggests both example and pattern. Jesus’ purpose in this action was to establish the model of loving humility. “If you know these things, blessed are you if you do them” (v. 17). Joy is always tied to obedience to God’s revealed Word.
21When Jesus had said these things, He was troubled in spirit, and testified and said, “Most assuredly, I say to you, one of you will betray Me.” 22Then the disciples looked at one another, perplexed about whom He spoke.
23Now there was leaning on Jesus’ bosom one of His disciples, whom Jesus loved. 24Simon Peter therefore motioned to him to ask who it was of whom He spoke.
25Then, leaning backa on Jesus’ breast, he said to Him, “Lord, who is it?”
26Jesus answered, “It is he to whom I shall give a piece of bread when I have dipped it.” And having dipped the bread, He gave it to Judas Iscariot, the son of Simon. 27Now after the piece of bread, Satan entered him. Then Jesus said to him, “What you do, do quickly.” 28But no one at the table knew for what reason He said this to him. 29For some thought, because Judas had the money box, that Jesus had said to him, “Buy those things we need for the feast,” or that he should give something to the poor.
13:26 He gave it to Judas Iscariot. The host at a feast (whose role was filled by Jesus) would dip into a common bowl and pull out a particularly tasty bit and pass it to a guest as a special mark of honor or friendship. Because Jesus passed it so easily to Judas, it has been suggested that he was seated near the Lord in a place of honor. Jesus was demonstrating a final gesture of His love for Judas even though he would betray Him.
30Having received the piece of bread, he then went out immediately. And it was night.
THE NEW COMMANDMENT
31So, when he had gone out, Jesus said, “Now the Son of Man is glorified, and God is glorified in Him. 32If God is glorified in Him, God will also glorify Him in Himself, and glorify Him immediately. 33Little children, I shall be with you a little while longer. You will seek Me; and as I said to the Jews, ‘Where I am going, you cannot come,’ so now I say to you. 34A new commandment I give to you, that you love one another; as I have loved you, that you also love one another. 35By this all will know that you are My disciples, if you have love for one another.”
13:34 A new commandment…as I have loved you. The commandment to love was not new. Deuteronomy 6:5 commanded love for God and Leviticus 19:18 commanded loving one’s neighbor as oneself (Matt. 22:34–40; Rom. 13:8–10; Gal. 5:14; James 2:8). However, Jesus’ command regarding love presented a distinctly new standard for two reasons: 1) it was sacrificial love modeled after His love (as I loved you; 15:13), and 2) it is produced through the New Covenant by the transforming power of the Holy Spirit (Jer. 31:29–34; Ezek. 36:24–26; Gal. 5:22).
JESUS PREDICTS PETER’S DENIAL
36Simon Peter said to Him, “Lord, where are You going?”
Jesus answered him, “Where I am going you cannot follow Me now, but you shall follow Me afterward.”
37Peter said to Him, “Lord, why can I not follow You now? I will lay down my life for Your sake.”
38Jesus answered him, “Will you lay down your life for My sake? Most assuredly, I say to you, the rooster shall not crow till you have denied Me three times.
DAY 4: How do scholars conclude that the expression “whom Jesus loved” was John’s way of referring to himself?
Three obvious clues about John’s Gospel help identify the unnamed disciple who called himself the disciple “whom Jesus loved” (13:23; 19:26; 20:2; 21:7, 20).
Early church fathers invariably identify the apostle John as the author of this Gospel. John is frequently mentioned by the other Gospel writers as an active participant among the disciples of Jesus, yet John’s name is absent from the fourth Gospel.
If four people take a trip together and each carries a camera, the group-shots each person takes will naturally not include them. In fact, someone else could probably guess who took which pictures by which member of the group was absent. The Gospel of John functions this way—John’s absence by name shouts his presence.
As for his signature phrase, the words “whom Jesus loved” convey both a sense of the apostle’s humility and the depth of his relationship to Jesus. The phrase doesn’t mean that John thought of himself as the only disciple Jesus loved. It simply expresses with disarming honesty the wonder of this disciple over the fact that the Lord loved him!
THE WAY, THE TRUTH, AND THE LIFE
1“Let not your heart be troubled; you believe in God, believe also in Me. 2In My Father’s house are many mansions;a if it were not so, I would have told you. I go to prepare a place for you.b 3And if I go and prepare a place for you, I will come again and receive you to Myself; that where I am, there you may be also. 4And where I go you know, and the way you know.”
5Thomas said to Him, “Lord, we do not know where You are going, and how can we know the way?”
6Jesus said to him, “I am the way, the truth, and the life. No one comes to the Father except through Me.
14:6 This is the sixth I AM statement of Jesus in John (6:35; 8:12; 10:7, 9; 10:11, 14; 11:25; 15:1, 5). In response to Thomas’s query (v. 4), Jesus declared that He is the way to God because He is the truth of God (1:14) and the life of God (1:4; 3:15; 11:25). In this verse, the exclusiveness of Jesus as the only approach to the Father is emphatic. Only one way, not many ways, exist to God, i.e., Jesus Christ (10:7–9; Matt. 7:13, 14; Luke 13:24; Acts 4:12).
THE FATHER REVEALED
7“If you had known Me, you would have known My Father also; and from now on you know Him and have seen Him.”
8Philip said to Him, “Lord, show us the Father, and it is sufficient for us.”
9Jesus said to him, “Have I been with you so long, and yet you have not known Me, Philip? He who has seen Me has seen the Father; so how can you say, ‘Show us the Father’? 10Do you not believe that I am in the Father, and the Father in Me? The words that I speak to you I do not speak on My own authority; but the Father who dwells in Me does the works. 11Believe Me that I am in the Father and the Father in Me, or else believe Me for the sake of the works themselves.
THE ANSWERED PRAYER
12“Most assuredly, I say to you, he who believes in Me, the works that I do he will do also; and greater works than these he will do, because I go to My Father. 13And whatever you ask in My name, that I will do, that the Father may be glorified in the Son. 14If you aska anything in My name, I will do it.
14:12 greater works than these he will do. Jesus did not mean greater works in power, but in extent. They would become witnesses to all the world through the power of the indwelling and infilling of the Holy Spirit (Acts 1:8) and would bring many to salvation because of the Comforter dwelling in them. The focus is on spiritual rather than physical miracles. The Book of Acts constitutes the beginning historical record of the impact that the Spirit-empowered disciples had on the world (Acts 17:6).
JESUS PROMISES ANOTHER HELPER
15“If you love Me, keepa My commandments. 16And I will pray the Father, and He will give you another Helper, that He may abide with you forever— 17the Spirit of truth, whom the world cannot receive, because it neither sees Him nor knows Him; but you know Him, for He dwells with you and will be in you. 18I will not leave you orphans; I will come to you.
INDWELLING OF THE FATHER AND THE SON
19“A little while longer and the world will see Me no more, but you will see Me. Because I live, you will live also. 20At that day you will know that I am in My Father, and you in Me, and I in you. 21He who has My commandments and keeps them, it is he who loves Me. And he who loves Me will be loved by My Father, and I will love him and manifest Myself to him.”
22Judas (not Iscariot) said to Him, “Lord, how is it that You will manifest Yourself to us, and not to the world?”
23Jesus answered and said to him, “If anyone loves Me, he will keep My word; and My Father will love him, and We will come to him and make Our home with him. 24He who does not love Me does not keep My words; and the word which you hear is not Mine but the Father’s who sent Me.
THE GIFT OF HIS PEACE
25“These things I have spoken to you while being present with you. 26But the Helper, the Holy Spirit, whom the Father will send in My name, He will teach you all things, and bring to your remembrance all things that I said to you. 27Peace I leave with you, My peace I give to you; not as the world gives do I give to you. Let not your heart be troubled, neither let it be afraid. 28You have heard Me say to you, ‘I am going away and coming back to you.’ If you loved Me, you would rejoice because I said,a ‘I am going to the Father,’ for My Father is greater than I.
29“And now I have told you before it comes, that when it does come to pass, you may believe. 30I will no longer talk much with you, for the ruler of this world is coming, and he has nothing in Me. 31But that the world may know that I love the Father, and as the Father gave Me commandment, so I do. Arise, let us go from here.
DAY 5: How is the role of the Holy Spirit explained in John 14?
Jesus said, “I will pray the Father, and He will give you another Helper, that He may abide with you forever” (v. 16). The priestly and intercessory work of Christ began with the request that the Father send the Holy Spirit to indwell in the people of faith (7:39; 15:26; 16:7; 20:22; Acts 1:8; 2:4, 33). The Greek word specifically means “another of the same kind,” i.e., someone like Jesus Himself who will take His place and do His work. The Spirit of Christ is the Third Person of the Trinity, having the same essence of Deity as Jesus and as perfectly one with Him as He is with the Father. A “Helper” literally means one called alongside to help and has the idea of someone who encourages and exhorts. Abiding has to do with His permanent residence in believers (Rom. 8:9; 1 Cor. 6:19, 20; 12:13).
He is the “Spirit of truth” (v. 17) in that He is the source of truth and communicates the truth to His own (v. 26; 16:12–15). Apart from Him, men cannot know God’s truth (1 Cor. 2:12–16; 1 John 2:20, 27). He “dwells with you and will be in you.” This indicates some distinction between the ministry of the Holy Spirit to believers before and after Pentecost. While clearly the Holy Spirit has been with all who have ever believed throughout redemptive history as the source of truth, faith, and life, Jesus is saying something new is coming in His ministry. John 7:37–39 indicates this unique ministry would be like rivers of living water. Acts 19:1–7 introduces some Old Covenant believers who had not received the Holy Spirit in this unique fullness and intimacy.
He “will teach you all things” (v. 26). The Holy Spirit energized the hearts and minds of the apostles in their ministry, helping them to produce the New Testament scriptures. The disciples had failed to understand many things about Jesus and what He taught; but because of this supernatural work, they came to an inerrant and accurate understanding of the Lord and His work and recorded it in the Gospels and the rest of the New Testament scriptures (2 Tim. 3:16; 2 Pet. 1:20, 21).
THE TRUE VINE
1“I am the true vine, and My Father is the vinedresser. 2Every branch in Me that does not bear fruit He takes away;a and every branch that bears fruit He prunes, that it may bear more fruit. 3You are already clean because of the word which I have spoken to you. 4Abide in Me, and I in you. As the branch cannot bear fruit of itself, unless it abides in the vine, neither can you, unless you abide in Me.
5“I am the vine, you are the branches. He who abides in Me, and I in him, bears much fruit; for without Me you can do nothing. 6If anyone does not abide in Me, he is cast out as a branch and is withered; and they gather them and throw them into the fire, and they are burned. 7If you abide in Me, and My words abide in you, you willa ask what you desire, and it shall be done for you. 8By this My Father is glorified, that you bear much fruit; so you will be My disciples.
LOVE AND JOY PERFECTED
9“As the Father loved Me, I also have loved you; abide in My love. 10If you keep My commandments, you will abide in My love, just as I have kept My Father’s commandments and abide in His love.
11“These things I have spoken to you, that My joy may remain in you, and that your joy may be full. 12This is My commandment, that you love one another as I have loved you. 13Greater love has no one than this, than to lay down one’s life for his friends. 14You are My friends if you do whatever I command you. 15No longer do I call you servants, for a servant does not know what his master is doing; but I have called you friends, for all things that I heard from My Father I have made known to you. 16You did not choose Me, but I chose you and appointed you that you should go and bear fruit, and that your fruit should remain, that whatever you ask the Father in My name He may give you. 17These things I command you, that you love one another.
15:14, 15 friends. Just as Abraham was called the friend of God (2 Chr. 20:7; James 2:23) because he enjoyed extraordinary access to the mind of God through God’s revelation to him which he believed, so also those who follow Christ are privileged with extraordinary revelation through the Messiah and Son of God and, believing, become friends of God also. It was for His friends that the Lord laid down His life (v. 13; 10:11, 15, 17).
THE WORLD’S HATRED
18“If the world hates you, you know that it hated Me before it hated you. 19If you were of the world, the world would love its own. Yet because you are not of the world, but I chose you out of the world, therefore the world hates you. 20Remember the word that I said to you, ‘A servant is not greater than his master.’ If they persecuted Me, they will also persecute you. If they kept My word, they will keep yours also. 21But all these things they will do to you for My name’s sake, because they do not know Him who sent Me. 22If I had not come and spoken to them, they would have no sin, but now they have no excuse for their sin. 23He who hates Me hates My Father also. 24If I had not done among them the works which no one else did, they would have no sin; but now they have seen and also hated both Me and My Father. 25But this happened that the word might be fulfilled which is written in their law, ‘They hated Me without a cause.’a
THE COMING REJECTION
26“But when the Helper comes, whom I shall send to you from the Father, the Spirit of truth who proceeds from the Father, He will testify of Me. 27And you also will bear witness, because you have been with Me from the beginning.
DAY 6: What serious warning is sounded in the lesson of the vine and branches?
In John 15:1–17, Jesus used the extended metaphor of the vine and branches to set forth the basis of Christian living. Jesus used the imagery of agricultural life at the time, i.e., vines and vine crops (see also Matt. 20:1–16; 21:23–41; Mark 12:1–9; Luke 13:6–9; 20:9–16). In the Old Testament, the vine is used commonly as a symbol for Israel (Ps. 80:9–16; Is. 5:1–7; 27:2–6; Jer. 2:21; 12:10; Ezek. 15:1–8; 17:1–21; 19:10–14; Hos. 10:1, 2). He specifically identified Himself as the true vine and the Father as the vinedresser or caretaker of the vine.
The vine has two types of branches: 1) branches that bear fruit (vv. 2, 8), and 2) branches that do not (vv. 2, 6). The branches that bear fruit are genuine believers. Though in immediate context the focus is upon the 11 faithful disciples, the imagery also encompasses all believers down through the ages. The branches that do not bear fruit are those who profess to believe, but their lack of fruit indicates genuine salvation has never taken place and they have no life from the vine. Especially in the immediate context, Judas was in view, but the imagery extends from him to all those who make a profession of faith in Christ but do not actually possess salvation. The image of non-fruit-bearing branches being burned pictures eschatological judgment and eternal rejection (Ezek. 15:6–8).
“Abide in Me,” Jesus said (vv. 4–6). The word “abide” means to remain or stay around. The remaining is evidence that salvation has already taken place (1 John 2:19) and not vice versa. The fruit or evidence of salvation is continuance in service to Him and in His teaching (8:31; 1 John 2:24; Col. 1:23). The abiding believer is the only legitimate believer. Abiding and believing actually are addressing the same issue of genuine salvation (Heb. 3:6–19). “Abide in My love” (vv. 9, 10; Jude 21). This is not emotional or mystical, but defined in v. 10 as obedience. Jesus set the model by His perfect obedience to the Father, which we are to use as the pattern for our obedience to Him.
1“These things I have spoken to you, that you should not be made to stumble. 2They will put you out of the synagogues; yes, the time is coming that whoever kills you will think that he offers God service. 3And these things they will do to youa because they have not known the Father nor Me. 4But these things I have told you, that when thea time comes, you may remember that I told you of them.
And these things I did not say to you at the beginning, because I was with you.
THE WORK OF THE HOLY SPIRIT
5“But now I go away to Him who sent Me, and none of you asks Me, ‘Where are You going?’ 6But because I have said these things to you, sorrow has filled your heart. 7Nevertheless I tell you the truth. It is to your advantage that I go away; for if I do not go away, the Helper will not come to you; but if I depart, I will send Him to you. 8And when He has come, He will convict the world of sin, and of righteousness, and of judgment: 9of sin, because they do not believe in Me; 10of righteousness, because I go to My Father and you see Me no more; 11of judgment, because the ruler of this world is judged.
12“I still have many things to say to you, but you cannot bear them now. 13However, when He, the Spirit of truth, has come, He will guide you into all truth; for He will not speak on His own authority, but whatever He hears He will speak; and He will tell you things to come. 14He will glorify Me, for He will take of what is Mine and declare it to you. 15All things that the Father has are Mine. Therefore I said that He will take of Mine and declare it to you.a
SORROW WILL TURN TO JOY
16“A little while, and you will not see Me; and again a little while, and you will see Me, because I go to the Father.”
17Then some of His disciples said among themselves, “What is this that He says to us, ‘A little while, and you will not see Me; and again a little while, and you will see Me’; and, ‘because I go to the Father’?” 18They said therefore, “What is this that He says, ‘A little while’? We do not know what He is saying.”
19Now Jesus knew that they desired to ask Him, and He said to them, “Are you inquiring among yourselves about what I said, ‘A little while, and you will not see Me; and again a little while, and you will see Me’? 20Most assuredly, I say to you that you will weep and lament, but the world will rejoice; and you will be sorrowful, but your sorrow will be turned into joy. 21A woman, when she is in labor, has sorrow because her hour has come; but as soon as she has given birth to the child, she no longer remembers the anguish, for joy that a human being has been born into the world. 22Therefore you now have sorrow; but I will see you again and your heart will rejoice, and your joy no one will take from you.
23“And in that day you will ask Me nothing. Most assuredly, I say to you, whatever you ask the Father in My name He will give you. 24Until now you have asked nothing in My name. Ask, and you will receive, that your joy may be full.
JESUS CHRIST HAS OVERCOME THE WORLD
25“These things I have spoken to you in figurative language; but the time is coming when I will no longer speak to you in figurative language, but I will tell you plainly about the Father. 26In that day you will ask in My name, and I do not say to you that I shall pray the Father for you; 27for the Father Himself loves you, because you have loved Me, and have believed that I came forth from God. 28I came forth from the Father and have come into the world. Again, I leave the world and go to the Father.”
16:25 in figurative language. The word means a veiled, pointed statement that is pregnant with meaning, i.e., something that is obscure. What seemed hard to understand for the disciples during the life of Jesus would become clear after His death, resurrection, and the coming of the Holy Spirit (vv. 13, 14; 14:26; 15:26, 27). They would actually understand the ministry of Christ better than they had while they were with Him, as the Spirit inspired them to write the Gospels and Epistles and ministered in and through them.
29His disciples said to Him, “See, now You are speaking plainly, and using no figure of speech! 30Now we are sure that You know all things, and have no need that anyone should question You. By this we believe that You came forth from God.”
31Jesus answered them, “Do you now believe? 32Indeed the hour is coming, yes, has now come, that you will be scattered, each to his own, and will leave Me alone. And yet I am not alone, because the Father is with Me. 33These things I have spoken to you, that in Me you may have peace. In the world you willa have tribulation; but be of good cheer, I have overcome the world.”
DAY 7: What very specific ministry does the Holy Spirit have on people’s lives?
In John 16:8, the coming of the Holy Spirit at Pentecost was approximately 40 or more days away at this point (Acts 2:1–13). Jesus says that the Holy Spirit’s ministry is to “convict” people. This word has two meanings: 1) the judicial act of conviction with a view toward sentencing (i.e., a courtroom term—conviction of sin) or 2) the act of convincing. Here the second idea is best, since the purpose of the Holy Spirit is not condemnation but conviction of the need for the Savior. The Son does the judgment, with the Father (5:22, 27, 30). In v. 14, it is said that He will reveal the glories of Christ to His people. He will also inspire the writing of the New Testament, guiding the apostles to write it (v. 13), and He will reveal things to come, through the New Testament prophecies (v. 13).
The Holy Spirit convicts of “sin” (v. 9). The singular indicates that a specific sin is in view; i.e., that of not believing in Jesus as Messiah and Son of God. This is the only sin, ultimately, that damns people to hell. Though all men are depraved, cursed by their violation of God’s law, and sinful by nature, what ultimately damns them to hell is their unwillingness to believe in the Lord Jesus Christ as Savior (8:24).
He convicts of “righteousness” (v. 10). The Holy Spirit’s purpose here is to shatter the pretensions of self-righteousness (hypocrisy), exposing the darkness of the heart. While Jesus was on the earth, He performed this task especially toward the shallowness and emptiness of Judaism that had degenerated into legalistic modes without life-giving reality. With Jesus gone to the Father, the Holy Spirit continues His convicting role.
And of “judgment” (v. 11). The judgment here in context is that of the world under Satan’s control. Its judgments are blind, faulty, and evil as evidenced in their verdict on Christ. The world can’t make righteous judgments (7:24), but the Spirit of Christ does (8:16). All Satan’s adjudications are lies (8:44–47), so the Spirit convicts men of their false judgment of Christ. Satan, the ruler of the world (14:30; Eph. 2:1–3) who, as the god of this world, has perverted the world’s judgment and turned people from believing in Jesus as the Messiah and Son of God (2 Cor. 4:4), was defeated at the Cross. While Christ’s death looked like Satan’s greatest victory, it actually was Satan’s destruction (Col. 2:15; Heb. 2:14, 15; Rev. 20:10). The Spirit will lead sinners to true judgment.
JESUS PRAYS FOR HIMSELF
1Jesus spoke these words, lifted up His eyes to heaven, and said: “Father, the hour has come. Glorify Your Son, that Your Son also may glorify You, 2as You have given Him authority over all flesh, that He shoulda give eternal life to as many as You have given Him. 3And this is eternal life, that they may know You, the only true God, and Jesus Christ whom You have sent. 4I have glorified You on the earth. I have finished the work which You have given Me to do. 5And now, O Father, glorify Me together with Yourself, with the glory which I had with You before the world was.
JESUS PRAYS FOR HIS DISCIPLES
6“I have manifested Your name to the men whom You have given Me out of the world. They were Yours, You gave them to Me, and they have kept Your word. 7Now they have known that all things which You have given Me are from You. 8For I have given to them the words which You have given Me; and they have received them, and have known surely that I came forth from You; and they have believed that You sent Me.
9“I pray for them. I do not pray for the world but for those whom You have given Me, for they are Yours. 10And all Mine are Yours, and Yours are Mine, and I am glorified in them. 11Now I am no longer in the world, but these are in the world, and I come to You. Holy Father, keep through Your name those whom You have given Me,a that they may be one as We are. 12While I was with them in the world,a I kept them in Your name. Those whom You gave Me I have kept;b and none of them is lost except the son of perdition, that the Scripture might be fulfilled. 13But now I come to You, and these things I speak in the world, that they may have My joy fulfilled in themselves. 14I have given them Your word; and the world has hated them because they are not of the world, just as I am not of the world. 15I do not pray that You should take them out of the world, but that You should keep them from the evil one. 16They are not of the world, just as I am not of the world. 17Sanctify them by Your truth. Your word is truth. 18As You sent Me into the world, I also have sent them into the world. 19And for their sakes I sanctify Myself, that they also may be sanctified by the truth.
17:17 Sanctify. This verb also occurs in John’s Gospel at v. 19; 10:36. The idea of sanctification is the setting apart of something for a particular use. Accordingly, believers are set apart for God and His purposes alone so that the believer does only what God wants and hates all that God hates (Lev. 11:44, 45; 1 Pet. 1:16). Sanctification is accomplished by means of the truth, which is the revelation that the Son gave regarding all that the Father commanded Him to communicate and is now contained in the scriptures left by the apostles.
JESUS PRAYS FOR ALL BELIEVERS
20“I do not pray for these alone, but also for those who willa believe in Me through their word; 21that they all may be one, as You, Father, are in Me, and I in You; that they also may be one in Us, that the world may believe that You sent Me. 22And the glory which You gave Me I have given them, that they may be one just as We are one: 23I in them, and You in Me; that they may be made perfect in one, and that the world may know that You have sent Me, and have loved them as You have loved Me.
17:21 they all may be one. The basis of this unity centers in adherence to the revelation the Father mediated to His first disciples through His Son. Believers are also to be united in the common belief of the truth that was received in the Word of God (Phil. 2:2). This is not still a wish, but it became a reality when the Spirit came (Acts 2:4; 1 Cor. 12:13). It is not experiential unity, but the unity of common eternal life shared by all who believe the truth, and it results in the one body of Christ all sharing His life.
24“Father, I desire that they also whom You gave Me may be with Me where I am, that they may behold My glory which You have given Me; for You loved Me before the foundation of the world. 25O righteous Father! The world has not known You, but I have known You; and these have known that You sent Me. 26And I have declared to them Your name, and will declare it, that the love with which You loved Me may be in them, and I in them.”
DAY 8: What was Jesus’ prayer in John 17 about?
Although Matthew 6:9–13 and Luke 11:2–4 have become known popularly as the Lord’s Prayer, that prayer was actually a prayer taught to the disciples by Jesus as a pattern for their prayers. The prayer recorded in John 17:1–26 is truly the Lord’s Prayer, exhibiting the face-to-face communion the Son had with the Father. Very little is recorded of the content of Jesus’ frequent prayers to the Father (Matt. 14:23; Luke 5:16), so this prayer reveals some of the precious content of the Son’s communion and intercession with Him.
This chapter is a transitional chapter, marking the end of Jesus’ earthly ministry and the beginning of His intercessory ministry for believers (Heb. 7:25). In many respects, the prayer is a summary of John’s entire Gospel. Its principle themes include: 1) Jesus’ obedience to His Father; 2) the glorification of His Father through His death and exaltation; 3) the revelation of God in Jesus Christ; 4) the choosing of the disciples out of the world; 5) their mission to the world; 6) their unity modeled on the unity of the Father and Son; and 7) the believer’s final destiny in the presence of the Father and Son. The chapter divides into three parts: 1) Jesus’ prayer for Himself (vv. 1–5); 2) Jesus’ prayer for the apostles (vv. 6–19); and 3) Jesus’ prayer for all New Testament believers who will form the church (vv. 20–26).
Jesus speaks to His Father that the hour of His death has come (v. 1). “Glorify Your Son.” The very event that would glorify the Son was His death. By it, He has received the adoration, worship, and love of millions whose sins He bore. He accepted this path to glory, knowing that by it He would be exalted to the Father. The goal is that the Father may be glorified for His redemptive plan in the Son.
Note Jesus’ concern that the Father keep His disciples “from the evil one” (v. 15). The reference here refers to protection from Satan and all the wicked forces following him (Matt. 6:13; 1 John 2:13, 14; 3:12; 5:18, 19). Though Jesus’ sacrifice on the cross was the defeat of Satan, he is still loose and orchestrating his evil system against believers. He seeks to destroy believers (1 Pet. 5:8; Eph. 6:12), but God is their strong protector (12:31; 16:11; Ps. 27:1–3; 2 Cor. 4:4; Jude 24, 25).
BETRAYAL AND ARREST IN GETHSEMANE
1When Jesus had spoken these words, He went out with His disciples over the Brook Kidron, where there was a garden, which He and His disciples entered. 2And Judas, who betrayed Him, also knew the place; for Jesus often met there with His disciples. 3Then Judas, having received a detachment of troops, and officers from the chief priests and Pharisees, came there with lanterns, torches, and weapons. 4Jesus therefore, knowing all things that would come upon Him, went forward and said to them, “Whom are you seeking?”
18:4–8 Whom are you seeking? By twice asking that question (vv. 4, 7), to which they replied, “Jesus of Nazareth” (vv. 5, 7), Jesus was forcing them to acknowledge that they had no authority to take His disciples. In fact, He demanded that they let the disciples go (v. 8). The force of His demand was established by the power of His words. When He spoke, “I am He” (v. 6), a designation He had used before to declare Himself God (8:28, 58; 6:35; 8:12; 10:7, 9, 11, 14; 11:25; 14:6; 15:1, 5), they were jolted backward and to the ground (v. 6). This power display and the authoritative demand not to take the disciples was of immense significance, as the next verse indicates.
5They answered Him, “Jesus of Nazareth.”
Jesus said to them, “I am He.” And Judas, who betrayed Him, also stood with them. 6Now when He said to them, “I am He,” they drew back and fell to the ground.
7Then He asked them again, “Whom are you seeking?”
And they said, “Jesus of Nazareth.”
8Jesus answered, “I have told you that I am He. Therefore, if you seek Me, let these go their way,” 9that the saying might be fulfilled which He spoke, “Of those whom You gave Me I have lost none.”
10Then Simon Peter, having a sword, drew it and struck the high priest’s servant, and cut off his right ear. The servant’s name was Malchus.
11So Jesus said to Peter, “Put your sword into the sheath. Shall I not drink the cup which My Father has given Me?”
BEFORE THE HIGH PRIEST
12Then the detachment of troops and the captain and the officers of the Jews arrested Jesus and bound Him. 13And they led Him away to Annas first, for he was the father-in-law of Caiaphas who was high priest that year. 14Now it was Caiaphas who advised the Jews that it was expedient that one man should die for the people.
18:13 Annas first. Annas held the high priesthood office from A.D. 6–15 when Valerius Gratus, Pilate’s predecessor, removed him from office. In spite of this, Annas continued to wield influence over the office, most likely because he was still regarded as the true high priest and also because no fewer than 5 of his sons, and his son-in-law Caiaphas, held the office at one time or another. Two trials occurred: one Jewish and one Roman. The Jewish phase began with the informal examination by Annas (vv. 12–14, 19–23), probably giving time for the members of the Sanhedrin to hurriedly gather together. A session before the Sanhedrin was next (Matt. 26:57–68) at which consensus was reached to send Jesus to Pilate (Matt. 27:1, 2). The Roman phase began with a first examination before Pilate (vv. 28–38a; Matt. 27:11–14) and then Herod Antipas (“that fox” Luke 13:32) interrogated Him (Luke 23:6–12). Lastly, Jesus appeared again before Pilate (vv. 38b–19:16; Matt. 27:15–31).
PETER DENIES JESUS
15And Simon Peter followed Jesus, and so did anothera disciple. Now that disciple was known to the high priest, and went with Jesus into the courtyard of the high priest. 16But Peter stood at the door outside. Then the other disciple, who was known to the high priest, went out and spoke to her who kept the door, and brought Peter in. 17Then the servant girl who kept the door said to Peter, “You are not also one of this Man’s disciples, are you?”
He said, “I am not.”
18Now the servants and officers who had made a fire of coals stood there, for it was cold, and they warmed themselves. And Peter stood with them and warmed himself.
DAY 9: Who was Naaman, and what does he teach us about obedience to God?
In 2 Kings 5:1, four phrases describe the importance of Naaman: 1) he was the supreme commander of the army of Syria as indicated by the term “commander,” used of an army’s highest ranking officer (Gen. 21:22; 1 Sam. 12:9; 1 Chr. 27:34); 2) he was a great man, a man of high social standing and prominence; 3) he was an honorable man in the eyes of his master, a man highly regarded by the king of Syria because of the military victories he had won; and 4) he was a mighty man of valor, a term used in the Old Testament for both a man of great wealth (Ruth 2:1) and a courageous warrior (Judg. 6:12; 11:1). Severely mitigating against all of this was the fact that he suffered from leprosy, a serious skin disease (v. 27). Naaman’s military success was attributable to the God of Israel, who is sovereign over all the nations (Is. 10:13; Amos 9:7).
Because of his personal greatness (v. 1), his huge gift of ten talents of silver, six thousand shekels of gold (about 750 pounds of silver and 150 pounds of gold in v. 5), and diplomatic letter (v. 6), Naaman expected that Elisha would “surely come out to me” (v. 11). He expected personal attention to his need. However, Elisha did not even go out to meet him. Instead, he sent his instructions for healing through a messenger (v. 10). Naaman was angry because he anticipated a personal cleansing ceremony from the prophet himself. Besides, if Naaman needed to wash in a river, two Syrian rivers were superior to the muddy Jordan. However, it was obedience to God’s word that was the issue, not the quality of the water.
Fortunately, Naaman had a servant who pointed out to him that he had been willing to do anything, no matter how hard, to be cured. He should be even more willing, therefore, to do something as easy as washing in a muddy river. Naaman’s healing restored his flesh to that “of a little child” (v. 14). Upon his healing, Naaman returned from the Jordan River to Elisha’s house in Samaria to give confession of his new belief: “there is no God…except in Israel” (v. 15).
JESUS QUESTIONED BY THE HIGH PRIEST
19The high priest then asked Jesus about His disciples and His doctrine.
20Jesus answered him, “I spoke openly to the world. I always taught in synagogues and in the temple, where the Jews always meet,a and in secret I have said nothing. 21Why do you ask Me? Ask those who have heard Me what I said to them. Indeed they know what I said.”
22And when He had said these things, one of the officers who stood by struck Jesus with the palm of his hand, saying, “Do You answer the high priest like that?”
23Jesus answered him, “If I have spoken evil, bear witness of the evil; but if well, why do you strike Me?”
24Then Annas sent Him bound to Caiaphas the high priest.
PETER DENIES TWICE MORE
25Now Simon Peter stood and warmed himself. Therefore they said to him, “You are not also one of His disciples, are you?”
He denied it and said, “I am not!”
26One of the servants of the high priest, a relative of him whose ear Peter cut off, said, “Did I not see you in the garden with Him?” 27Peter then denied again; and immediately a rooster crowed.
IN PILATE’S COURT
28Then they led Jesus from Caiaphas to the Praetorium, and it was early morning. But they themselves did not go into the Praetorium, lest they should be defiled, but that they might eat the Passover. 29Pilate then went out to them and said, “What accusation do you bring against this Man?”
30They answered and said to him, “If He were not an evildoer, we would not have delivered Him up to you.”
31Then Pilate said to them, “You take Him and judge Him according to your law.”
Therefore the Jews said to him, “It is not lawful for us to put anyone to death,” 32that the saying of Jesus might be fulfilled which He spoke, signifying by what death He would die.
33Then Pilate entered the Praetorium again, called Jesus, and said to Him, “Are You the King of the Jews?”
34Jesus answered him, “Are you speaking for yourself about this, or did others tell you this concerning Me?”
35Pilate answered, “Am I a Jew? Your own nation and the chief priests have delivered You to me. What have You done?”
36Jesus answered, “My kingdom is not of this world. If My kingdom were of this world, My servants would fight, so that I should not be delivered to the Jews; but now My kingdom is not from here.”
18:36 My kingdom is not of this world. By this phrase, Jesus meant that His kingdom is not connected to earthly political and national entities, nor does it have its origin in the evil world system that is in rebellion against God. If His kingdom was of this world, He would have fought. The kingships of this world preserve themselves by fighting with force. Messiah’s kingdom does not originate in the efforts of man but with the Son of Man forcefully and decisively conquering sin in the lives of His people and someday conquering the evil world system at His Second Coming when He establishes the earthly form of His kingdom. His kingdom was no threat to the national identity of Israel or the political and military identity of Rome. It exists in the spiritual dimension until the end of the age (Rev. 11:15).
37Pilate therefore said to Him, “Are You a king then?”
Jesus answered, “You say rightly that I am a king. For this cause I was born, and for this cause I have come into the world, that I should bear witness to the truth. Everyone who is of the truth hears My voice.”
38Pilate said to Him, “What is truth?” And when he had said this, he went out again to the Jews, and said to them, “I find no fault in Him at all.
TAKING THE PLACE OF BARABBAS
39“But you have a custom that I should release someone to you at the Passover. Do you therefore want me to release to you the King of the Jews?”
40Then they all cried again, saying, “Not this Man, but Barabbas!” Now Barabbas was a robber.
DAY 10: Why was the trial of Jesus conducted by the Romans rather than the Sanhedrin?
Jesus was led from the trial before Caiaphas to the Praetorium in John 18:28. This was the headquarters of the commanding officer of the Roman military camp or the headquarters of the Roman military governor (i.e., Pilate). Pilate’s normal headquarters was in Caesarea, in the palace that Herod the Great had built for himself. However, Pilate and his predecessors made it a point to be in Jerusalem during the feasts in order to quell any riots. Jerusalem became his praetorium or headquarters. It was “early morning.” The word is ambiguous. Most likely, it refers to around 6:00 a.m. since many Roman officials began their day very early and finished by 10:00 or 11:00 a.m. Those who brought Jesus did not go into the Praetorium “lest they should be defiled.” Jewish oral law gives evidence that a Jew who entered the dwelling places of Gentiles became ceremonially unclean. Their remaining outside in the colonnade avoided that pollution. John loads this statement with great irony by noting the chief priests’ scrupulousness in the matter of ceremonial cleansing, when all the time they were incurring incomparably greater moral defilement by their proceedings against Jesus.
“What accusation…?” (v. 29). This question formally opened the Roman civil phase of proceedings against Jesus. The fact that Roman troops were used at the arrest proves that the Jewish authorities communicated something about this case to Pilate in advance. Although they most likely had expected Pilate to confirm their judgment against Jesus and order His death sentence, Pilate ordered instead a fresh hearing in his presence.
When Pilate told them to take Jesus back and try Him themselves, the Jews objected on the basis that “It is not lawful for us to put anyone to death” (v. 31). When Rome took over Judea and began direct rule through a prefect in A.D. 6, capital jurisdiction (i.e., the right to execute) was taken away from the Jews and given to the Roman governor. Capital punishment was the most jealously guarded of all the attributes in Roman provincial administration.
By a Roman crucifixion, it also fulfilled “the saying of Jesus” (v. 32) that He would die by being lifted up (3:14; 8:28; 12:32, 33). If the Jews had executed Him, it would have been by throwing Him down and stoning Him. But God providentially controlled all the political procedures to assure that, when sentence was finally passed, He would be crucified by the Romans and not stoned by the Jews, as was Stephen (Acts 7:59).
THE SOLDIERS MOCK JESUS
1So then Pilate took Jesus and scourged Him. 2And the soldiers twisted a crown of thorns and put it on His head, and they put on Him a purple robe. 3Then they said,a “Hail, King of the Jews!” And they struck Him with their hands.
4Pilate then went out again, and said to them, “Behold, I am bringing Him out to you, that you may know that I find no fault in Him.”
PILATE’S DECISION
5Then Jesus came out, wearing the crown of thorns and the purple robe. And Pilate said to them, “Behold the Man!”
6Therefore, when the chief priests and officers saw Him, they cried out, saying, “Crucify Him, crucify Him!”
Pilate said to them, “You take Him and crucify Him, for I find no fault in Him.”
7The Jews answered him, “We have a law, and according to oura law He ought to die, because He made Himself the Son of God.”
8Therefore, when Pilate heard that saying, he was the more afraid, 9and went again into the Praetorium, and said to Jesus, “Where are You from?” But Jesus gave him no answer.
10Then Pilate said to Him, “Are You not speaking to me? Do You not know that I have power to crucify You, and power to release You?”
11Jesus answered, “You could have no power at all against Me unless it had been given you from above. Therefore the one who delivered Me to you has the greater sin.”
12From then on Pilate sought to release Him, but the Jews cried out, saying, “If you let this Man go, you are not Caesar’s friend. Whoever makes himself a king speaks against Caesar.”
19:12 not Caesar’s friend. This statement by the Jews was loaded with irony, for the Jews’ hatred of Rome certainly indicated they too were no friends of Caesar. But they knew Pilate feared Tiberius Caesar (the Roman emperor at the time of Jesus’ crucifixion) since he had a highly suspicious personality and exacted ruthless punishment. Pilate had already created upheaval in Palestine by several foolish acts that had infuriated the Jews, and so was under the scrutiny of Rome to see if his ineptness continued. The Jews were intimidating him by threatening another upheaval that could spell the end of his power in Palestine, if he did not execute Jesus.
13When Pilate therefore heard that saying, he brought Jesus out and sat down in the judgment seat in a place that is called The Pavement, but in Hebrew, Gabbatha. 14Now it was the Preparation Day of the Passover, and about the sixth hour. And he said to the Jews, “Behold your King!”
15But they cried out, “Away with Him, away with Him! Crucify Him!”
Pilate said to them, “Shall I crucify your King?”
The chief priests answered, “We have no king but Caesar!”
16Then he delivered Him to them to be crucified. So they took Jesus and led Him away.a
THE KING ON A CROSS
17And He, bearing His cross, went out to a place called the Place of a Skull, which is called in Hebrew, Golgotha, 18where they crucified Him, and two others with Him, one on either side, and Jesus in the center. 19Now Pilate wrote a title and put it on the cross. And the writing was:
19:18 crucified Him. Jesus was made to lie on the ground while His arms were stretched out and nailed to the horizontal beam that He carried. The beam was then hoisted up, along with the victim, and fastened to the vertical beam. His feet were nailed to the vertical beam to which sometimes was attached a piece of wood that served as a kind of seat that partially supported the weight of the body. The latter, however, was designed to prolong and increase the agony, not relieve it. Having been stripped naked and beaten, Jesus could hang in the hot sun for hours if not days. To breathe, it was necessary to push with the legs and pull with the arms, creating excruciating pain. Terrible muscle spasms wracked the entire body; but since collapse meant asphyxiation, the struggle for life continued. two others. Matthew (27:38) and Luke (23:33) use the same word for these two as John used for Barabbas, i.e., guerrilla fighters.
JESUS OF NAZARETH, THE KING OF THE JEWS.
20Then many of the Jews read this title, for the place where Jesus was crucified was near the city; and it was written in Hebrew, Greek, and Latin.
21Therefore the chief priests of the Jews said to Pilate, “Do not write, ‘The King of the Jews,’ but, ‘He said, “I am the King of the Jews.” ’ ”
22Pilate answered, “What I have written, I have written.”
DAY 11: Describe the abuse that Christ endured during the trial?
In John 19:1, it says that “Pilate took Jesus and scourged Him.” Pilate appears to have flogged Jesus as a strategy to set Him free (vv. 4–6). He was hoping that the Jews would be appeased by this action and that sympathy for Jesus’ suffering would result in their desire that He be released (Luke 23:13–16). Scourging was a horribly cruel act in which the victim was stripped, tied to a post and beaten by several torturers, i.e., soldiers who alternated when exhausted. For victims who were not Roman citizens, the preferred instrument was a short wooden handle to which several leather thongs were attached. Each leather thong had pieces of bones or metal on the end. The beatings were so savage that sometimes victims died. The body could be torn or lacerated to such an extent that muscles, veins, or bones were exposed. Such flogging often preceded execution in order to weaken and dehumanize the victim (Is. 53:5). Apparently, however, Pilate intended this to create sympathy for Jesus.
Then there was the “crown of thorns” (v. 2). This crown was made from the long spikes (up to 12 inches) of a date palm formed into an imitation of the radiating crowns which oriental kings wore. The long thorns would have cut deeply into Jesus’ head, adding to the pain and bleeding. The use of the “purple robe” represented royalty. The robe probably was a military cloak flung around Jesus’ shoulders, intended to mock His claim to be King of the Jews.
Pilate declared to the people, “I find no fault in Him” (v. 4), and when he brought Jesus out, he cried, “Behold the Man!” (v. 5). Pilate dramatically presented Jesus after His torturous treatment by the soldiers. Jesus would have been swollen, bruised, and bleeding. Pilate displayed Jesus as a beaten and pathetic figure, hoping to gain the people’s choice of Jesus for release. Pilate’s phrase is filled with sarcasm since he was attempting to impress upon the Jewish authorities that Jesus was not the dangerous man that they had made Him out to be.
23Then the soldiers, when they had crucified Jesus, took His garments and made four parts, to each soldier a part, and also the tunic. Now the tunic was without seam, woven from the top in one piece. 24They said therefore among themselves, “Let us not tear it, but cast lots for it, whose it shall be,” that the Scripture might be fulfilled which says:
19:23 His garments…and also the tunic. By custom, the clothes of the condemned person were the property of the executioners. The division of the garments suggests that the execution squad was made up of 4 soldiers (Acts 12:4). The tunic was worn next to the skin. The plural garments probably refers to other clothes, including an outer garment, belt, sandals, and head covering.
19:24 John cites Psalm 22:18. In the psalm, David, beset by physical distress and mockery by his opponents, used the symbolism of the common practice in an execution scene in which the executioner divided the victim’s clothes to portray the depth of his trouble. It is notable that David precisely described a form of execution that he had never seen. The passage was typologically prophetic of Jesus, David’s heir to the messianic throne (Matt. 27:46; Mark 15:34).
“They divided My garments among them,
And for My clothing they cast lots.”a
Therefore the soldiers did these things.
BEHOLD YOUR MOTHER
25Now there stood by the cross of Jesus His mother, and His mother’s sister, Mary the wife of Clopas, and Mary Magdalene. 26When Jesus therefore saw His mother, and the disciple whom He loved standing by, He said to His mother, “Woman, behold your son!” 27Then He said to the disciple, “Behold your mother!” And from that hour that disciple took her to his own home.
IT IS FINISHED
28After this, Jesus, knowinga that all things were now accomplished, that the Scripture might be fulfilled, said, “I thirst!” 29Now a vessel full of sour wine was sitting there; and they filled a sponge with sour wine, put it on hyssop, and put it to His mouth. 30So when Jesus had received the sour wine, He said, “It is finished!” And bowing His head, He gave up His spirit.
JESUS’ SIDE IS PIERCED
31Therefore, because it was the Preparation Day, that the bodies should not remain on the cross on the Sabbath (for that Sabbath was a high day), the Jews asked Pilate that their legs might be broken, and that they might be taken away. 32Then the soldiers came and broke the legs of the first and of the other who was crucified with Him. 33But when they came to Jesus and saw that He was already dead, they did not break His legs. 34But one of the soldiers pierced His side with a spear, and immediately blood and water came out. 35And he who has seen has testified, and his testimony is true; and he knows that he is telling the truth, so that you may believe. 36For these things were done that the Scripture should be fulfilled, “Not one of His bones shall be broken.”a 37And again another Scripture says, “They shall look on Him whom they pierced.”a
JESUS BURIED IN JOSEPH’S TOMB
38After this, Joseph of Arimathea, being a disciple of Jesus, but secretly, for fear of the Jews, asked Pilate that he might take away the body of Jesus; and Pilate gave him permission. So he came and took the body of Jesus. 39And Nicodemus, who at first came to Jesus by night, also came, bringing a mixture of myrrh and aloes, about a hundred pounds. 40Then they took the body of Jesus, and bound it in strips of linen with the spices, as the custom of the Jews is to bury. 41Now in the place where He was crucified there was a garden, and in the garden a new tomb in which no one had yet been laid. 42So there they laid Jesus, because of the Jews’ Preparation Day, for the tomb was nearby.
DAY 12: Was there any question as to whether Jesus died or not?
In His death on the cross, Jesus finally cried out, “It is finished!” (John 19:30). The verb here carries the idea of fulfilling one’s task and, in religious contexts, has the idea of fulfilling one’s religious obligations. The entire work of redemption had been brought to completion. The single Greek word here (translated “it is finished”) has been found in the papyri being placed on receipts for taxes meaning paid in full (Col. 3:13, 14). “He gave up His spirit.” The sentence signaled that Jesus handed over His spirit as an act of His will. No one took His life from Him, for He voluntarily and willingly gave it up (10:17, 18).
It was “Preparation Day” (v. 31). This refers to Friday, the day before or the preparation day for the Sabbath. “Bodies should not remain on the cross on the Sabbath.” The normal Roman practice was to leave crucified men and women on the cross until they died (and this could take days) and then leave their rotting bodies hanging there to be devoured by vultures. The Mosaic Law insisted that anyone being impaled (usually after execution) should not remain there overnight (Deut. 21:22, 23). Such a person was under God’s curse, and to leave him exposed would be to desecrate the land in their minds. So “the Jews asked Pilate that their legs might be broken.” In order to hasten death for certain reasons, soldiers would smash the legs of the victim with an iron mallet. Not only did this action induce shock and additional loss of blood, but it prevented the victim from pushing with his legs to keep breathing, and thus the victim died due to asphyxiation.
However, the soldier’s stabbing of Jesus’ side caused significant penetration because of the sudden flow of blood and water (v. 34). Either the spear pierced Jesus’ heart or the chest cavity was pierced at the bottom. In either event, John mentioned the outflow of blood and water to emphasize that Jesus was unquestionably dead.
THE EMPTY TOMB
1Now on the first day of the week Mary Magdalene went to the tomb early, while it was still dark, and saw that the stone had been taken away from the tomb. 2Then she ran and came to Simon Peter, and to the other disciple, whom Jesus loved, and said to them, “They have taken away the Lord out of the tomb, and we do not know where they have laid Him.”
3Peter therefore went out, and the other disciple, and were going to the tomb. 4So they both ran together, and the other disciple outran Peter and came to the tomb first. 5And he, stooping down and looking in, saw the linen cloths lying there; yet he did not go in. 6Then Simon Peter came, following him, and went into the tomb; and he saw the linen cloths lying there, 7and the handkerchief that had been around His head, not lying with the linen cloths, but folded together in a place by itself. 8Then the other disciple, who came to the tomb first, went in also; and he saw and believed. 9For as yet they did not know the Scripture, that He must rise again from the dead. 10Then the disciples went away again to their own homes.
20:9 did not know the Scripture. Neither Peter nor John understood that Scripture said Jesus would rise (Ps. 16:10). This is evident by the reports of Luke (24:25–27, 32, 44–47). Jesus had foretold His resurrection (2:19; Matt. 16:21; Mark 8:31; 9:31; Luke 9:22), but they would not accept it (Matt. 16:22; Luke 9:44, 45). By the time John wrote this Gospel, the church had developed an understanding of the Old Testament prediction of Messiah’s resurrection.
MARY MAGDALENE SEES THE RISEN LORD
11But Mary stood outside by the tomb weeping, and as she wept she stooped down and looked into the tomb. 12And she saw two angels in white sitting, one at the head and the other at the feet, where the body of Jesus had lain. 13Then they said to her, “Woman, why are you weeping?”
She said to them, “Because they have taken away my Lord, and I do not know where they have laid Him.”
14Now when she had said this, she turned around and saw Jesus standing there, and did not know that it was Jesus. 15Jesus said to her, “Woman, why are you weeping? Whom are you seeking?”
She, supposing Him to be the gardener, said to Him, “Sir, if You have carried Him away, tell me where You have laid Him, and I will take Him away.”
16Jesus said to her, “Mary!”
She turned and said to Him,a “Rabboni!” (which is to say, Teacher).
17Jesus said to her, “Do not cling to Me, for I have not yet ascended to My Father; but go to My brethren and say to them, ‘I am ascending to My Father and your Father, and to My God and your God.’ ”
18Mary Magdalene came and told the disciples that she had seen the Lord,a and that He had spoken these things to her.
THE APOSTLES COMMISSIONED
19Then, the same day at evening, being the first day of the week, when the doors were shut where the disciples were assembled,a for fear of the Jews, Jesus came and stood in the midst, and said to them, “Peace be with you.” 20When He had said this, He showed them His hands and His side. Then the disciples were glad when they saw the Lord.
21So Jesus said to them again, “Peace to you! As the Father has sent Me, I also send you.” 22And when He had said this, He breathed on them, and said to them, “Receive the Holy Spirit. 23If you forgive the sins of any, they are forgiven them; if you retain the sins of any, they are retained.”
SEEING AND BELIEVING
24Now Thomas, called the Twin, one of the twelve, was not with them when Jesus came. 25The other disciples therefore said to him, “We have seen the Lord.”
So he said to them, “Unless I see in His hands the print of the nails, and put my finger into the print of the nails, and put my hand into His side, I will not believe.”
26And after eight days His disciples were again inside, and Thomas with them. Jesus came, the doors being shut, and stood in the midst, and said, “Peace to you!” 27Then He said to Thomas, “Reach your finger here, and look at My hands; and reach your hand here, and put it into My side. Do not be unbelieving, but believing.”
28And Thomas answered and said to Him, “My Lord and my God!”
29Jesus said to him, “Thomas,a because you have seen Me, you have believed. Blessed are those who have not seen and yet have believed.”
THAT YOU MAY BELIEVE
30And truly Jesus did many other signs in the presence of His disciples, which are not written in this book; 31but these are written that you may believe that Jesus is the Christ, the Son of God, and that believing you may have life in His name.
DAY 13: Describe the resurrection appearances of Jesus to His followers.
John 20 records the appearances of Jesus to His own followers: 1) the appearance to Mary Magdalene (vv. 1–18); 2) the appearance to the 10 disciples (vv. 19–23); and 3) the appearance to Thomas (vv. 24–29). Jesus did not appear to unbelievers (see 14:19; 16:16, 22) because the evidence of His resurrection would not have convinced them as the miracles had not (Luke 16:31). The god of this world had blinded them and prevented their belief (2 Cor. 4:4). Jesus, therefore, appears exclusively to His own in order to confirm their faith in the living Christ. Such appearances were so profound that they transformed the disciples from cowardly men hiding in fear to bold witnesses for Jesus (e.g., Peter; see 18:27; Acts 2:14–39). Once again John’s purpose in recording these resurrection appearances was to demonstrate that Jesus’ physical and bodily resurrection was the crowning proof that He truly is the Messiah and Son of God who laid down His life for His own (10:17, 18; 15:13; Rom. 1:4).
In particular, His appearance to Thomas, who has already been portrayed as loyal but pessimistic, is insightful (vv. 24–26). Jesus did not rebuke Thomas for his failure, but instead compassionately offered him proof of His resurrection. Jesus lovingly met him at the point of his weakness (2 Tim. 2:13). Thomas’s actions indicated that Jesus had to convince the disciples rather forcefully of His resurrection, i.e., they were not gullible people predisposed to believing in resurrection. The point is they would not have fabricated it or hallucinated it, since they were so reluctant to believe even with the evidence they could see.
With the words “My Lord and my God!” (v. 28), Thomas declared his firm belief in the resurrection and, therefore, the deity of Jesus the Messiah and Son of God (Titus 2:13). This is the greatest confession a person can make. Thomas’s confession functions as the fitting capstone of John’s purpose in writing (vv. 30, 31).
BREAKFAST BY THE SEA
1After these things Jesus showed Himself again to the disciples at the Sea of Tiberias, and in this way He showed Himself: 2Simon Peter, Thomas called the Twin, Nathanael of Cana in Galilee, the sons of Zebedee, and two others of His disciples were together. 3Simon Peter said to them, “I am going fishing.”
They said to him, “We are going with you also.” They went out and immediatelya got into the boat, and that night they caught nothing. 4But when the morning had now come, Jesus stood on the shore; yet the disciples did not know that it was Jesus. 5Then Jesus said to them, “Children, have you any food?”
They answered Him, “No.”
6And He said to them, “Cast the net on the right side of the boat, and you will find some.” So they cast, and now they were not able to draw it in because of the multitude of fish.
7Therefore that disciple whom Jesus loved said to Peter, “It is the Lord!” Now when Simon Peter heard that it was the Lord, he put on his outer garment (for he had removed it), and plunged into the sea. 8But the other disciples came in the little boat (for they were not far from land, but about two hundred cubits), dragging the net with fish. 9Then, as soon as they had come to land, they saw a fire of coals there, and fish laid on it, and bread. 10Jesus said to them, “Bring some of the fish which you have just caught.”
11Simon Peter went up and dragged the net to land, full of large fish, one hundred and fifty-three; and although there were so many, the net was not broken. 12Jesus said to them, “Come and eat breakfast.” Yet none of the disciples dared ask Him, “Who are You?”—knowing that it was the Lord. 13Jesus then came and took the bread and gave it to them, and likewise the fish.
14This is now the third time Jesus showed Himself to His disciples after He was raised from the dead.
JESUS RESTORES PETER
15So when they had eaten breakfast, Jesus said to Simon Peter, “Simon, son of Jonah,a do you love Me more than these?”
He said to Him, “Yes, Lord; You know that I love You.”
He said to him, “Feed My lambs.”
16He said to him again a second time, “Simon, son of Jonah,a do you love Me?”
He said to Him, “Yes, Lord; You know that I love You.”
He said to him, “Tend My sheep.”
17He said to him the third time, “Simon, son of Jonah,a do you love Me?” Peter was grieved because He said to him the third time, “Do you love Me?”
And he said to Him, “Lord, You know all things; You know that I love You.”
Jesus said to him, “Feed My sheep. 18Most assuredly, I say to you, when you were younger, you girded yourself and walked where you wished; but when you are old, you will stretch out your hands, and another will gird you and carry you where you do not wish.” 19This He spoke, signifying by what death he would glorify God. And when He had spoken this, He said to him, “Follow Me.”
21:18, 19 A prophecy of Peter’s martyrdom. Jesus’ call of devotion to Him would also mean that Peter’s devotion would entail his own death (Matt. 10:37–39). Whenever any Christian follows Christ, he must be prepared to suffer and die (Matt. 16:24–26). Peter lived 3 decades serving the Lord and anticipating the death that was before him (2 Pet. 1:12–15), but he wrote that such suffering and death for the Lord brings praise to God (1 Pet. 4:14–16). Church tradition records that Peter suffered martyrdom under Nero (ca. A.D. 67–68), being crucified upside down, because he refused to be crucified like his Lord.
THE BELOVED DISCIPLE AND HIS BOOK
20Then Peter, turning around, saw the disciple whom Jesus loved following, who also had leaned on His breast at the supper, and said, “Lord, who is the one who betrays You?” 21Peter, seeing him, said to Jesus, “But Lord, what about this man?”
22Jesus said to him, “If I will that he remain till I come, what is that to you? You follow Me.”
23Then this saying went out among the brethren that this disciple would not die. Yet Jesus did not say to him that he would not die, but, “If I will that he remain till I come, what is that to you?”
24This is the disciple who testifies of these things, and wrote these things; and we know that his testimony is true.
25And there are also many other things that Jesus did, which if they were written one by one, I suppose that even the world itself could not contain the books that would be written. Amen.
DAY 14: How does Jesus deal with Peter’s denial of Him during the trial?
In John 21:15–17, the meaning of this section hinges upon the usage of two synonyms for love. In terms of interpretation, when two synonyms are placed in close proximity in context, a difference in meaning, however slight, is emphasized. When Jesus asked Peter if he loved Him, He used a word for love that signified total commitment. Peter responded with a word for love that signified his love for Jesus, but not necessarily his total commitment. This was not because he was reluctant to express that greater love, but because he had been disobedient and denied the Lord in the past. He was, perhaps, now reluctant to make a claim of supreme devotion when, in the past, his life did not support such a claim. Jesus pressed home to Peter the need for unswerving devotion by repeatedly asking Peter if he loved Him supremely. The essential message here is that Jesus demands total commitment from His followers. Their love for Him must place Him above their love for all else. Jesus confronted Peter with love because He wanted Peter to lead the apostles (Matt. 16:18), but in order for Peter to be an effective shepherd, his overwhelming drive must exemplify supreme love for his Lord.
In v. 15, when Jesus asked him if he loved Him “more than these,” He probably refers to the fish (v. 11) representing Peter’s profession as a fisherman, for he had gone back to it while waiting for Jesus (v. 3). Jesus wanted Peter to love Him so supremely as to forsake all that he was familiar with and be exclusively devoted to being a fisher of men (Matt. 4:19). The phrase may refer to the other disciples, since Peter had claimed he would be more devoted than all the others (Matt. 26:33). “Feed My lambs.” The word “feed” conveys the idea of being devoted to the Lord’s service as an undershepherd who cares for His flock (1 Pet. 5:1–4). The word has the idea of constantly feeding and nourishing the sheep. This served as a reminder that the primary duty of the messenger of Jesus Christ is to teach the word of God (2 Tim. 4:2). Acts 1–13 records Peter’s obedience to this commission.
In v. 17, “Peter was grieved.” The third time Jesus asked Peter, He used Peter’s word for love that signified something less than total devotion, questioning even that level of love Peter thought he was safe in claiming. The lessons driven home to Peter grieved his heart, so that he sought for a proper understanding of his heart, not by what he said or had done, but based on the Lord’s omniscience (2:24, 25).
The Acts of the Apostles
PROLOGUE
1The former account I made, O Theophilus, of all that Jesus began both to do and teach, 2until the day in which He was taken up, after He through the Holy Spirit had given commandments to the apostles whom He had chosen, 3to whom He also presented Himself alive after His suffering by many infallible proofs, being seen by them during forty days and speaking of the things pertaining to the kingdom of God.
1:3 presented Himself…by many infallible proofs. John 20:30; 1 Corinthians 15:5–8. To give the apostles confidence to present His message, Jesus entered a locked room (John 20:19), showed His crucifixion wounds (Luke 24:39), and ate and drank with the disciples (Luke 24:41–43). forty days. The time period between Jesus’ resurrection and ascension during which He appeared at intervals to the apostles and others (1 Cor. 15:5–8) and provided convincing evidence of His resurrection. kingdom of God. Here this expression refers to the sphere of salvation, the gracious domain of divine rule over believers’ hearts (1 Cor. 6:9; Eph. 5:5; Col. 1:13, 14; Rev. 11:15; 12:10). This was the dominant theme during Christ’s earthly ministry (Matt. 4:23; 9:35; Mark 1:15; Luke 4:43; 9:2; John 3:3–21).
THE HOLY SPIRIT PROMISED
4And being assembled together with them, He commanded them not to depart from Jerusalem, but to wait for the Promise of the Father, “which,” He said, “you have heard from Me; 5for John truly baptized with water, but you shall be baptized with the Holy Spirit not many days from now.” 6Therefore, when they had come together, they asked Him, saying, “Lord, will You at this time restore the kingdom to Israel?” 7And He said to them, “It is not for you to know times or seasons which the Father has put in His own authority. 8But you shall receive power when the Holy Spirit has come upon you; and you shall be witnesses to Mea in Jerusalem, and in all Judea and Samaria, and to the end of the earth.”
1:8 The apostles’ mission of spreading the gospel was the major reason the Holy Spirit empowered them. This event dramatically altered world history, and the gospel message eventually reached all parts of the earth (Matt. 28:19, 20). receive power. The apostles had already experienced the Holy Spirit’s saving, guiding, teaching, and miracle-working power. Soon they would receive His indwelling presence and a new dimension of power for witness (2:4; 1 Cor. 6:19, 20; Eph. 3:16, 20). witnesses. People who tell the truth about Jesus Christ (John 14:26; 1 Pet. 3:15). The Greek word means “one who dies for his faith” because that was commonly the price of witnessing. Judea. The region in which Jerusalem was located. Samaria. The region immediately to the north of Judea.
JESUS ASCENDS TO HEAVEN
9Now when He had spoken these things, while they watched, He was taken up, and a cloud received Him out of their sight. 10And while they looked steadfastly toward heaven as He went up, behold, two men stood by them in white apparel, 11who also said, “Men of Galilee, why do you stand gazing up into heaven? This same Jesus, who was taken up from you into heaven, will so come in like manner as you saw Him go into heaven.”
THE UPPER ROOM PRAYER MEETING
12Then they returned to Jerusalem from the mount called Olivet, which is near Jerusalem, a Sabbath day’s journey. 13And when they had entered, they went up into the upper room where they were staying: Peter, James, John, and Andrew; Philip and Thomas; Bartholomew and Matthew; James the son of Alphaeus and Simon the Zealot; and Judas the son of James. 14These all continued with one accord in prayer and supplication,a with the women and Mary the mother of Jesus, and with His brothers.
MATTHIAS CHOSEN
15And in those days Peter stood up in the midst of the disciplesa (altogether the number of names was about a hundred and twenty), and said, 16“Men and brethren, this Scripture had to be fulfilled, which the Holy Spirit spoke before by the mouth of David concerning Judas, who became a guide to those who arrested Jesus; 17for he was numbered with us and obtained a part in this ministry.”
18(Now this man purchased a field with the wages of iniquity; and falling headlong, he burst open in the middle and all his entrails gushed out. 19And it became known to all those dwelling in Jerusalem; so that field is called in their own language, Akel Dama, that is, Field of Blood.)
20“For it is written in the Book of Psalms:
‘Let his dwelling place be desolate,
And let no one live in it’;a
and,
‘Letb another take his office.’c
21“Therefore, of these men who have accompanied us all the time that the Lord Jesus went in and out among us, 22beginning from the baptism of John to that day when He was taken up from us, one of these must become a witness with us of His resurrection.”
23And they proposed two: Joseph called Barsabas, who was surnamed Justus, and Matthias. 24And they prayed and said, “You, O Lord, who know the hearts of all, show which of these two You have chosen 25to take part in this ministry and apostleship from which Judas by transgression fell, that he might go to his own place.” 26And they cast their lots, and the lot fell on Matthias. And he was numbered with the eleven apostles.
DAY 15: When and why did the northern kingdom of Israel come to an end?
In 2 Kings 17:6, it says that the “king of Assyria took Samaria and carried Israel away to Assyria.” The capture of Samaria by Sargon II marked the end of the northern kingdom in 722 B.C. According to Assyrian records, the Assyrians deported 27,290 inhabitants of Israel to distant locations. The relocation of populations was characteristic of Assyrian policy during that era. The Israelites were resettled in the upper Tigris-Euphrates Valley and never returned to the Promised Land. “Halah” was a city northeast of Nineveh. The “Habor” River was a northern tributary of the Euphrates. The “cities of the Medes” were northeast of Nineveh. Samaria was resettled with foreigners (v. 24). God did what He said He would do in Deuteronomy 28. The Jews were carried as far east as Susa, where the Book of Esther later took place.
In vv. 7–23, the writer departs from quoting his written sources and gives his own explanation for the captivity of Israel. Judah is included, though her captivity did not occur until 605/604–586 B.C. at the hands of the Babylonians. Her sins were the same. Here is a very full and impressive vindication of God’s action in punishing His privileged but rebellious and apostate people. In v. 7, he begins by stating that the Israelites had sinned against the Lord who had redeemed them from Egypt. Gross perversion of the worship of God and national propensity to idolatry finally exhausted divine patience. The idolatry of Israel is described in vv. 7–12. In response to Israel’s actions, the Lord sent His prophets to Israel and Judah with a message of repentance (v. 13). However, the people failed to respond to the prophets’ messages, because, like their fathers, they did not have faith in the Lord (v. 14). Their lack of faith resulted in disobedience to the Lord’s commands and the further pursuit of idolatry (vv. 15–17). The idolatry of Israel (and Judah) brought forth the anger of the Lord, which resulted in exile (v. 18). The “great sin” of both Israel and Judah was their continual following of the sinful pattern of Jeroboam I, departing from the Lord and practicing idolatry, thus bringing down the judgment of captivity predicted by the prophets (vv. 19–23).
COMING OF THE HOLY SPIRIT
1When the Day of Pentecost had fully come, they were all with one accorda in one place. 2And suddenly there came a sound from heaven, as of a rushing mighty wind, and it filled the whole house where they were sitting. 3Then there appeared to them divided tongues, as of fire, and one sat upon each of them. 4And they were all filled with the Holy Spirit and began to speak with other tongues, as the Spirit gave them utterance.
2:3 The disciples could not comprehend the significance of the Spirit’s arrival without the Lord sovereignly illustrating what was occurring with a visible phenomenon. tongues, as of fire. Just as the sound, like wind, was symbolic, these were not literal flames of fire but supernatural indicators, like fire, that God had sent the Holy Spirit upon each believer. In Scripture, fire often denoted the divine presence (Ex. 3:2–6). God’s use of a firelike appearance here parallels what He did with the dove when Jesus was baptized (Matt. 3:11; Luke 3:16).
THE CROWD’S RESPONSE
5And there were dwelling in Jerusalem Jews, devout men, from every nation under heaven. 6And when this sound occurred, the multitude came together, and were confused, because everyone heard them speak in his own language. 7Then they were all amazed and marveled, saying to one another, “Look, are not all these who speak Galileans? 8And how is it that we hear, each in our own language in which we were born? 9Parthians and Medes and Elamites, those dwelling in Mesopotamia, Judea and Cappadocia, Pontus and Asia, 10Phrygia and Pamphylia, Egypt and the parts of Libya adjoining Cyrene, visitors from Rome, both Jews and proselytes, 11Cretans and Arabs—we hear them speaking in our own tongues the wonderful works of God.” 12So they were all amazed and perplexed, saying to one another, “Whatever could this mean?”
2:7 Galileans. Inhabitants of the mostly rural area of northern Israel around the Sea of Galilee. Galilean Jews spoke with a distinct regional accent and were considered to be unsophisticated and uneducated by the southern Judean Jews. When Galileans were seen to be speaking so many different languages, the Judean Jews were astonished.
13Others mocking said, “They are full of new wine.”
PETER’S SERMON
14But Peter, standing up with the eleven, raised his voice and said to them, “Men of Judea and all who dwell in Jerusalem, let this be known to you, and heed my words. 15For these are not drunk, as you suppose, since it is only the third hour of the day. 16But this is what was spoken by the prophet Joel:
17‘And it shall come to pass in the last days, says God,
That I will pour out of My Spirit on all flesh;
Your sons and your daughters shall prophesy,
Your young men shall see visions,
Your old men shall dream dreams.
18And on My menservants and on My maidservants
I will pour out My Spirit in those days;
And they shall prophesy.
19I will show wonders in heaven above
And signs in the earth beneath:
Blood and fire and vapor of smoke.
20The sun shall be turned into darkness,
And the moon into blood,
Before the coming of the great and awesome day of the LORD.
21And it shall come to pass
That whoever calls on the name of the LORD
Shall be saved.’a
DAY 16: What can we learn about the Holy Spirit’s special role from the Book of Acts?
One of the cautions we must exercise in studying and teaching from the Book of Acts has to do with the difference between description and prescription. The difference plays an important role in interpreting the historical biblical books. The Bible’s description of an event does not imply that the event or action can, should, or will be repeated.
The role of the Holy Spirit in His arrival as the promised Helper (John 14:17), which Acts describes as a startling audiovisual event (2:1–13), had some partial and selected repetitions (8:14–19; 10:44–48; 19:1–7). These were special cases in which believers are reported to have received or been filled with the Holy Spirit. In each of these cases, the sound of a rushing mighty wind and the tongues as of fire that were present in the original event (2:1–13) were absent, but the people spoke in tongues they did not know (but others recognized). These events should not be taken as the basis for teaching that believers today should expect the same tongue-evidence to accompany the filling of the Holy Spirit. Even in Acts itself, genuine conversions did not necessarily lead to extraordinary filling by the Holy Spirit. For example, a crowd of three thousand people believed and were baptized on the same Day of Pentecost (2:41) that started so dramatically, yet there is no mention of tongues. So, why in some cases did tongues accompany the confirmation of faith? That this actually occurred likely demonstrated that believers were being drawn from very different groups into the church. Each new group received a special welcome from the Holy Spirit. Thus, Samaritans (8:14–19), Gentiles (10:44–48), and believers from the old covenant (19:1–7) were added to the church, and the unity of the church was established. To demonstrate that unity, it was imperative to have some replication in each instance of what had occurred at Pentecost with the believing Jews, such as the presence of the apostles and the coming of the Spirit, manifestly indicated through speaking in the languages of Pentecost.
22“Men of Israel, hear these words: Jesus of Nazareth, a Man attested by God to you by miracles, wonders, and signs which God did through Him in your midst, as you yourselves also know— 23Him, being delivered by the determined purpose and foreknowledge of God, you have takena by lawless hands, have crucified, and put to death; 24whom God raised up, having loosed the pains of death, because it was not possible that He should be held by it. 25For David says concerning Him:
‘I foresaw the LORD always before my face,
For He is at my right hand, that I may not be shaken.
26Therefore my heart rejoiced, and my tongue was glad;
Moreover my flesh also will rest in hope.
27For You will not leave my soul in Hades,
Nor will You allow Your Holy One to see corruption.
28You have made known to me the ways of life;
You will make me full of joy in Your presence.’a
29“Men and brethren, let me speak freely to you of the patriarch David, that he is both dead and buried, and his tomb is with us to this day. 30Therefore, being a prophet, and knowing that God had sworn with an oath to him that of the fruit of his body, according to the flesh, He would raise up the Christ to sit on his throne,a 31he, foreseeing this, spoke concerning the resurrection of the Christ, that His soul was not left in Hades, nor did His flesh see corruption. 32This Jesus God has raised up, of which we are all witnesses. 33Therefore being exalted to the right hand of God, and having received from the Father the promise of the Holy Spirit, He poured out this which you now see and hear.
34“For David did not ascend into the heavens, but he says himself:
‘The LORD said to my Lord,
“Sit at My right hand,
35Till I make Your enemies Your footstool.” ’a
36“Therefore let all the house of Israel know assuredly that God has made this Jesus, whom you crucified, both Lord and Christ.”
37Now when they heard this, they were cut to the heart, and said to Peter and the rest of the apostles, “Men and brethren, what shall we do?”
38Then Peter said to them, “Repent, and let every one of you be baptized in the name of Jesus Christ for the remission of sins; and you shall receive the gift of the Holy Spirit. 39For the promise is to you and to your children, and to all who are afar off, as many as the Lord our God will call.”
A VITAL CHURCH GROWS
40And with many other words he testified and exhorted them, saying, “Be saved from this perverse generation.” 41Then those who gladlya received his word were baptized; and that day about three thousand souls were added to them. 42And they continued steadfastly in the apostles’ doctrine and fellowship, in the breaking of bread, and in prayers. 43Then fear came upon every soul, and many wonders and signs were done through the apostles. 44Now all who believed were together, and had all things in common, 45and sold their possessions and goods, and divided them among all, as anyone had need.
2:42 apostles’ doctrine. The foundational content for the believer’s spiritual growth and maturity was the Scripture, God’s revealed truth, which the apostles received and taught faithfully. fellowship. Literally, “partnership” or “sharing.” Because Christians become partners with Jesus Christ and all other believers (1 John 1:3), it is their spiritual duty to stimulate one another to righteousness and obedience (Rom. 12:10; 13:8; 15:5; Gal. 5:13; Eph. 4:2, 25; 5:21; Col. 3:9; 1 Thess. 4:9; Heb. 3:13; 10:24, 25; 1 Pet. 4:9, 10). breaking of bread. A reference to the Lord’s Table, or Communion, which is mandatory for all Christians to observe (1 Cor. 11:24–29). prayers. Of individual believers and the church corporately (see 1:14, 24; 4:24–31; John 14:13, 14).
46So continuing daily with one accord in the temple, and breaking bread from house to house, they ate their food with gladness and simplicity of heart, 47praising God and having favor with all the people. And the Lord added to the churcha daily those who were being saved.
DAY 17: In response to Peter’s sermon, what instructions were given on how to become a Christian?
Those who listened to that powerful sermon were “cut to the heart” (v. 37). The Greek word for cut means “pierce” or “stab,” and thus denotes something sudden and unexpected. In grief, remorse, and intense spiritual conviction, Peter’s listeners were stunned by his indictment that they had killed their Messiah.
“Repent” (v. 38). This refers to a change of mind and purpose that turns an individual from sin to God (1 Thess. 1:9). Such change involves more than fearing the consequences of God’s judgment. Genuine repentance knows that the evil of sin must be forsaken and the Person and work of Christ totally and singularly embraced. Peter exhorted his hearers to repent; otherwise, they would not experience true conversion.
“Be baptized.” This Greek word means “be dipped” or “immersed” in water. Peter was obeying Christ’s command from Matthew 28:19 and urging the people who repented and turned to the Lord Christ for salvation to identify, through the waters of baptism, with His death, burial, and resurrection (19:5; Rom. 6:3, 4; 1 Cor. 12:13; Gal. 3:27). This is the first time the apostles publicly enjoined people to obey that ceremony. Prior to this, many Jews had experienced the baptism of John the Baptist and were also familiar with the baptism of Gentile converts to Judaism (proselytes).
“In the name of Jesus Christ.” For the new believer, it was a crucial but costly identification to accept. “For the remission of sins.” This might better be translated “because of the remission of sins.” Baptism does not produce forgiveness and cleansing from sin. The reality of forgiveness precedes the rite of baptism (v. 41). Genuine repentance brings from God the forgiveness (remission) of sins (Eph. 1:7); and because of that, the new believer was to be baptized.
“Receive the gift of the Holy Spirit.” The one-time act by which God places His Spirit into the believer’s life.
A LAME MAN HEALED
1Now Peter and John went up together to the temple at the hour of prayer, the ninth hour. 2And a certain man lame from his mother’s womb was carried, whom they laid daily at the gate of the temple which is called Beautiful, to ask alms from those who entered the temple; 3who, seeing Peter and John about to go into the temple, asked for alms. 4And fixing his eyes on him, with John, Peter said, “Look at us.” 5So he gave them his attention, expecting to receive something from them. 6Then Peter said, “Silver and gold I do not have, but what I do have I give you: In the name of Jesus Christ of Nazareth, rise up and walk.” 7And he took him by the right hand and lifted him up, and immediately his feet and ankle bones received strength. 8So he, leaping up, stood and walked and entered the temple with them—walking, leaping, and praising God. 9And all the people saw him walking and praising God. 10Then they knew that it was he who sat begging alms at the Beautiful Gate of the temple; and they were filled with wonder and amazement at what had happened to him.
PREACHING IN SOLOMON’S PORTICO
11Now as the lame man who was healed held on to Peter and John, all the people ran together to them in the porch which is called Solomon’s, greatly amazed. 12So when Peter saw it, he responded to the people: “Men of Israel, why do you marvel at this? Or why look so intently at us, as though by our own power or godliness we had made this man walk? 13The God of Abraham, Isaac, and Jacob, the God of our fathers, glorified His Servant Jesus, whom you delivered up and denied in the presence of Pilate, when he was determined to let Him go. 14But you denied the Holy One and the Just, and asked for a murderer to be granted to you, 15and killed the Prince of life, whom God raised from the dead, of which we are witnesses. 16And His name, through faith in His name, has made this man strong, whom you see and know. Yes, the faith which comes through Him has given him this perfect soundness in the presence of you all.
3:13 The God of Abraham, Isaac, and Jacob. A description of God familiar to Peter’s Jewish audience (Ex. 3:6, 15; 1 Kin. 18:36; 1 Chr. 29:18; 2 Chr. 30:6; Matt. 22:32). He used this formula, which stressed God’s covenant faithfulness, to demonstrate that he declared the same God and Messiah whom the prophets had proclaimed. His Servant Jesus. Peter depicted Jesus as God’s personal representative. This is an unusual New Testament title for Jesus, used only 4 other places (v. 26; 4:27, 30; Matt. 12:18), but a more familiar Old Testament name for Messiah (Is. 42:1–4, 19; 49:5–7; 52:13–53:12; Matt. 20:28; John 6:38; 8:28; 13:1–7). Pilate…determined to let Him go. Pontius Pilate, the Roman governor at Jesus’ trial, came from a national tradition that strongly supported justice. He knew Jesus’ crucifixion would be unjust and therefore declared Him innocent 6 times (Luke 23:4, 14, 15, 22; John 18:38; 19:4, 6) and repeatedly sought to release Him (Luke 23:13–22; John 19:12, 13).
3:15 killed…God raised…we are witnesses. Peter’s confident and forceful declaration (1 Cor. 15:3–7) was a clear defense of and provided further evidence for Christ’s resurrection. Peter’s claim was undeniable; the Jews never showed any evidence, such as Jesus’ corpse, to disprove it. Prince of life. The Greek word for “prince” means originator, pioneer, or beginner of something. Both Hebrews 2:10 and 12:2 translate it “author.” It describes Jesus as the Divine Originator of life (Ps. 36:9; Heb. 2:10; 12:2; 1 John 5:11, 20).
17“Yet now, brethren, I know that you did it in ignorance, as did also your rulers. 18But those things which God foretold by the mouth of all His prophets, that the Christ would suffer, He has thus fulfilled. 19Repent therefore and be converted, that your sins may be blotted out, so that times of refreshing may come from the presence of the Lord, 20and that He may send Jesus Christ, who was preached to you before,a 21whom heaven must receive until the times of restoration of all things, which God has spoken by the mouth of all His holy prophets since the world began. 22For Moses truly said to the fathers, ‘The LORD your God will raise up for you a Prophet like me from your brethren. Him you shall hear in all things, whatever He says to you. 23And it shall be that every soul who will not hear that Prophet shall be utterly destroyed from among the people.’a 24Yes, and all the prophets, from Samuel and those who follow, as many as have spoken, have also foretolda these days. 25You are sons of the prophets, and of the covenant which God made with our fathers, saying to Abraham, ‘And in your seed all the families of the earth shall be blessed.’a 26To you first, God, having raised up His Servant Jesus, sent Him to bless you, in turning away every one of you from your iniquities.”
3:19 Repent…be converted. “Converted” is a frequent New Testament word that relates to sinners turning to God (9:35; 14:15; 26:18, 20; Luke 1:16, 17; 2 Cor. 3:16; 1 Pet. 2:25). your sins…blotted out. Ps. 51:9; Is. 43:25; 44:22. Blotted out compares forgiveness to the complete wiping away of ink from the surface of a document (Col. 2:14).
DAY 18: How did Judah and Jerusalem finally fall?
Responding to King Zedekiah’s rebellion in 2 Kings 24:20, Nebuchadnezzar sent his whole army to lay siege against the city of Jerusalem (2 Kin. 25:1). The siege began in January 588 B.C. and lasted until July 586 B.C. In August 586 B.C., one month after the Babylonian breakthrough of Jerusalem’s walls (vv. 2–4), Nebuzaradan, the commander of Nebuchadnezzar’s own imperial guard, was sent by the king to oversee the destruction of Jerusalem. The dismantling and destruction of Jerusalem was accomplished by the Babylonians in an orderly progression (v. 8).
First, Jerusalem’s most important buildings were burned (v. 9). Second, the Babylonian army tore down Jerusalem’s outer walls, the city’s main defense (v. 10). Third, Nebuzaradan organized and led a forced march of remaining Judeans into exile in Babylon (vv. 11, 12). The exiles included survivors from Jerusalem and those who had surrendered to the Babylonians before the capture of the city. Only poor, unskilled laborers were left behind to tend the vineyards and farm the fields. Fourth, the items made with precious metals in the temple were carried away to Babylon (vv. 13–17). Fifth, Nebuzaradan took Jerusalem’s remaining leaders to Riblah, where Nebuchadnezzar had them executed. This insured that they would never lead another rebellion against Babylon (vv. 18–21).
“Thus Judah was carried away captive from its own land” (v. 21). Exile was the ultimate curse brought upon Judah because of her disobedience to the Mosaic Covenant (Lev. 26:33; Deut. 28:36, 64). The Book of Lamentations records the sorrow of Jeremiah over this destruction of Jerusalem.
PETER AND JOHN ARRESTED
1Now as they spoke to the people, the priests, the captain of the temple, and the Sadducees came upon them, 2being greatly disturbed that they taught the people and preached in Jesus the resurrection from the dead. 3And they laid hands on them, and put them in custody until the next day, for it was already evening. 4However, many of those who heard the word believed; and the number of the men came to be about five thousand.
4:1 priests. The office of priest in the Old Testament began with Aaron and his sons (Lev. 8). They became the human intermediaries between holy God and sinful humanity. They were characterized by 3 qualities: 1) they were chosen and set apart for priestly service by God; 2) they were to be holy in character; and 3) they were the only ones allowed to come near to God on behalf of the people with the high priest being the chief go-between on the Day of Atonement (Lev. 16). the captain of the temple. Chief of the temple police force (composed of Levites) and second-ranking official to the high priest. The Romans had delegated the temple-policing responsibility to the Jews.
4:2 preached in Jesus the resurrection. This part of the apostles’ message was the most objectionable to the Jewish leaders. They had executed Christ as a blasphemer and now Peter and John were proclaiming His resurrection.
ADDRESSING THE SANHEDRIN
5And it came to pass, on the next day, that their rulers, elders, and scribes, 6as well as Annas the high priest, Caiaphas, John, and Alexander, and as many as were of the family of the high priest, were gathered together at Jerusalem. 7And when they had set them in the midst, they asked, “By what power or by what name have you done this?”
8Then Peter, filled with the Holy Spirit, said to them, “Rulers of the people and elders of Israel: 9If we this day are judged for a good deed done to a helpless man, by what means he has been made well, 10let it be known to you all, and to all the people of Israel, that by the name of Jesus Christ of Nazareth, whom you crucified, whom God raised from the dead, by Him this man stands here before you whole. 11This is the ‘stone which was rejected by you builders, which has become the chief cornerstone.’a 12Nor is there salvation in any other, for there is no other name under heaven given among men by which we must be saved.”
4:8 filled with the Holy Spirit. Because Peter was under the control of the Spirit, he was able to face persecution and preach the gospel with power (Luke 12:11, 12).
4:12 no other name. This refers to the exclusivism of salvation by faith in Jesus Christ. There are only two religious paths: the broad way of works salvation leading to eternal death, and the narrow way of faith in Jesus, leading to eternal life (Matt. 7:13, 14; John 10:7, 8; 14:6). Sadly, the Sanhedrin and its followers were on the first path.
THE NAME OF JESUS FORBIDDEN
13Now when they saw the boldness of Peter and John, and perceived that they were uneducated and untrained men, they marveled. And they realized that they had been with Jesus. 14And seeing the man who had been healed standing with them, they could say nothing against it. 15But when they had commanded them to go aside out of the council, they conferred among themselves, 16saying, “What shall we do to these men? For, indeed, that a notable miracle has been done through them is evident to all who dwell in Jerusalem, and we cannot deny it. 17But so that it spreads no further among the people, let us severely threaten them, that from now on they speak to no man in this name.”
4:13 uneducated and untrained men. Peter and John were not educated in the rabbinical schools and had no formal training in Old Testament theology.
18So they called them and commanded them not to speak at all nor teach in the name of Jesus. 19But Peter and John answered and said to them, “Whether it is right in the sight of God to listen to you more than to God, you judge. 20For we cannot but speak the things which we have seen and heard.” 21So when they had further threatened them, they let them go, finding no way of punishing them, because of the people, since they all glorified God for what had been done. 22For the man was over forty years old on whom this miracle of healing had been performed.
DAY 19: List the ministries of the Holy Spirit.
Baptismal Medium | 1 Corinthians 12:13 |
Calls to Ministry | Acts 13:2–4 |
Channel of Divine Revelation | 2 Samuel 23:2; Nehemiah 9:30; Zechariah 7:12; John 14:17 |
Empowers | Exodus 31:1, 2; Judges 13:25; Acts 1:8 |
Fills | Luke 4:1; Acts 2:4; Ephesians 5:18 |
Guarantees | 2 Corinthians 1:22; 5:5; Ephesians 1:14 |
Guards | 2 Timothy 1:14 |
Helps | John 14:16, 26; 15:26; 16:7 |
Illuminates | 1 Corinthians 2:10–13 |
Indwells | Romans 8:9–11; 1 Corinthians 3:16; 6:19 |
Intercedes | Romans 8:26, 27 |
Produces Fruit | Galatians 5:22, 23 |
Provides Spiritual Character | Galatians 5:16, 18, 25 |
Regenerates | John 3:5, 6, 8 |
Restrains/Convicts of Sin | Genesis 6:3; John 16:8–10; Acts 7:51 |
Sanctifies | Romans 15:16; 1 Corinthians 6:11; 2 Thessalonians 2:13 |
Seals | 2 Corinthians 1:22; Ephesians 1:14; 4:30 |
Selects Overseers | Acts 20:28 |
Source of Fellowship | 2 Corinthians 13:14; Philippians 2:1 |
Source of Liberty | 2 Corinthians 3:17, 18 |
Source of Power | Ephesians 3:16 |
Source of Unity | Ephesians 4:3, 4 |
Source of Spiritual Gifts | 1 Corinthians 12:4–11 |
Teaches | John 14:26; Acts 15:28; 1 John 2:20, 27 |
PRAYER FOR BOLDNESS
23And being let go, they went to their own companions and reported all that the chief priests and elders had said to them. 24So when they heard that, they raised their voice to God with one accord and said: “Lord, You are God, who made heaven and earth and the sea, and all that is in them, 25who by the mouth of Your servant Davida have said:
4:24–30 Peter and John’s experience did not frighten or discourage the other disciples, but exhilarated them. They took confidence in God’s sovereign control of all events, even their sufferings. Furthermore, they were comforted that the opposition whom they were facing was foreseen in the Old Testament (vv. 25, 26).
‘Why did the nations rage,
And the people plot vain things?
26The kings of the earth took their stand,
And the rulers were gathered together
Against the LORD and against His Christ.’a
27“For truly against Your holy Servant Jesus, whom You anointed, both Herod and Pontius Pilate, with the Gentiles and the people of Israel, were gathered together 28to do whatever Your hand and Your purpose determined before to be done. 29Now, Lord, look on their threats, and grant to Your servants that with all boldness they may speak Your word, 30by stretching out Your hand to heal, and that signs and wonders may be done through the name of Your holy Servant Jesus.”
31And when they had prayed, the place where they were assembled together was shaken; and they were all filled with the Holy Spirit, and they spoke the word of God with boldness.
SHARING IN ALL THINGS
32Now the multitude of those who believed were of one heart and one soul; neither did anyone say that any of the things he possessed was his own, but they had all things in common. 33And with great power the apostles gave witness to the resurrection of the Lord Jesus. And great grace was upon them all. 34Nor was there anyone among them who lacked; for all who were possessors of lands or houses sold them, and brought the proceeds of the things that were sold, 35and laid them at the apostles’ feet; and they distributed to each as anyone had need.
4:32–35 all things in common. Believers understood that all they had belonged to God; and therefore, when a brother or sister had a need, those who could meet it were obligated to do so (James 2:15, 16; 1 John 3:17). The method was to give the money to the apostles who would distribute it (vv. 35, 37).
4:33 great grace. This means favor and carries a twofold meaning here: 1) favor from the people outside the church. Because of the believers’ love and unity, the common people were impressed (2:47); and 2) favor from God who was granting blessing.
36And Joses,a who was also named Barnabas by the apostles (which is translated Son of Encouragement), a Levite of the country of Cyprus, 37having land, sold it, and brought the money and laid it at the apostles’ feet.
4:36 Barnabas…a Levite. Luke introduces Barnabas as a role model from among those who donated property proceeds. Barnabas was a member of the priestly tribe of the Levites and a native of the island of Cyprus. He becomes an associate of Paul and a prominent figure later in the book (9:26, 27; 11:22–24, 30; chaps. 13–15). Cyprus. The third largest island in the Mediterranean after Sicily and Sardinia, located some 60 miles west off the Syrian coast.
DAY 20: List the major sermons in Acts.
Sermon | Theme | Reference |
Peter to crowds at Pentecost | Peter’s explanation of the meaning of Pentecost | Acts 2:14–40 |
Peter to crowds at the temple | The Jewish people should repent | Acts 3:12–26 |
Peter to the Sanhedrin | Testimony that a helpless man was healed | Acts 4:5–12 |
Stephen to the Sanhedrin | Stephen accuses the Jews of killing the Messiah | Acts 7:2–53 |
Peter to Gentiles | Gentiles can be saved in the same manner as Jews | Acts 10:28–47 |
Peter to church at Jerusalem | A defense of Peter’s ministry to the Gentiles | Acts 11:4–18 |
Paul to synagogue at Antioch | Jesus was the Messiah of Old Testament prophecies | Acts 13:16–41 |
Peter to Jerusalem Council | Salvation by grace available to all | Acts 15:7–11 |
James to Jerusalem Council | Gentile converts do not require circumcision | Acts 15:13–21 |
Paul to Ephesian elders | Remain faithful in spite of persecution | Acts 20:17–35 |
Paul to crowd at Jerusalem | Paul’s conversion and mission to the Gentiles | Acts 22:1–21 |
Paul to Sanhedrin | Paul’s defense of the gospel | Acts 23:1–6 |
Paul to King Agrippa | Paul’s conversion and zeal for the gospel | Acts 26:2–23 |
Paul to Jewish leaders at Rome | Paul’s statement about his Jewish heritage | Acts 28:17–20 |
LYING TO THE HOLY SPIRIT
1But a certain man named Ananias, with Sapphira his wife, sold a possession. 2And he kept back part of the proceeds, his wife also being aware of it, and brought a certain part and laid it at the apostles’ feet. 3But Peter said, “Ananias, why has Satan filled your heart to lie to the Holy Spirit and keep back part of the price of the land for yourself? 4While it remained, was it not your own? And after it was sold, was it not in your own control? Why have you conceived this thing in your heart? You have not lied to men but to God.”
5Then Ananias, hearing these words, fell down and breathed his last. So great fear came upon all those who heard these things. 6And the young men arose and wrapped him up, carried him out, and buried him.
7Now it was about three hours later when his wife came in, not knowing what had happened. 8And Peter answered her, “Tell me whether you sold the land for so much?”
She said, “Yes, for so much.”
9Then Peter said to her, “How is it that you have agreed together to test the Spirit of the Lord? Look, the feet of those who have buried your husband are at the door, and they will carry you out.” 10Then immediately she fell down at his feet and breathed her last. And the young men came in and found her dead, and carrying her out, buried her by her husband. 11So great fear came upon all the church and upon all who heard these things.
5:11 church. This is the first use of “church” in Acts, although it is the most common word used to describe the assembly of those who had believed (cf. 4:32).
CONTINUING POWER IN THE CHURCH
12And through the hands of the apostles many signs and wonders were done among the people. And they were all with one accord in Solomon’s Porch. 13Yet none of the rest dared join them, but the people esteemed them highly. 14And believers were increasingly added to the Lord, multitudes of both men and women, 15so that they brought the sick out into the streets and laid them on beds and couches, that at least the shadow of Peter passing by might fall on some of them. 16Also a multitude gathered from the surrounding cities to Jerusalem, bringing sick people and those who were tormented by unclean spirits, and they were all healed.
5:15 shadow of Peter. The people truly believed he had divine healing power and that it might even extend to them through his shadow. But Scripture does not say Peter’s shadow ever healed anyone; in fact, the healing power of God through him seemed to go far beyond his shadow (v. 16, “multitude… were all healed”). This outpouring of healing was an answer to the prayer in 4:29, 30.
5:16 unclean spirits. They are demons, fallen angels (Rev. 12:3) who are so designated because of their vile wickedness. They frequently live inside unbelievers, particularly those who vent their wicked nature.
IMPRISONED APOSTLES FREED
17Then the high priest rose up, and all those who were with him (which is the sect of the Sadducees), and they were filled with indignation, 18and laid their hands on the apostles and put them in the common prison. 19But at night an angel of the Lord opened the prison doors and brought them out, and said, 20“Go, stand in the temple and speak to the people all the words of this life.”
5:20 the words of this life. The gospel (Phil. 2:16; 1 John 1:1–4). Jesus Christ came into this world to provide abundant and eternal life to spiritually dead people (John 1:4; 11:25; 1 John 5:20).
21And when they heard that, they entered the temple early in the morning and taught. But the high priest and those with him came and called the council together, with all the elders of the children of Israel, and sent to the prison to have them brought.
DAY 21: Why the severity of judgment upon Ananias and Sapphira?
The account of Ananias and Sapphira as shown in Acts 5 represents the classic example of hypocrisy among Christians who faked their spirituality to impress others (Matt. 6:1–6, 16–18; 15:7; 23:13–36). They were in the “multitude of those who believed” (4:32) and were involved with the Holy Spirit (v. 3), but remained hypocrites. They sold a possession and “kept back part of the proceeds” (v. 2). This was not a sin in and of itself. However, they had promised, perhaps publicly, that they were giving the full amount received to the Lord. Their outward sin was lying about how much they were giving to the church, but the deeper, more devastating sin was their spiritual hypocrisy based on selfishness.
Peter addressed Ananias with the words: “Satan filled your heart to lie to the Holy Spirit” (v. 3). Ananias and Sapphira were satanically inspired in contrast to Barnabas’s Spirit-filled gesture (4:37). Ananias must have promised the Lord he would give the whole amount. He lied to the ever-present Holy Spirit in him (1 Cor. 6:19, 20) and in the church (Eph. 2:21, 22). And hearing Peter’s words, Ananias fell down and died. The Jews did not embalm, but customarily buried the dead the same day, especially someone who died by divine judgment (see Deut. 21:22, 23).
“So great fear came upon all those who heard these things” (v. 5). They were afraid about the seriousness of hypocrisy and sin in the church. The people learned that death can be the consequence of sin (1 Cor. 11:30–32; 1 John 5:16). That fear extended beyond those present to all who heard about the divine judgment (v. 11).
Then the same judgment fell upon Sapphira. Peter said that they had “agreed together to test the Spirit of the Lord” (v. 9). Sapphira had gone too far in presuming upon God’s forbearance. The folly of such blatant human presumption had to be shown as a sin, hence the ultimate divine chastening that followed.
APOSTLES ON TRIAL AGAIN
22But when the officers came and did not find them in the prison, they returned and reported, 23saying, “Indeed we found the prison shut securely, and the guards standing outsidea before the doors; but when we opened them, we found no one inside!” 24Now when the high priest,a the captain of the temple, and the chief priests heard these things, they wondered what the outcome would be. 25So one came and told them, saying,a “Look, the men whom you put in prison are standing in the temple and teaching the people!”
26Then the captain went with the officers and brought them without violence, for they feared the people, lest they should be stoned. 27And when they had brought them, they set them before the council. And the high priest asked them, 28saying, “Did we not strictly command you not to teach in this name? And look, you have filled Jerusalem with your doctrine, and intend to bring this Man’s blood on us!”
29But Peter and the other apostles answered and said: “We ought to obey God rather than men. 30The God of our fathers raised up Jesus whom you murdered by hanging on a tree. 31Him God has exalted to His right hand to be Prince and Savior, to give repentance to Israel and forgiveness of sins. 32And we are His witnesses to these things, and so also is the Holy Spirit whom God has given to those who obey Him.”
GAMALIEL’S ADVICE
33When they heard this, they were furious and plotted to kill them. 34Then one in the council stood up, a Pharisee named Gamaliel, a teacher of the law held in respect by all the people, and commanded them to put the apostles outside for a little while. 35And he said to them: “Men of Israel, take heed to yourselves what you intend to do regarding these men. 36For some time ago Theudas rose up, claiming to be somebody. A number of men, about four hundred, joined him. He was slain, and all who obeyed him were scattered and came to nothing. 37After this man, Judas of Galilee rose up in the days of the census, and drew away many people after him. He also perished, and all who obeyed him were dispersed. 38And now I say to you, keep away from these men and let them alone; for if this plan or this work is of men, it will come to nothing; 39but if it is of God, you cannot overthrow it—lest you even be found to fight against God.”
40And they agreed with him, and when they had called for the apostles and beaten them, they commanded that they should not speak in the name of Jesus, and let them go. 41So they departed from the presence of the council, rejoicing that they were counted worthy to suffer shame for Hisa name. 42And daily in the temple, and in every house, they did not cease teaching and preaching Jesus as the Christ.
DAY 22: How was the church in Jerusalem spared initially from persecution?
In Acts 5:28, the high priest reminds Peter and the other apostles, “Did we not strictly command you not to teach this name? And look, you have filled Jerusalem with your doctrine.” The gospel of Jesus Christ (2:14–40; 4:12, 13). “And intend to bring this Man’s blood on us.” The Sanhedrin had apparently forgotten the brash statement its supporters had made before Pilate that the responsibility for Jesus’ death should be on them and their children (Matt. 27:25).
The apostles’ response was so fearlessly delivered that the Jews were infuriated and plotted to kill them. Then Gamaliel stood up in the Sanhedrin. Like his grandfather, the prominent rabbi Hillel, Gamaliel was the most noted rabbi of his time and led the liberal faction of the Pharisees. His most famous student was the apostle Paul (22:3). He argued that they needed to take heed as to what they were plotting. He mentioned Theudas (v. 36), an otherwise unknown individual who led a revolt in Judea in the early years of the first century, not to be confused with a later Theudas cited in Josephus as a revolutionary.
And Gamaliel reminded them of how Judas of Galilee rose up (v. 37). He was the founder of the Zealots who led another revolt in Palestine early in the first century. Zealots, a party of Jews who were fanatical nationalists, believed that radical action was required to overthrow the Roman power in Palestine. They even sought to take up arms against Rome.
Gamaliel’s counsel was to “let them alone” (v. 38); for if it was the work of men, it would come to nothing. But if it was of God, none could overcome it. Fortunately, the members of the Sanhedrin heeded Gamaliel’s words concerning the apostles and restricted their punishment to beating them.
SEVEN CHOSEN TO SERVE
1Now in those days, when the number of the disciples was multiplying, there arose a complaint against the Hebrews by the Hellenists,a because their widows were neglected in the daily distribution. 2Then the twelve summoned the multitude of the disciples and said, “It is not desirable that we should leave the word of God and serve tables. 3Therefore, brethren, seek out from among you seven men of good reputation, full of the Holy Spirit and wisdom, whom we may appoint over this business; 4but we will give ourselves continually to prayer and to the ministry of the word.”
5And the saying pleased the whole multitude. And they chose Stephen, a man full of faith and the Holy Spirit, and Philip, Prochorus, Nicanor, Timon, Parmenas, and Nicolas, a proselyte from Antioch, 6whom they set before the apostles; and when they had prayed, they laid hands on them.
7Then the word of God spread, and the number of the disciples multiplied greatly in Jerusalem, and a great many of the priests were obedient to the faith.
6:7 One of Luke’s periodic statements summarizing the growth of the church and the spread of the gospel (2:41, 47; 4:4; 5:14; 9:31; 12:24; 13:49; 16:5; 19:20). great many of the priests. The conversion of large numbers of priests may account for the vicious opposition that arose against Stephen.
STEPHEN ACCUSED OF BLASPHEMY
8And Stephen, full of faitha and power, did great wonders and signs among the people. 9Then there arose some from what is called the Synagogue of the Freedmen (Cyrenians, Alexandrians, and those from Cilicia and Asia), disputing with Stephen. 10And they were not able to resist the wisdom and the Spirit by which he spoke. 11Then they secretly induced men to say, “We have heard him speak blasphemous words against Moses and God.” 12And they stirred up the people, the elders, and the scribes; and they came upon him, seized him, and brought him to the council. 13They also set up false witnesses who said, “This man does not cease to speak blasphemousa words against this holy place and the law; 14for we have heard him say that this Jesus of Nazareth will destroy this place and change the customs which Moses delivered to us.” 15And all who sat in the council, looking steadfastly at him, saw his face as the face of an angel.
6:8 wonders and signs. Acts 4:30; 5:12; 14:3; 15:12. Wonders is the amazement people experience when witnessing supernatural works (miracles). Signs point to the power of God behind miracles marvels have no value unless they point to God and His truth. Such works were often done by the Holy Spirit through the apostles (5:12–16) and their associates (6:8) to authenticate them as the messengers of God’s truth (2 Cor. 12:12; Heb. 2:3, 4).
6:15 face of an angel. Pure, calm, unruffled composure, reflecting the presence of God (Ex. 34:29–35).
DAY 23: How did the apostles deal with the first major problem within the church?
By Acts 6:1 the church could have reached over 20,000 men and women. At that time “there arose a complaint against the Hebrews by the Hellenists.” Hebrews were the native Jewish population of Palestine; Hellenists were Jews from the Diaspora. The Hellenists’ absorption of aspects of Greek culture made them suspect to the Palestinian Jews. The Hellenists believed their widows were not receiving an adequate share of the food the church provided for their care (1 Tim. 5:3–16).
The apostles considered the problem and said they could not “leave the word of God and serve tables” (v. 2). The word translated “tables” can refer to tables used in monetary matters (Matt. 21:12; Mark 11:15; John 2:15), as well as those used for serving meals. To be involved either in financial matters or in serving meals would take the 12 away from their first priority. Prayer and the ministry of the word (v. 2) define the highest priorities of church leaders (v. 4).
Rather, they told the church to pick out “seven men” to take care of it (v. 3). These were not deacons in terms of the later church office (1 Tim. 3:8–13), although they performed some of the same duties. Stephen and Philip (the only ones of the 7 mentioned elsewhere in Scripture) clearly were evangelists, not deacons. Acts later mentions elders (14:23; 20:17), but not deacons.
The 7 men chosen by the church all had Greek names, implying they were all Hellenists. The church, in a display of love and unity, may have chosen them to rectify the apparent imbalance involving the Hellenistic widows. The apostles “prayed…laid hands on them” (v. 6). This expression was used of Jesus when He healed and sometimes indicated being taken prisoner. In the Old Testament, offerers of sacrifices laid their hands on the animal as an expression of identification (Lev. 8:14, 18, 22; Heb. 6:2). But in the symbolic sense, it signified the affirmation, support, and identification with someone and his ministry (see 1 Tim. 4:14; 5:22; 2 Tim. 1:6; Num. 27:23).
STEPHEN’S ADDRESS: THE CALL OF ABRAHAM
1Then the high priest said, “Are these things so?”
2And he said, “Brethren and fathers, listen: The God of glory appeared to our father Abraham when he was in Mesopotamia, before he dwelt in Haran, 3and said to him, ‘Get out of your country and from your relatives, and come to a land that I will show you.’a 4Then he came out of the land of the Chaldeans and dwelt in Haran. And from there, when his father was dead, He moved him to this land in which you now dwell. 5And God gave him no inheritance in it, not even enough to set his foot on. But even when Abraham had no child, He promised to give it to him for a possession, and to his descendants after him. 6But God spoke in this way: that his descendants would dwell in a foreign land, and that they would bring them into bondage and oppress them four hundred years. 7‘And the nation to whom they will be in bondage I will judge,’a said God, ‘and after that they shall come out and serve Me in this place.’b 8Then He gave him the covenant of circumcision; and so Abraham begot Isaac and circumcised him on the eighth day; and Isaac begot Jacob, and Jacob begot the twelve patriarchs.
7:2–53 Stephen’s response does not seem to answer the high priest’s question. Instead, he gave a masterful, detailed defense of the Christian faith from the Old Testament and concluded by condemning the Jewish leaders for rejecting Jesus.
7:2 The God of glory. A title used only here and in Psalm 29:3. God’s glory is the sum of His attributes (Ex. 33:18, 19). Abraham…Mesopotamia, before he dwelt in Haran. Genesis 12:1–4 refers to the repeat of this call after Abraham had settled in Haran (ca. 500 miles northwest of Ur). Evidently, God had originally called Abraham while he was living in Ur (Gen. 15:7; Neh. 9:7), then repeated that call at Haran (Gen. 11:31–12:3).
THE PATRIARCHS IN EGYPT
9“And the patriarchs, becoming envious, sold Joseph into Egypt. But God was with him 10and delivered him out of all his troubles, and gave him favor and wisdom in the presence of Pharaoh, king of Egypt; and he made him governor over Egypt and all his house. 11Now a famine and great trouble came over all the land of Egypt and Canaan, and our fathers found no sustenance. 12But when Jacob heard that there was grain in Egypt, he sent out our fathers first. 13And the second time Joseph was made known to his brothers, and Joseph’s family became known to the Pharaoh. 14Then Joseph sent and called his father Jacob and all his relatives to him, seventy-fivea people. 15So Jacob went down to Egypt; and he died, he and our fathers. 16And they were carried back to Shechem and laid in the tomb that Abraham bought for a sum of money from the sons of Hamor, the father of Shechem.
DAY 24: What were the sources for the writer of the Chronicles?
The inspiration of Scripture (2 Tim. 3:16) was sometimes accomplished through direct revelation from God without a human writer, e.g., the Mosaic Law. At other times, God used human sources, as mentioned in Luke 1:1–4. Such was the experience of the chronicler as evidenced by the many contributing sources. Whether the material came through direct revelation or by existing resources, God’s inspiration through the Holy Spirit prevented the original human authors of Scripture from any error (2 Pet. 1:19–21). Although relatively few scribal errors have been made in copying Scripture, they can be identified and corrected. Thus, the original, inerrant content of the Bible has been preserved.
1. Book of the Kings of Israel/Judah (1 Chr. 9:1; 2 Chr. 16:11; 20:34; 25:26; 27:7; 28:26; 32:32; 35:27; 36:8)
2. The Chronicles of David (1 Chr. 27:24)
3. Book of Samuel (1 Chr. 29:29)
4. Book of Nathan (1 Chr. 29:29; 2 Chr. 9:29)
5. Book of Gad (1 Chr. 29:29)
6. Prophecy of Ahijah the Shilonite (2 Chr. 9:29)
7. Visions of Iddo (2 Chr. 9:29)
8. Records of Shemaiah (2 Chr. 12:15)
9. Records of Iddo (2 Chr. 12:15)
10. Annals of Iddo (2 Chr. 13:22)
11. Annals of Jehu (2 Chr. 20:34)
12. Commentary on the Book of the Kings (2 Chr. 24:27)
13. Acts of Uzziah by Isaiah (2 Chr. 26:22)
14. Letters/Message of Sennacherib (2 Chr. 32:10–17)
15. Vision of Isaiah (2 Chr. 32:32)
16. Words of the Seers (2 Chr 33:18)
17. Sayings of Hozai (2 Chr. 33:19)
18. Written instructions of David and Solomon (2 Chr. 35:4)
19. The Laments (2 Chr. 35:25)
GOD DELIVERS ISRAEL BY MOSES
17“But when the time of the promise drew near which God had sworn to Abraham, the people grew and multiplied in Egypt 18till another king arose who did not know Joseph. 19This man dealt treacherously with our people, and oppressed our forefathers, making them expose their babies, so that they might not live. 20At this time Moses was born, and was well pleasing to God; and he was brought up in his father’s house for three months. 21But when he was set out, Pharaoh’s daughter took him away and brought him up as her own son.22And Moses was learned in all the wisdom of the Egyptians, and was mighty in words and deeds.
23“Now when he was forty years old, it came into his heart to visit his brethren, the children of Israel. 24And seeing one of them suffer wrong, he defended and avenged him who was oppressed, and struck down the Egyptian. 25For he supposed that his brethren would have understood that God would deliver them by his hand, but they did not understand. 26And the next day he appeared to two of them as they were fighting, and tried to reconcile them, saying, ‘Men, you are brethren; why do you wrong one another?’ 27But he who did his neighbor wrong pushed him away, saying, ‘Who made you a ruler and a judge over us? 28Do you want to kill me as you did the Egyptian yesterday?’ a 29Then, at this saying, Moses fled and became a dweller in the land of Midian, where he had two sons.
7:23 he was forty years old. Moses’ life may be divided into three 40-year periods. The first 40 years encompassed his birth and life in Pharaoh’s court; the second, his exile in Midian (vv. 29, 30); and the third revolved around the events of the Exodus and the years of Israel’s wilderness wandering (v. 36).
30“And when forty years had passed, an Angel of the Lorda appeared to him in a flame of fire in a bush, in the wilderness of Mount Sinai. 31When Moses saw it, he marveled at the sight; and as he drew near to observe, the voice of the Lord came to him, 32saying, ‘I am the God of your fathers—the God of Abraham, the God of Isaac, and the God of Jacob.’ a And Moses trembled and dared not look. 33‘Then the LORD said to him, “Take your sandals off your feet, for the place where you stand is holy ground. 34I have surely seen the oppression of My people who are in Egypt; I have heard their groaning and have come down to deliver them. And now come, I will send you to Egypt.” ’ a
35“This Moses whom they rejected, saying, ‘Who made you a ruler and a judge?’ a is the one God sent to be a ruler and a deliverer by the hand of the Angel who appeared to him in the bush. 36He brought them out, after he had shown wonders and signs in the land of Egypt, and in the Red Sea, and in the wilderness forty years.
ISRAEL REBELS AGAINST GOD
37“This is that Moses who said to the children of Israel,a ‘The LORD your God will raise up for you a Prophet like me from your brethren. Him you shall hear.’ b
38“This is he who was in the congregation in the wilderness with the Angel who spoke to him on Mount Sinai, and with our fathers, the one who received the living oracles to give to us, 39whom our fathers would not obey, but rejected. And in their hearts they turned back to Egypt, 40saying to Aaron, ‘Make us gods to go before us; as for this Moses who brought us out of the land of Egypt, we do not know what has become of him.’a 41And they made a calf in those days, offered sacrifices to the idol, and rejoiced in the works of their own hands. 42Then God turned and gave them up to worship the host of heaven, as it is written in the book of the Prophets:
‘Did you offer Me slaughtered animals and sacrifices during forty years in the wilderness,
O house of Israel?
43You also took up the tabernacle of Moloch,
7:43 Babylon. Amos wrote Damascus (Amos 5:27), while Stephen said Babylon. Amos was prophesying the captivity of the northern kingdom in Assyria, a deportation beyond Damascus. Later, the southern kingdom was taken captive to Babylon. Stephen, inspired to do so, extended the prophecy to embrace the judgment on the whole nation summarizing their idolatrous history and its results.
And the star of your god Remphan,
Images which you made to worship;
And I will carry you away beyond Babylon.’ a
DAY 25: What does it mean that God “gave them up” in Acts 7:42?
“Then God turned and gave them up to worship the host of heaven.” Here Stephen quoted from Amos 5:25–27. It means that God judicially abandoned the people to their sin and idolatry (Hos. 4:17). The worship of the sun, moon, and stars began in the wilderness and lasted through the Babylonian captivity (Deut. 4:19; 17:3; 2 Kin. 17:16; 21:3–5; 23:4; 2 Chr. 33:3, 5; Jer. 8:2; 19:13; Zeph. 1:5).
Similarly, in Romans 1:24, it states that “God also gave them up to uncleanness, in the lusts of their hearts.” The Greek word used is for handing over a prisoner to his sentence. When men consistently abandon God, He will abandon them (Judg. 10:13; 2 Chr. 15:2; 24:20; Ps. 81:11, 12; Matt. 15:14). He accomplishes this 1) indirectly and immediately, by removing His restraint and allowing their sin to run its inevitable course and 2) directly and eventually, by specific acts of divine judgment and punishment. “Uncleanness” is a general term often used of decaying matter, like the contents of a grave. It speaks here of sexual immorality (2 Cor. 12:21; Gal. 5:19–23; Eph. 5:3; 1 Thess. 4:7), which begins in the heart and moves to the shame of the body.
And “God gave them up to vile passions” (Rom. 1:26). This is identified in vv. 26, 27 as homosexuality, a sin roundly condemned in Scripture (Gen. 19; Lev. 18:22; 1 Cor. 6:9–11; Gal. 5:19–21; Eph. 5:3–5; 1 Tim. 1:9, 10; Jude 7). Rather than the normal Greek term for “women,” this is a general word for female. Paul mentions women first to show the extent of debauchery under the wrath of abandonment, because in most cultures women are the last to be affected by moral collapse.
And “God gave them over to a debased mind” (v. 28). This translates a Greek word that means “not passing the test.” It was often used to describe useless, worthless metals, discarded because they contained too much impurity. God has tested man’s minds and found them worthless and useless (Jer. 6:30).
GOD’S TRUE TABERNACLE
44“Our fathers had the tabernacle of witness in the wilderness, as He appointed, instructing Moses to make it according to the pattern that he had seen, 45which our fathers, having received it in turn, also brought with Joshua into the land possessed by the Gentiles, whom God drove out before the face of our fathers until the days of David, 46who found favor before God and asked to find a dwelling for the God of Jacob. 47But Solomon built Him a house.
7:44–50 To counter the false charge that he blasphemed the temple (6:13, 14), Stephen recounted its history to show his respect for it.
48“However, the Most High does not dwell in temples made with hands, as the prophet says:
49‘Heaven is My throne,
7:49, 50 Quoted from Isaiah 66:1, 2. Stephen’s point is that God is greater than the temple, and thus the Jewish leaders were guilty of blaspheming by confining God to it.
And earth is My footstool.
What house will you build for Me? says the LORD,
Or what is the place of My rest?
50Has My hand not made all these things?’a
ISRAEL RESISTS THE HOLY SPIRIT
51“You stiff-necked and uncircumcised in heart and ears! You always resist the Holy Spirit; as your fathers did, so do you. 52Which of the prophets did your fathers not persecute? And they killed those who foretold the coming of the Just One, of whom you now have become the betrayers and murderers, 53who have received the law by the direction of angels and have not kept it.”
STEPHEN THE MARTYR
54When they heard these things they were cut to the heart, and they gnashed at him with their teeth. 55But he, being full of the Holy Spirit, gazed into heaven and saw the glory of God, and Jesus standing at the right hand of God, 56and said, “Look! I see the heavens opened and the Son of Man standing at the right hand of God!”
57Then they cried out with a loud voice, stopped their ears, and ran at him with one accord; 58and they cast him out of the city and stoned him. And the witnesses laid down their clothes at the feet of a young man named Saul. 59And they stoned Stephen as he was calling on God and saying, “Lord Jesus, receive my spirit.” 60Then he knelt down and cried out with a loud voice, “Lord, do not charge them with this sin.” And when he had said this, he fell asleep.
DAY 26: Why was Stephen martyred?
In the climax of Stephen’s sermon (Acts 7:51–53), he indicted the Jewish leaders for rejecting God in the same way that their ancestors had rejected Him in the Old Testament. He told the members of the esteemed Sanhedrin that they were “stiff-necked” like their fathers (Ex. 32:9; 33:5) and “uncircumcised in heart and ears!” Thus they were as unclean before God as the uncircumcised Gentiles (Deut. 10:16; Jer. 4:4; Rom. 2:28, 29). “You always resist the Holy Spirit” by rejecting the Spirit’s messengers and their message. And when he spoke of the “Just One,” Stephen reminds them that they betrayed and murdered Him (v. 52). His words were reminiscent of those from Jesus’ sermon in Matthew 23:13–39.
The reaction of the Sanhedrin was that they “gnashed at him with their teeth” (v. 54). That is the fullness of anger and frustration and was in contrast to Stephen, who “being full of the Holy Spirit, gazed into heaven and saw the glory of God, and Jesus standing at the right hand of God” (v. 55). Isaiah (Is. 6:1–3), Ezekiel (Ezek. 1:26–28), Paul (2 Cor. 12:2–4), and John (Rev. 1:10) also received visions of God’s glory in heaven.
Stephen’s words were so appalling that they took him out of the city and “stoned him.” This was the punishment prescribed in the law for blasphemy (Lev. 24:16); however, this was not a formal execution but an act of mob violence. And those who participated “laid down their clothes…Saul” (v. 58). Paul’s first appearance in Scripture. That he was near enough to the action to be holding the clothes of Stephen’s killers reflects his deep involvement in the sordid affair. And Paul heard those marvelous words of Stephen, “do not charge them with this sin” (v. 60). As had Jesus before him (Luke 23:34), Stephen prayed for God to forgive his killers.
SAUL PERSECUTES THE CHURCH
1Now Saul was consenting to his death.
8:1 consenting. Paul’s murderous hatred of all believers was manifested here in his attitude toward Stephen (1 Tim. 1:13–15). scattered. Led by a Jew named Saul of Tarsus, the persecution scattered the Jerusalem fellowship and led to the first missionary outreach of the church. Not all members of the Jerusalem church were forced to flee; the Hellenists, because Stephen was likely one, bore the brunt of the persecution (11:19, 20). except the apostles. They remained because of their devotion to Christ, to care for those at Jerusalem, and to continue evangelizing the region (9:26, 27).
At that time a great persecution arose against the church which was at Jerusalem; and they were all scattered throughout the regions of Judea and Samaria, except the apostles. 2And devout men carried Stephen to his burial, and made great lamentation over him.
3As for Saul, he made havoc of the church, entering every house, and dragging off men and women, committing them to prison.
8:3 he made havoc of the church. “Made havoc” was used in extrabiblical writings to refer to the destruction of a city or mangling by a wild animal.
CHRIST IS PREACHED IN SAMARIA
4Therefore those who were scattered went everywhere preaching the word. 5Then Philip went down to thea city of Samaria and preached Christ to them. 6And the multitudes with one accord heeded the things spoken by Philip, hearing and seeing the miracles which he did. 7For unclean spirits, crying with a loud voice, came out of many who were possessed; and many who were paralyzed and lame were healed. 8And there was great joy in that city.
THE SORCERER’S PROFESSION OF FAITH
9But there was a certain man called Simon, who previously practiced sorcery in the city and astonished the people of Samaria, claiming that he was someone great, 10to whom they all gave heed, from the least to the greatest, saying, “This man is the great power of God.” 11And they heeded him because he had astonished them with his sorceries for a long time. 12But when they believed Philip as he preached the things concerning the kingdom of God and the name of Jesus Christ, both men and women were baptized. 13Then Simon himself also believed; and when he was baptized he continued with Philip, and was amazed, seeing the miracles and signs which were done.
8:10, 11 the great power of God. Simon claimed to be united to God. The early church fathers claimed he was one of the founders of Gnosticism, which asserted there were a series of divine emanations reaching up to God. They were called Powers, and the people believed he was at the top of the ladder.
THE SORCERER’S SIN
14Now when the apostles who were at Jerusalem heard that Samaria had received the word of God, they sent Peter and John to them, 15who, when they had come down, prayed for them that they might receive the Holy Spirit. 16For as yet He had fallen upon none of them. They had only been baptized in the name of the Lord Jesus. 17Then they laid hands on them, and they received the Holy Spirit.
18And when Simon saw that through the laying on of the apostles’ hands the Holy Spirit was given, he offered them money, 19saying, “Give me this power also, that anyone on whom I lay hands may receive the Holy Spirit.”
20But Peter said to him, “Your money perish with you, because you thought that the gift of God could be purchased with money! 21You have neither part nor portion in this matter, for your heart is not right in the sight of God. 22Repent therefore of this your wickedness, and pray God if perhaps the thought of your heart may be forgiven you. 23For I see that you are poisoned by bitterness and bound by iniquity.”
24Then Simon answered and said, “Pray to the Lord for me, that none of the things which you have spoken may come upon me.”
25So when they had testified and preached the word of the Lord, they returned to Jerusalem, preaching the gospel in many villages of the Samaritans.
DAY 27: Is the Holy Spirit received subsequent to salvation?
In Acts 8:15, Peter and John were sent to Samaria to pray for those who had responded to the preaching of Philip (Acts 8:4–13) that they might receive the Holy Spirit. “For as yet He had fallen upon none of them” (v. 16). This verse does not support the false notion that Christians receive the Holy Spirit subsequent to salvation. This was a transitional period in which confirmation by the apostles was necessary to verify the inclusion of a new group of people into the church. Because of the animosity that existed between Jews and Samaritans, it was essential for the Samaritans to receive the Spirit in the presence of the leaders of the Jerusalem church, for the purpose of maintaining a unified church. The delay also revealed the Samaritans’ need to come under apostolic authority. The same transitional event occurred when the Gentiles were added to the church (11:44–46; 15:6–12; 19:6).
So “they laid hands on them, and they received the Holy Spirit” (v. 17). This signified apostolic affirmation and solidarity. That this actually occurred likely demonstrated that believers also spoke in tongues here, just as those who received the Spirit did on the Day of Pentecost, as the Gentiles did when they received the Spirit (10:46), and as those followers of John did (19:6). As Samaritans, Gentiles, and believers from the Old Covenant were added to the church, the unity of the church was established. No longer could one nation (Israel) be God’s witness people, but the church made up of Jews, Gentiles, half-breed Samaritans, and Old Testament saints who became New Testament believers (19:1–7). To demonstrate the unity, it was imperative that there be some replication in each instance of what had occurred at Pentecost with the believing Jews, such as the presence of the apostles and the coming of the Spirit manifestly indicated through speaking in the languages of Pentecost (2:5–12).
CHRIST IS PREACHED TO AN ETHIOPIAN
26Now an angel of the Lord spoke to Philip, saying, “Arise and go toward the south along the road which goes down from Jerusalem to Gaza.” This is desert. 27So he arose and went. And behold, a man of Ethiopia, a eunuch of great authority under Candace the queen of the Ethiopians, who had charge of all her treasury, and had come to Jerusalem to worship, 28was returning. And sitting in his chariot, he was reading Isaiah the prophet. 29Then the Spirit said to Philip, “Go near and overtake this chariot.”
30So Philip ran to him, and heard him reading the prophet Isaiah, and said, “Do you understand what you are reading?”
31And he said, “How can I, unless someone guides me?” And he asked Philip to come up and sit with him. 32The place in the Scripture which he read was this:
“He was led as a sheep to the slaughter;
And as a lamb before its shearer is silent,
So He opened not His mouth.
33In His humiliation His justice was taken away,
And who will declare His generation?
For His life is taken from the earth.”a
34So the eunuch answered Philip and said, “I ask you, of whom does the prophet say this, of himself or of some other man?” 35Then Philip opened his mouth, and beginning at this Scripture, preached Jesus to him. 36Now as they went down the road, they came to some water. And the eunuch said, “See, here is water. What hinders me from being baptized?”
37Then Philip said, “If you believe with all your heart, you may.”
And he answered and said, “I believe that Jesus Christ is the Son of God.”a
38So he commanded the chariot to stand still. And both Philip and the eunuch went down into the water, and he baptized him. 39Now when they came up out of the water, the Spirit of the Lord caught Philip away, so that the eunuch saw him no more; and he went on his way rejoicing. 40But Philip was found at Azotus. And passing through, he preached in all the cities till he came to Caesarea.
DAY 28: How did Philip bring the gospel to the Ethiopian eunuch?
Philip, who had been involved with the evangelization of the Samaritans, was told by an angel of the Lord to go to an undisclosed location along the road that went down from Jerusalem to Gaza (Acts 8:26). Gaza was one of 5 chief cities of the Philistines. The original city was destroyed in the first century B.C. and a new city was built near the coast.
There Philip met an Ethiopian eunuch. Ethiopia in those days was a large kingdom located south of Egypt. A eunuch can refer to one who had been emasculated or generally, to a government official. It is likely he was both since Luke refers to him as a eunuch and as one who held a position of authority in the queen’s court—that of treasurer, much like a Minister of Finance or Secretary of the Treasury. As a physical eunuch, he would have been denied access to the temple (Deut. 23:1) and the opportunity to become a full proselyte to Judaism.
The eunuch was reading Isaiah (Acts 8:28). He knew the importance of seeking God through the Scripture. And the verses he was reading were found in Isaiah 53:7, 8. The eunuch’s question to Philip was “of whom does the prophet say this, of himself or of some other man?” (v. 34). His confusion was understandable. Even the Jewish religious experts were divided on the meaning of this passage. Some believed the slaughtered sheep represented Israel, others thought Isaiah was referring to himself, and others thought the Messiah was Isaiah’s subject.
Philip preached Jesus to the eunuch, who immediately responded with the wish to be baptized. After the baptism, it says that “the Spirit of the Lord caught Philip away” (v. 39). Elijah (1 Kin. 18:12; 2 Kin. 2:16) and Ezekiel (Ezek. 3:12, 14; 8:3) were also snatched away in a miraculous fashion. This was a powerful confirmation to the caravan that Philip was God’s representative.
THE DAMASCUS ROAD: SAUL CONVERTED
1Then Saul, still breathing threats and murder against the disciples of the Lord, went to the high priest 2and asked letters from him to the synagogues of Damascus, so that if he found any who were of the Way, whether men or women, he might bring them bound to Jerusalem.
3As he journeyed he came near Damascus, and suddenly a light shone around him from heaven. 4Then he fell to the ground, and heard a voice saying to him, “Saul, Saul, why are you persecuting Me?”
5And he said, “Who are You, Lord?”
Then the Lord said, “I am Jesus, whom you are persecuting.a It is hard for you to kick against the goads.”
6So he, trembling and astonished, said, “Lord, what do You want me to do?”
Then the Lord said to him, “Arise and go into the city, and you will be told what you must do.”
7And the men who journeyed with him stood speechless, hearing a voice but seeing no one. 8Then Saul arose from the ground, and when his eyes were opened he saw no one. But they led him by the hand and brought him into Damascus. 9And he was three days without sight, and neither ate nor drank.
ANANIAS BAPTIZES SAUL
10Now there was a certain disciple at Damascus named Ananias; and to him the Lord said in a vision, “Ananias.”
And he said, “Here I am, Lord.”
11So the Lord said to him, “Arise and go to the street called Straight, and inquire at the house of Judas for one called Saul of Tarsus, for behold, he is praying. 12And in a vision he has seen a man named Ananias coming in and putting his hand on him, so that he might receive his sight.”
13Then Ananias answered, “Lord, I have heard from many about this man, how much harm he has done to Your saints in Jerusalem. 14And here he has authority from the chief priests to bind all who call on Your name.”
15But the Lord said to him, “Go, for he is a chosen vessel of Mine to bear My name before Gentiles, kings, and the children of Israel. 16For I will show him how many things he must suffer for My name’s sake.”
17And Ananias went his way and entered the house; and laying his hands on him he said, “Brother Saul, the Lord Jesus,a who appeared to you on the road as you came, has sent me that you may receive your sight and be filled with the Holy Spirit.” 18Immediately there fell from his eyes something like scales, and he received his sight at once; and he arose and was baptized.
19So when he had received food, he was strengthened. Then Saul spent some days with the disciples at Damascus.
SAUL PREACHES CHRIST
20Immediately he preached the Christa in the synagogues, that He is the Son of God.
21Then all who heard were amazed, and said, “Is this not he who destroyed those who called on this name in Jerusalem, and has come here for that purpose, so that he might bring them bound to the chief priests?”
DAY 29: How did the apostle Paul come to faith in Jesus Christ?
The apostle Paul was originally named Saul, after the first king of Israel. He was born a Jew, studied in Jerusalem under Gamaliel (Acts 22:3), and became a Pharisee (23:6). He was also a Roman citizen, a right he inherited from his father (22:8). Acts 9:1–19 records the external facts of his conversion (see also 22:1–22; 26:9–20). Philippians 3:1–14 records the internal spiritual conversion.
At the time of his conversion Saul was “still breathing threats and murder” against Christians (Acts 9:1; 1 Tim. 1:12, 13; 1 Cor. 15:9). He was in Damascus, the capital of Syria, which apparently had a large population of Jews, including Hellenist believers who fled Jerusalem to avoid persecution (Acts 9:2). He had letters authorizing him to seek out those “who were of the Way.” This description of Christianity, derived from Jesus’ description of Himself (John 14:6), appears several times in Acts (19:9, 23; 22:4; 24:14, 22).
The “light…from heaven” (v. 3) that struck him was the appearance of Jesus Christ in glory (22:6; 26:13) and was visible only to Saul (26:9). The voice that asked him, “Why are you persecuting Me?” was that of Jesus (v. 5). An inseparable union exists between Christ and His followers. Saul’s persecution represented a direct attack on Christ. Saul arose from that encounter, blinded by the light, and went in obedience to await the next step (v. 6).
Meanwhile, Ananias was being given divine instructions concerning Paul and Paul’s ministry. He is told that Saul is a “chosen vessel,” literally “a vessel of election” (v. 15). There was perfect continuity between Paul’s salvation and his service; God chose him to convey His grace to all men (Gal. 1:1; 1 Tim. 2:7; 2 Tim. 1:11). Paul used this same word 4 times (Rom. 9:21, 23; 2 Cor. 4:7; 2 Tim. 2:21). “Before Gentiles, kings, and the children of Israel.” Paul began his ministry preaching to Jews (13:14; 14:1; 17:1, 10; 18:4; 19:8), but his primary calling was to Gentiles (Rom. 11:13; 15:16). God also called him to minister to kings such as Agrippa (25:23–26:32) and likely Caesar (25:10–12; 2 Tim. 4:16, 17).
Ananias went to Paul and “laying his hands on him,” he prayed for Paul’s healing and that he would “be filled with the Holy Spirit” (v. 17). He was then filled with the Spirit and empowered for service (2:4, 14; 4:8, 31; 6:5, 8).
22But Saul increased all the more in strength, and confounded the Jews who dwelt in Damascus, proving that this Jesus is the Christ.
SAUL ESCAPES DEATH
23Now after many days were past, the Jews plotted to kill him. 24But their plot became known to Saul. And they watched the gates day and night, to kill him. 25Then the disciples took him by night and let him down through the wall in a large basket.
SAUL AT JERUSALEM
26And when Saul had come to Jerusalem, he tried to join the disciples; but they were all afraid of him, and did not believe that he was a disciple. 27But Barnabas took him and brought him to the apostles. And he declared to them how he had seen the Lord on the road, and that He had spoken to him, and how he had preached boldly at Damascus in the name of Jesus. 28So he was with them at Jerusalem, coming in and going out. 29And he spoke boldly in the name of the Lord Jesus and disputed against the Hellenists, but they attempted to kill him. 30When the brethren found out, they brought him down to Caesarea and sent him out to Tarsus.
9:30 Caesarea. An important port city on the Mediterranean located 30 miles north of Joppa. As the capital of the Roman province of Judea and the home of the Roman procurator, it served as the headquarters of a large Roman garrison. sent him out to Tarsus. Paul disappeared from prominent ministry for several years, although he possibly founded some churches around Syria and Cilicia (15:23; Gal. 1:21).
THE CHURCH PROSPERS
31Then the churchesa throughout all Judea, Galilee, and Samaria had peace and were edified. And walking in the fear of the Lord and in the comfort of the Holy Spirit, they were multiplied.
AENEAS HEALED
32Now it came to pass, as Peter went through all parts of the country, that he also came down to the saints who dwelt in Lydda. 33There he found a certain man named Aeneas, who had been bedridden eight years and was paralyzed. 34And Peter said to him, “Aeneas, Jesus the Christ heals you. Arise and make your bed.” Then he arose immediately. 35So all who dwelt at Lydda and Sharon saw him and turned to the Lord.
DORCAS RESTORED TO LIFE
36At Joppa there was a certain disciple named Tabitha, which is translated Dorcas. This woman was full of good works and charitable deeds which she did. 37But it happened in those days that she became sick and died. When they had washed her, they laid her in an upper room. 38And since Lydda was near Joppa, and the disciples had heard that Peter was there, they sent two men to him, imploring him not to delay in coming to them. 39Then Peter arose and went with them. When he had come, they brought him to the upper room. And all the widows stood by him weeping, showing the tunics and garments which Dorcas had made while she was with them. 40But Peter put them all out, and knelt down and prayed. And turning to the body he said, “Tabitha, arise.” And she opened her eyes, and when she saw Peter she sat up. 41Then he gave her his hand and lifted her up; and when he had called the saints and widows, he presented her alive. 42And it became known throughout all Joppa, and many believed on the Lord. 43So it was that he stayed many days in Joppa with Simon, a tanner.
DAY 30: How were the duties of the temple divided up?
Administrative Duties | Supervisors | 1 Chronicles 23:4, 5 |
Bailiffs | 1 Chronicles 23:4, 5 | |
Judges | 1 Chronicles 23:4, 5 | |
Public administrators | 1 Chronicles 26:29, 30 | |
Ministerial Duties | Priests | 1 Chronicles 24:1, 2 |
Prophets | 1 Chronicles 25:1 | |
Assistants for sacrifices | 1 Chronicles 23:29–31 | |
Assistants for purification ceremonies | 1 Chronicles 23:27, 28 | |
Service Duties | Bakers of the Bread of the Presence | 1 Chronicles 23:29 |
Those who checked the weights and measures | 1 Chronicles 23:29 | |
Custodians | 1 Chronicles 23:28 | |
Financial Duties | Those who cared for the treasury | 1 Chronicles 26:20 |
Those who cared for dedicated items | 1 Chronicles 26:26–28 | |
Artistic Duties | Musicians | 1 Chronicles 25:6 |
Singers | 1 Chronicles 25:7 | |
Protective Duties | Temple guards | 1 Chronicles 23:5 |
Guards for the gates and storehouses | 1 Chronicles 26:12–18 | |
Individual Assignments | Recording secretary | 1 Chronicles 24:6 |
Chaplain to the king | 1 Chronicles 25:4 | |
Private prophet to the king | 1 Chronicles 25:2 | |
Captain of the guard | 1 Chronicles 26:1 | |
Chief officer of the treasury | 1 Chronicles 26:23, 24 |
CORNELIUS SENDS A DELEGATION
1There was a certain man in Caesarea called Cornelius, a centurion of what was called the Italian Regiment, 2a devout man and one who feared God with all his household, who gave alms generously to the people, and prayed to God always. 3About the ninth hour of the day he saw clearly in a vision an angel of God coming in and saying to him, “Cornelius!”
4And when he observed him, he was afraid, and said, “What is it, lord?”
So he said to him, “Your prayers and your alms have come up for a memorial before God. 5Now send men to Joppa, and send for Simon whose surname is Peter. 6He is lodging with Simon, a tanner, whose house is by the sea.a He will tell you what you must do.” 7And when the angel who spoke to him had departed, Cornelius called two of his household servants and a devout soldier from among those who waited on him continually. 8So when he had explained all these things to them, he sent them to Joppa.
PETER’S VISION
9The next day, as they went on their journey and drew near the city, Peter went up on the housetop to pray, about the sixth hour. 10Then he became very hungry and wanted to eat; but while they made ready, he fell into a trance 11and saw heaven opened and an object like a great sheet bound at the four corners, descending to him and let down to the earth. 12In it were all kinds of four-footed animals of the earth, wild beasts, creeping things, and birds of the air. 13And a voice came to him, “Rise, Peter; kill and eat.”
14But Peter said, “Not so, Lord! For I have never eaten anything common or unclean.”
15And a voice spoke to him again the second time, “What God has cleansed you must not call common.” 16This was done three times. And the object was taken up into heaven again.
SUMMONED TO CAESAREA
17Now while Peter wondered within himself what this vision which he had seen meant, behold, the men who had been sent from Cornelius had made inquiry for Simon’s house, and stood before the gate. 18And they called and asked whether Simon, whose surname was Peter, was lodging there.
19While Peter thought about the vision, the Spirit said to him, “Behold, three men are seeking you. 20Arise therefore, go down and go with them, doubting nothing; for I have sent them.”
21Then Peter went down to the men who had been sent to him from Cornelius,a and said, “Yes, I am he whom you seek. For what reason have you come?”
22And they said, “Cornelius the centurion, a just man, one who fears God and has a good reputation among all the nation of the Jews, was divinely instructed by a holy angel to summon you to his house, and to hear words from you.” 23Then he invited them in and lodged them.
On the next day Peter went away with them, and some brethren from Joppa accompanied him.
DAY 1: Who was Cornelius, and why was he so important?
In Acts 10:1, it states that Cornelius was a centurion—one of 60 officers in a Roman legion, each of whom commanded 100 men. He was of the “Italian Regiment” or “Italian Cohort.” Ten cohorts of 600 men each made up a legion.
Cornelius was a “devout man and one who feared God” (v. 2). This is a technical term used by Jews to refer to Gentiles who had abandoned their pagan religion in favor of worshiping the Lord God. Such a person, while following the ethics of the Old Testament, had not become a full proselyte to Judaism through circumcision. Cornelius was a Gentile who was about to receive the saving knowledge of God in Christ. Cornelius was told in a vision that his prayers, devotion, faith, and goodness were like a fragrant offering rising up to God, “a memorial” (v. 4). He was even given specific directions on how to reach Peter.
The next day “Peter went up on the housetop to pray” (v. 9). All kinds of worship occurred on the flat roofs of Jewish homes (2 Kin. 23:12; Jer. 19:13; 32:29). In a trance Peter sees a great sheet descending from heaven, and “in it were all kinds of four-footed animals,” both clean and unclean animals (v. 12). To keep the Israelites separate from their idolatrous neighbors, God set specific dietary restrictions regarding the consumption of such animals (Lev. 11:25, 26). But a voice speaks to him and says, “Rise, Peter; kill and eat” (v. 13). With the coming of the New Covenant and the calling of the church, God ended the dietary restrictions (Mark 7:19). “What God has cleansed you must not call common” (v. 15). More than just abolishing the Old Testament dietary restrictions, God made unity possible in the church of both Jews, symbolized by the clean animals, and Gentiles, symbolized by the unclean animals, through the comprehensive sacrificial death of Christ (Eph. 2:14).
The vision and the confirmation by the Holy Spirit (v. 19) made it crystal clear to Peter that the gospel was for all people. The proof is that when the men from Cornelius arrived, he “invited them in” (v. 23). Self-respecting Jews did not invite any Gentiles into their home, especially soldiers of the hated Roman army.
PETER MEETS CORNELIUS
24And the following day they entered Caesarea. Now Cornelius was waiting for them, and had called together his relatives and close friends. 25As Peter was coming in, Cornelius met him and fell down at his feet and worshiped him. 26But Peter lifted him up, saying, “Stand up; I myself am also a man.” 27And as he talked with him, he went in and found many who had come together. 28Then he said to them, “You know how unlawful it is for a Jewish man to keep company with or go to one of another nation. But God has shown me that I should not call any man common or unclean. 29Therefore I came without objection as soon as I was sent for. I ask, then, for what reason have you sent for me?”
10:28 unlawful. Literally, “breaking a taboo.” Peter followed the Jewish standards and traditions his whole life. His comments reveal his acceptance of a new standard in which Jews no longer were to consider Gentiles profane.
30So Cornelius said, “Four days ago I was fasting until this hour; and at the ninth houra I prayed in my house, and behold, a man stood before me in bright clothing, 31and said, ‘Cornelius, your prayer has been heard, and your alms are remembered in the sight of God. 32Send therefore to Joppa and call Simon here, whose surname is Peter. He is lodging in the house of Simon, a tanner, by the sea.a When he comes, he will speak to you.’ 33So I sent to you immediately, and you have done well to come. Now therefore, we are all present before God, to hear all the things commanded you by God.”
PREACHING TO CORNELIUS’ HOUSEHOLD
34Then Peter opened his mouth and said: “In truth I perceive that God shows no partiality. 35But in every nation whoever fears Him and works righteousness is accepted by Him. 36The word which God sent to the children of Israel, preaching peace through Jesus Christ—He is Lord of all— 37that word you know, which was proclaimed throughout all Judea, and began from Galilee after the baptism which John preached: 38how God anointed Jesus of Nazareth with the Holy Spirit and with power, who went about doing good and healing all who were oppressed by the devil, for God was with Him. 39And we are witnesses of all things which He did both in the land of the Jews and in Jerusalem, whom theya killed by hanging on a tree. 40Him God raised up on the third day, and showed Him openly, 41not to all the people, but to witnesses chosen before by God, even to us who ate and drank with Him after He arose from the dead. 42And He commanded us to preach to the people, and to testify that it is He who was ordained by God to be Judge of the living and the dead. 43To Him all the prophets witness that, through His name, whoever believes in Him will receive remission of sins.”
10:34 God shows no partiality. Taught in both the Old Testament (Deut. 10:17; 2 Chr. 19:7; Job 34:19) and the New Testament (Rom. 2:11; 3:29, 30; James 2:1). The reality of this truth was taking on new dimensions for Peter.
10:36 preaching peace. Christ, by paying the price of sin through His sacrificial death, established peace between man and God (Rom. 5:1–11).
THE HOLY SPIRIT FALLS ON THE GENTILES
44While Peter was still speaking these words, the Holy Spirit fell upon all those who heard the word. 45And those of the circumcision who believed were astonished, as many as came with Peter, because the gift of the Holy Spirit had been poured out on the Gentiles also. 46For they heard them speak with tongues and magnify God.
Then Peter answered, 47“Can anyone forbid water, that these should not be baptized who have received the Holy Spirit just as we have?” 48And he commanded them to be baptized in the name of the Lord. Then they asked him to stay a few days.
DAY 2: What does God desire in our giving?
King David called for consecrated giving to the building of the temple, based on his personal example of generosity (1 Chr. 29:3, 4). David gave his personal fortune to the temple building, a fortune almost immeasurable. He says that “over and above all that I have prepared for the holy house, my own special treasure of gold and silver: three thousand talents of gold, of the gold of Ophir.” Assuming a talent weighed about 75 pounds, this amounts to almost 112 tons of gold. This was held to be the purest and finest in the world (Job 22:24; 28:16; Is. 13:12). Plus the 7,000 talents of silver, which would be 260 tons, the total worth of such precious metals has been estimated in the billions of dollars.
As he addresses the people, David notes the phrase “with a willing mind” (vv. 6–9). Here is the key to all freewill giving, i.e., giving what one desires to give. Tithes were required for taxation, to fund the theocracy, similar to taxation today. The law required that to be paid. This, however, is the voluntary giving from the heart to the Lord. The New Testament speaks of this (Luke 6:38; 2 Cor. 9:1–8) and never demands that a tithe be given to God, but that taxes be paid to one’s government (Rom. 13:6, 7). Paying taxes and giving God whatever one is willing to give, based on devotion to Him and His glory, is biblical giving.
The people rejoiced in their offering to the temple which was “five thousand talents…of gold” (1 Chr. 29:7). This amounts to 187 tons of gold. Add to that 375 tons of silver, 675 tons of bronze, and 3,750 tons of iron. The sum of all this is staggering and has been estimated into the billions of dollars. David responds to the phenomenal offering expressing amazing sacrifices of wealth with praise in which he acknowledges that all things belong to and come from God (vv. 10–15). David says that opportunities for giving to God are tests of the character, “test the heart,” of a believer’s devotion to the Lord (v. 17). The king acknowledges that the attitude of one’s heart is significantly more important than the amount of offering in one’s hand.
PETER DEFENDS GOD’S GRACE
1Now the apostles and brethren who were in Judea heard that the Gentiles had also received the word of God. 2And when Peter came up to Jerusalem, those of the circumcision contended with him, 3saying, “You went in to uncircumcised men and ate with them!”
11:3 ate with them! The Jewish believers were outraged over such a blatant breach of Jewish custom. It was difficult for them to conceive that Jesus could be equally Lord of Gentile believers.
4But Peter explained it to them in order from the beginning, saying: 5“I was in the city of Joppa praying; and in a trance I saw a vision, an object descending like a great sheet, let down from heaven by four corners; and it came to me. 6When I observed it intently and considered, I saw four-footed animals of the earth, wild beasts, creeping things, and birds of the air. 7And I heard a voice saying to me, ‘Rise, Peter; kill and eat.’ 8But I said, ‘Not so, Lord! For nothing common or unclean has at any time entered my mouth.’ 9But the voice answered me again from heaven, ‘What God has cleansed you must not call common.’ 10Now this was done three times, and all were drawn up again into heaven. 11At that very moment, three men stood before the house where I was, having been sent to me from Caesarea. 12Then the Spirit told me to go with them, doubting nothing. Moreover these six brethren accompanied me, and we entered the man’s house. 13And he told us how he had seen an angel standing in his house, who said to him, ‘Send men to Joppa, and call for Simon whose surname is Peter, 14who will tell you words by which you and all your household will be saved.’ 15And as I began to speak, the Holy Spirit fell upon them, as upon us at the beginning. 16Then I remembered the word of the Lord, how He said, ‘John indeed baptized with water, but you shall be baptized with the Holy Spirit.’ 17If therefore God gave them the same gift as He gave us when we believed on the Lord Jesus Christ, who was I that I could withstand God?”
18When they heard these things they became silent; and they glorified God, saying, “Then God has also granted to the Gentiles repentance to life.”
11:18 God has also granted to the Gentiles repentance to life. One of the most shocking admissions in Jewish history, but an event that the Old Testament had prophesied (Is. 42:1, 6; 49:6; Acts 2:38).
BARNABAS AND SAUL AT ANTIOCH
19Now those who were scattered after the persecution that arose over Stephen traveled as far as Phoenicia, Cyprus, and Antioch, preaching the word to no one but the Jews only. 20But some of them were men from Cyprus and Cyrene, who, when they had come to Antioch, spoke to the Hellenists, preaching the Lord Jesus. 21And the hand of the Lord was with them, and a great number believed and turned to the Lord.
22Then news of these things came to the ears of the church in Jerusalem, and they sent out Barnabas to go as far as Antioch. 23When he came and had seen the grace of God, he was glad, and encouraged them all that with purpose of heart they should continue with the Lord. 24For he was a good man, full of the Holy Spirit and of faith. And a great many people were added to the Lord.
25Then Barnabas departed for Tarsus to seek Saul. 26And when he had found him, he brought him to Antioch. So it was that for a whole year they assembled with the church and taught a great many people. And the disciples were first called Christians in Antioch.
RELIEF TO JUDEA
27And in these days prophets came from Jerusalem to Antioch. 28Then one of them, named Agabus, stood up and showed by the Spirit that there was going to be a great famine throughout all the world, which also happened in the days of Claudius Caesar. 29Then the disciples, each according to his ability, determined to send relief to the brethren dwelling in Judea. 30This they also did, and sent it to the elders by the hands of Barnabas and Saul.
11:27 prophets. Preachers of the New Testament (1 Cor. 14:32; Eph. 2:20).
11:28 Agabus. One of the Jerusalem prophets who years later played an important part in Paul’s ministry (21:10, 11). a great famine. Several ancient writers (Tacitus [Annals XI.43], Josephus [Antiquities XX.ii.5], and Suetonius [Claudius 18]) affirm the occurrence of great famines in Israel ca. A.D. 45–46. all the world. The famine reached beyond the region of Palestine. Claudius Caesar. Emperor of Rome (A.D. 41–54).
DAY 3: How does the baptism with the Holy Spirit (1 Cor. 12:13) relate to the Spirit’s activities in the Book of Acts?
Acts describes a number of occasions in which the Holy Spirit “fell on” or “filled” or “came upon” people (2:4; 10:44; 19:6). Here in Acts 11:16, 17, Peter recounts how the Holy Spirit fell upon the Gentiles just as it had the early Jewish disciples. Peter identifies these actions by God as a fulfillment of Joel’s prophecy (Joel 2:28–32).
Viewed from the perspective of the entire New Testament, these experiences were neither the same nor replacements for what John the Baptist (Mark 1:8) and Paul described as the baptism with the Holy Spirit (1 Cor. 12:13). The baptism with the Spirit is the one-time act by which God places believers into His body. The filling is a repeated reality of Spirit-controlled behavior that God commands believers to maintain (Eph. 5:18). Peter and others who experienced the special filling on Pentecost Day (2:4) were filled with the Spirit again and again (4:8, 31; 6:5; 7:55) and so boldly spoke the word of God. That was just the beginning. The fullness of the Spirit affects all areas of life, not just speaking boldly (Eph. 5:18–33).
HEROD’S VIOLENCE TO THE CHURCH
1Now about that time Herod the king stretched out his hand to harass some from the church. 2Then he killed James the brother of John with the sword. 3And because he saw that it pleased the Jews, he proceeded further to seize Peter also. Now it was during the Days of Unleavened Bread. 4So when he had arrested him, he put him in prison, and delivered him to four squads of soldiers to keep him, intending to bring him before the people after Passover.
PETER FREED FROM PRISON
5Peter was therefore kept in prison, but constanta prayer was offered to God for him by the church. 6And when Herod was about to bring him out, that night Peter was sleeping, bound with two chains between two soldiers; and the guards before the door were keeping the prison. 7Now behold, an angel of the Lord stood by him, and a light shone in the prison; and he struck Peter on the side and raised him up, saying, “Arise quickly!” And his chains fell off his hands. 8Then the angel said to him, “Gird yourself and tie on your sandals”; and so he did. And he said to him, “Put on your garment and follow me.” 9So he went out and followed him, and did not know that what was done by the angel was real, but thought he was seeing a vision. 10When they were past the first and the second guard posts, they came to the iron gate that leads to the city, which opened to them of its own accord; and they went out and went down one street, and immediately the angel departed from him.
11And when Peter had come to himself, he said, “Now I know for certain that the Lord has sent His angel, and has delivered me from the hand of Herod and from all the expectation of the Jewish people.”
12So, when he had considered this, he came to the house of Mary, the mother of John whose surname was Mark, where many were gathered together praying. 13And as Peter knocked at the door of the gate, a girl named Rhoda came to answer. 14When she recognized Peter’s voice, because of her gladness she did not open the gate, but ran in and announced that Peter stood before the gate. 15But they said to her, “You are beside yourself!” Yet she kept insisting that it was so. So they said, “It is his angel.”
12:12 Mary. Mark is called the cousin of Barnabas in Colossians 4:10, so Mary was his aunt. John…Mark. Cousin of Barnabas (Col. 4:10), acquaintance of Peter in his youth (1 Pet. 5:13), he accompanied Barnabas and Paul to Antioch (v. 25) and later to Cyprus (13:4, 5). He deserted them at Perga (13:13), and Paul refused to take him on his second missionary journey because of that desertion (15:36–41). He accompanied Barnabas to Cyprus (15:39). He disappeared until he was seen with Paul at Rome as an accepted companion and co-worker (Col. 4:10; Philem. 24). During Paul’s second imprisonment at Rome, Paul sought John Mark’s presence as useful to him (2 Tim. 4:11). He wrote the second Gospel that bears his name, being enriched in his task by the aid of Peter (1 Pet. 5:13).
16Now Peter continued knocking; and when they opened the door and saw him, they were astonished. 17But motioning to them with his hand to keep silent, he declared to them how the Lord had brought him out of the prison. And he said, “Go, tell these things to James and to the brethren.” And he departed and went to another place.
12:17 James. The Lord’s brother, now head of the Jerusalem church. he departed. Except for a brief appearance in chapter 15, Peter fades from the scene as the rest of Acts revolves around Paul and his ministry.
18Then, as soon as it was day, there was no small stir among the soldiers about what had become of Peter. 19But when Herod had searched for him and not found him, he examined the guards and commanded that they should be put to death.
And he went down from Judea to Caesarea, and stayed there.
HEROD’S VIOLENT DEATH
20Now Herod had been very angry with the people of Tyre and Sidon; but they came to him with one accord, and having made Blastus the king’s personal aide their friend, they asked for peace, because their country was supplied with food by the king’s country.
21So on a set day Herod, arrayed in royal apparel, sat on his throne and gave an oration to them. 22And the people kept shouting, “The voice of a god and not of a man!” 23Then immediately an angel of the Lord struck him, because he did not give glory to God. And he was eaten by worms and died.
24But the word of God grew and multiplied.
BARNABAS AND SAUL APPOINTED
25And Barnabas and Saul returned froma Jerusalem when they had fulfilled their ministry, and they also took with them John whose surname was Mark.
DAY 4: Who was the Herod of Acts 12 who violently persecuted the church?
“Herod the king” of v. 1 was Herod Agrippa I, who reigned from A.D. 37 to 44 and was the grandson of Herod the Great. He ran up numerous debts in Rome and fled to Palestine. Imprisoned by Emperor Tiberius after some careless comments, he eventually was released following Tiberius’s death, and was made ruler of northern Palestine, to which Judea and Samaria were added in A.D. 41. As a hedge against his shaky relationship with Rome, he curried favor with the Jews by persecuting Christians.
He killed James the brother of John with the sword (v. 2). James was the first of the apostles to be martyred. The manner of his execution indicates James was accused of leading people to follow false gods (Deut. 13:12–15). He also imprisoned Peter and put him in the custody of “four squads” (v. 4). Each squad contained 4 soldiers and rotated the watch on Peter. At all times 2 guards were chained to him in his cell, while the other 2 stood guard outside the cell door (v. 6).
After Peter’s rescue by an angel, Herod “put to death” the guards who were in charge (v. 19). According to Justinian’s Code (ix. 4:4), a guard who allowed a prisoner to escape would suffer the same fatal penalty that awaited the prisoner.
Later, Herod came under the judgment of God. “On a set day” (v. 21), at a feast in honor of Herod’s patron, the Roman emperor Claudius, Herod came out “arrayed in royal apparel.” According to Josephus, he wore a garment made of silver. When the people began shouting, “The voice of a god and not of a man!” we are told that Herod “did not give glory to God” (v. 22), the crime for which Herod was struck down by an angel (A.D. 44). “And he was eaten by worms” (v. 23). According to Josephus, Herod endured terrible pain for 5 days before he died.
1Now in the church that was at Antioch there were certain prophets and teachers: Barnabas, Simeon who was called Niger, Lucius of Cyrene, Manaen who had been brought up with Herod the tetrarch, and Saul. 2As they ministered to the Lord and fasted, the Holy Spirit said, “Now separate to Me Barnabas and Saul for the work to which I have called them.” 3Then, having fasted and prayed, and laid hands on them, they sent them away.
PREACHING IN CYPRUS
4So, being sent out by the Holy Spirit, they went down to Seleucia, and from there they sailed to Cyprus. 5And when they arrived in Salamis, they preached the word of God in the synagogues of the Jews. They also had John as their assistant.
6Now when they had gone through the islanda to Paphos, they found a certain sorcerer, a false prophet, a Jew whose name was Bar-Jesus, 7who was with the proconsul, Sergius Paulus, an intelligent man. This man called for Barnabas and Saul and sought to hear the word of God. 8But Elymas the sorcerer (for so his name is translated) withstood them, seeking to turn the proconsul away from the faith. 9Then Saul, who also is called Paul, filled with the Holy Spirit, looked intently at him 10and said, “O full of all deceit and all fraud, you son of the devil, you enemy of all righteousness, will you not cease perverting the straight ways of the Lord? 11And now, indeed, the hand of the Lord is upon you, and you shall be blind, not seeing the sun for a time.”
13:6 Paphos. The capital of Cyprus and thus the seat of the Roman government. It also was a great center for the worship of Aphrodite (Venus), and thus a hotbed for all kinds of immorality. a certain sorcerer…a Jew. “Sorcerer” is better translated “magician.” Originally it carried no evil connotation, but later was used to describe all kinds of practitioners and dabblers in the occult. This particular magician put his knowledge to evil use.
And immediately a dark mist fell on him, and he went around seeking someone to lead him by the hand. 12Then the proconsul believed, when he saw what had been done, being astonished at the teaching of the Lord.
AT ANTIOCH IN PISIDIA
13Now when Paul and his party set sail from Paphos, they came to Perga in Pamphylia; and John, departing from them, returned to Jerusalem. 14But when they departed from Perga, they came to Antioch in Pisidia, and went into the synagogue on the Sabbath day and sat down. 15And after the reading of the Law and the Prophets, the rulers of the synagogue sent to them, saying, “Men and brethren, if you have any word of exhortation for the people, say on.”
13:15 reading of the Law and the Prophets. The reading of the Scriptures. This occupied the third part in the liturgy of the synagogue, after the recitation of the shema (Deut. 6:4) and further prayers, but before the teaching, which was usually based on what had been read from the Scriptures. rulers of the synagogue. Those who had general oversight of the synagogue, including designating who would read from the Scriptures.
16Then Paul stood up, and motioning with his hand said, “Men of Israel, and you who fear God, listen: 17The God of this people Israela chose our fathers, and exalted the people when they dwelt as strangers in the land of Egypt, and with an uplifted arm He brought them out of it. 18Now for a time of about forty years He put up with their ways in the wilderness. 19And when He had destroyed seven nations in the land of Canaan, He distributed their land to them by allotment.
20“After that He gave them judges for about four hundred and fifty years, until Samuel the prophet. 21And afterward they asked for a king; so God gave them Saul the son of Kish, a man of the tribe of Benjamin, for forty years. 22And when He had removed him, He raised up for them David as king, to whom also He gave testimony and said, ‘I have found Davida the son of Jesse, a man after My own heart, who will do all My will.’b 23From this man’s seed, according to the promise, God raised up for Israel a Savior—Jesus—a 24after John had first preached, before His coming, the baptism of repentance to all the people of Israel. 25And as John was finishing his course, he said, ‘Who do you think I am? I am not He. But behold, there comes One after me, the sandals of whose feet I am not worthy to loose.’
13:22 a man after My own heart. Some would question the reality of this designation for David since he proved to be such a sinner at times (1 Sam. 11:1–4; 12:9; 21:10–22:1). No man after God’s own heart is perfect; yet he will recognize sin and repent of it, as did David (Pss. 32; 38; 51).
DAY 5: How does Acts 13 mark a change in the Book of Acts?
Chapter 13 marks a turning point in Acts in that the first 12 chapters focus on Peter while the remaining chapters revolve around Paul. With Peter, the emphasis is the Jewish church in Jerusalem and Judea; with Paul, the focus is the spread of the Gentile church throughout the Roman world, which began at the church in Antioch. In this church were certain “prophets” (v. 1). These men had a significant role in the apostolic church (1 Cor. 12:28; Eph. 2:20). They were preachers of God’s Word and were responsible in the early years of the church to instruct local congregations. On some occasions, they received new revelation that was of a practical nature (11:28; 21:10), a function that ended with the cessation of the temporary sign gifts. Their office was also replaced by pastor-teachers and evangelists (Eph. 4:11).
The leaders in the church in Antioch “ministered to the Lord” (v. 2). This is from a Greek word which in Scripture describes priestly service. Serving in leadership in the church is an act of worship to God and consists of offering spiritual sacrifices to Him, including prayer, oversight of the flock, plus preaching and teaching the Word. And they “fasted.” This is often connected with vigilant, passionate prayer (Neh. 1:4; Ps. 35:13; Dan. 9:3; Matt. 17:21; Luke 2:37) and includes either a loss of desire for food or the purposeful setting aside of eating to concentrate on spiritual issues (Matt. 6:16, 17).
While they worshiped, the Holy Spirit issued the first missionary outreach: “Separate to Me Barnabas and Saul for the work to which I have called them” (v. 2). Saul and Barnabas chose to begin their missionary outreach in Cyprus because it was Barnabas’s home, which was only a two-day journey from Antioch and had a large Jewish population. Here Paul established the custom of preaching to the Jews first whenever he entered a new city because he had an open door, as a Jew, to speak and introduce the gospel. Also, if he preached to Gentiles first, the Jews would never have listened to him.
26“Men and brethren, sons of the family of Abraham, and those among you who fear God, to you the word of this salvation has been sent. 27For those who dwell in Jerusalem, and their rulers, because they did not know Him, nor even the voices of the Prophets which are read every Sabbath, have fulfilled them in condemning Him. 28And though they found no cause for death in Him, they asked Pilate that He should be put to death. 29Now when they had fulfilled all that was written concerning Him, they took Him down from the tree and laid Him in a tomb. 30But God raised Him from the dead. 31He was seen for many days by those who came up with Him from Galilee to Jerusalem, who are His witnesses to the people. 32And we declare to you glad tidings—that promise which was made to the fathers. 33God has fulfilled this for us their children, in that He has raised up Jesus. As it is also written in the second Psalm:
13:29, 30 tree…tomb…God raised. The Old Testament predicted the crucifixion of Christ on a cross (Ps. 22; Deut. 21), at the time when this particular form of execution was not used. His burial in a “tomb” was also prophesied (Is. 53:9), yet victims of crucifixions were commonly tossed into mass graves. The climax of Paul’s message was the resurrection of Christ, the ultimate proof that Jesus is the Messiah and the fulfillment of 3 specific prophecies (vv. 33–35).
‘You are My Son,
Today I have begotten You.’a
34And that He raised Him from the dead, no more to return to corruption, He has spoken thus:
‘I will give you the sure mercies of David.’a
35Therefore He also says in another Psalm:
‘You will not allow Your Holy One to see corruption.’a
36“For David, after he had served his own generation by the will of God, fell asleep, was buried with his fathers, and saw corruption; 37but He whom God raised up saw no corruption. 38Therefore let it be known to you, brethren, that through this Man is preached to you the forgiveness of sins; 39and by Him everyone who believes is justified from all things from which you could not be justified by the law of Moses. 40Beware therefore, lest what has been spoken in the prophets come upon you:
13:39 justified from. This is better translated “freed from.” you could not be justified by the law of Moses. Keeping the Law of Moses did not free anyone from their sins (Rom. 3:28; 1 Cor. 1:30; Gal. 2:16; 3:11; Phil. 3:9). But the atoning death of Jesus completely satisfied the demands of God’s law, making forgiveness of all sins available to all who believe (Gal. 3:16; Col. 2:13, 14). Only the forgiveness Christ offers can free people from their sins (Rom. 3:20, 22).
41‘Behold, you despisers,
Marvel and perish!
For I work a work in your days,
A work which you will by no means believe,
Though one were to declare it to you.’ ”a
BLESSING AND CONFLICT AT ANTIOCH
42So when the Jews went out of the synagogue,a the Gentiles begged that these words might be preached to them the next Sabbath. 43Now when the congregation had broken up, many of the Jews and devout proselytes followed Paul and Barnabas, who, speaking to them, persuaded them to continue in the grace of God.
13:43 devout proselytes. Full converts to Judaism who had been circumcised. continue in the grace of God. Those who are truly saved persevere and validate the reality of their salvation by continuing in the grace of God (John 8:31; 15:1–6; Col. 1:21–23; 1 John 2:19). With such encouragement, Paul and Barnabas hoped to prevent those who were intellectually convinced of the truths of the gospel, yet had stopped short of saving faith, from reverting to legalism rather than embracing Christ completely.
44On the next Sabbath almost the whole city came together to hear the word of God. 45But when the Jews saw the multitudes, they were filled with envy; and contradicting and blaspheming, they opposed the things spoken by Paul. 46Then Paul and Barnabas grew bold and said, “It was necessary that the word of God should be spoken to you first; but since you reject it, and judge yourselves unworthy of everlasting life, behold, we turn to the Gentiles. 47For so the Lord has commanded us:
‘I have set you as a light to the Gentiles,
That you should be for salvation to the ends of the earth.’ ”a
48Now when the Gentiles heard this, they were glad and glorified the word of the Lord. And as many as had been appointed to eternal life believed.
49And the word of the Lord was being spread throughout all the region. 50But the Jews stirred up the devout and prominent women and the chief men of the city, raised up persecution against Paul and Barnabas, and expelled them from their region. 51But they shook off the dust from their feet against them, and came to Iconium. 52And the disciples were filled with joy and with the Holy Spirit.
13:51 shook off the dust from their feet. The Jews’ antagonism toward Gentiles extended to their unwillingness to even bring Gentile dust into Israel. The symbolism of Paul and Barnabas’s act is clear that they considered the Jews at Antioch no better than heathen. There could have been no stronger condemnation.
DAY 6: How does a verse such as 2 Chronicles 7:14 relate to country such as America?
“If My people who are called by My name will humble themselves, and pray and seek My face, and turn from their wicked ways, then I will hear from heaven, and will forgive their sin and heal their land.”
Unlike ancient Israel, America is not a covenant nation. God has made no promise to our physical ancestors that guarantees our national status. If Israel had to fulfill the conditions for divine blessing, even though God had covenanted with them as His chosen people, America certainly has no inviolable claim on the blessing of God. As long as unbelief and disobedience to the Word of God color the soul of our nation, we simply cannot expect the blessing of God. Israel didn’t get it in her unbelief.
But for those of us who are Christians, the covenant blessings do apply. “If you are Christ’s, then you are Abraham’s seed, and heirs according to the promise” (Gal. 3:29). All the promises of salvation, mercy, forgiveness of sins, and spiritual prosperity are ours to claim as long as we remain faithful to God.
That is why the spiritual state of the church in our nation is the key to the blessing of the nation as a whole. If God is going to bless America, it will not be for the sake of the nation itself. He blesses the nation, and has always done so, for the sake of His people. If we who are called by His name are not fulfilling the conditions for divine blessing, there is no hope whatsoever for the rest of the nation.
On the other hand, if the church is fit to receive God’s blessing, the whole nation will be the beneficiary of that, because the Word of God will be proclaimed with power, God will add to His church, and spiritual blessings of all kinds will result. And those are the truest blessings of all.
AT ICONIUM
1Now it happened in Iconium that they went together to the synagogue of the Jews, and so spoke that a great multitude both of the Jews and of the Greeks believed. 2But the unbelieving Jews stirred up the Gentiles and poisoned their minds against the brethren. 3Therefore they stayed there a long time, speaking boldly in the Lord, who was bearing witness to the word of His grace, granting signs and wonders to be done by their hands.
4But the multitude of the city was divided: part sided with the Jews, and part with the apostles. 5And when a violent attempt was made by both the Gentiles and Jews, with their rulers, to abuse and stone them, 6they became aware of it and fled to Lystra and Derbe, cities of Lycaonia, and to the surrounding region. 7And they were preaching the gospel there.
14:4 apostles. Barnabas was not an apostle in the same sense as Paul and the 12 since he was not an eyewitness of the resurrected Christ nor had he been called by Him. It is best to translate “apostles” here as “messengers” (2 Cor. 8:23; Phil. 2:25). The verb means “to send.” The 12 and Paul were “apostles of Christ” (2 Cor. 11:13; 1 Thess. 2:6), while Barnabas and others were “apostles of the churches” (2 Cor. 8:23).
IDOLATRY AT LYSTRA
8And in Lystra a certain man without strength in his feet was sitting, a cripple from his mother’s womb, who had never walked. 9This man heard Paul speaking. Paul, observing him intently and seeing that he had faith to be healed, 10said with a loud voice, “Stand up straight on your feet!” And he leaped and walked. 11Now when the people saw what Paul had done, they raised their voices, saying in the Lycaonian language, “The gods have come down to us in the likeness of men!” 12And Barnabas they called Zeus, and Paul, Hermes, because he was the chief speaker. 13Then the priest of Zeus, whose temple was in front of their city, brought oxen and garlands to the gates, intending to sacrifice with the multitudes.
14But when the apostles Barnabas and Paul heard this, they tore their clothes and ran in among the multitude, crying out 15and saying, “Men, why are you doing these things? We also are men with the same nature as you, and preach to you that you should turn from these useless things to the living God, who made the heaven, the earth, the sea, and all things that are in them, 16who in bygone generations allowed all nations to walk in their own ways. 17Nevertheless He did not leave Himself without witness, in that He did good, gave us rain from heaven and fruitful seasons, filling our hearts with food and gladness.” 18And with these sayings they could scarcely restrain the multitudes from sacrificing to them.
14:15–17 Because the crowd at Lystra was pagan and had no knowledge of the Old Testament, Paul adjusted his message to fit the audience. Instead of proclaiming the God of Abraham, Isaac, and Jacob, he appealed to the universal and rational knowledge of the One who created the world (17:22–26; Jon. 1:9).
14:17 did not leave Himself without witness. God’s providence and His creative power testify to man’s reason of His existence (Rom. 1:18–20), as does man’s own conscience, which contains His moral law (Rom. 2:13–15).
STONING, ESCAPE TO DERBE
19Then Jews from Antioch and Iconium came there; and having persuaded the multitudes, they stoned Paul and dragged him out of the city, supposing him to be dead. 20However, when the disciples gathered around him, he rose up and went into the city. And the next day he departed with Barnabas to Derbe.
STRENGTHENING THE CONVERTS
21And when they had preached the gospel to that city and made many disciples, they returned to Lystra, Iconium, and Antioch, 22strengthening the souls of the disciples, exhorting them to continue in the faith, and saying, “We must through many tribulations enter the kingdom of God.” 23So when they had appointed elders in every church, and prayed with fasting, they commended them to the Lord in whom they had believed. 24And after they had passed through Pisidia, they came to Pamphylia. 25Now when they had preached the word in Perga, they went down to Attalia. 26From there they sailed to Antioch, where they had been commended to the grace of God for the work which they had completed.
27Now when they had come and gathered the church together, they reported all that God had done with them, and that He had opened the door of faith to the Gentiles. 28So they stayed there a long time with the disciples.
DAY 7: How does Acts 14 demonstrate the varied reactions for preaching the gospel of Christ?
The city of Iconium was a cultural melting pot of native Phrygians, Greeks, Jews, and Roman colonists. A great multitude came to faith as Paul and Barnabas spoke “boldly in the Lord, who was bearing witness to the word of His grace, granting signs and wonders to be done by their hands” (v. 3). Acts of such divine power confirmed that Paul and Barnabas spoke for God. Nevertheless, the gospel message divided the city and a violent attempt was made by both the Gentiles and Jews, with their rulers, to abuse and stone them (v. 5). This proves that their Jewish opponents were the instigators, since stoning was a Jewish form of execution, usually for blasphemy.
Fleeing Iconium, they went to Lystra and Derbe, cities of Lycaonia (v. 6). Lycaonia was a district in the Roman province of Galatia. Lystra was about 18 miles from Iconium and was the home of Lois, Eunice, and Timothy (16:1; 2 Tim. 1:5). The strange reaction by the people of Lystra to the healing of the cripple, who had never walked (v. 8), had its roots in local folklore. According to tradition, the gods Zeus and Hermes visited Lystra incognito, asking for food and lodging. All turned them away except for a peasant named Philemon and his wife, Baucis. The gods took vengeance by drowning everyone in a flood. But they turned the lowly cottage of Philemon and Baucis into a temple, where they were to serve as priest and priestess. Not wanting to repeat their ancestors’ mistake, the people of Lystra believed Barnabas to be Zeus and Paul to be Hermes.
“Then Jews from Antioch and Iconium came there…they stoned Paul…supposing him to be dead” (v. 19). Paul did not die from the stoning as some claim, who link it to his third—heaven experience in 2 Corinthians 12. “Supposing” usually means “to suppose something that is not true.” The main New Testament use of this word argues that the crowd’s supposition was incorrect and that Paul was not dead. Another argument in favor of this position is that if Paul was resurrected, why didn’t Luke mention it? Also, the dates of Paul’s third—heaven experience and the time of the stoning do not reconcile.
CONFLICT OVER CIRCUMCISION
1And certain men came down from Judea and taught the brethren, “Unless you are circumcised according to the custom of Moses, you cannot be saved.” 2Therefore, when Paul and Barnabas had no small dissension and dispute with them, they determined that Paul and Barnabas and certain others of them should go up to Jerusalem, to the apostles and elders, about this question.
3So, being sent on their way by the church, they passed through Phoenicia and Samaria, describing the conversion of the Gentiles; and they caused great joy to all the brethren. 4And when they had come to Jerusalem, they were received by the church and the apostles and the elders; and they reported all things that God had done with them. 5But some of the sect of the Pharisees who believed rose up, saying, “It is necessary to circumcise them, and to command them to keep the law of Moses.”
THE JERUSALEM COUNCIL
6Now the apostles and elders came together to consider this matter. 7And when there had been much dispute, Peter rose up and said to them: “Men and brethren, you know that a good while ago God chose among us, that by my mouth the Gentiles should hear the word of the gospel and believe. 8So God, who knows the heart, acknowledged them by giving them the Holy Spirit, just as He did to us, 9and made no distinction between us and them, purifying their hearts by faith. 10Now therefore, why do you test God by putting a yoke on the neck of the disciples which neither our fathers nor we were able to bear? 11But we believe that through the grace of the Lord Jesus Christa we shall be saved in the same manner as they.”
12Then all the multitude kept silent and listened to Barnabas and Paul declaring how many miracles and wonders God had worked through them among the Gentiles. 13And after they had become silent, James answered, saying, “Men and brethren, listen to me: 14Simon has declared how God at the first visited the Gentiles to take out of them a people for His name. 15And with this the words of the prophets agree, just as it is written:
16‘After this I will return
And will rebuild the tabernacle of David, which has fallen down;
I will rebuild its ruins,
And I will set it up;
17So that the rest of mankind may seek the LORD,
Even all the Gentiles who are called by My name,
Says the LORD who does all these things.’a
18“Known to God from eternity are all His works.a 19Therefore I judge that we should not trouble those from among the Gentiles who are turning to God, 20but that we write to them to abstain from things polluted by idols, from sexual immorality,a from things strangled, and from blood. 21For Moses has had throughout many generations those who preach him in every city, being read in the synagogues every Sabbath.”
15:19 we should not trouble. The Greek word for “trouble” means “to throw something in the path of someone to annoy them.” The decision of the Jerusalem Council, after considering all the evidence, was that keeping the law and observing rituals were not requirements for salvation. The Judaizers were to cease troubling and annoying the Gentiles.
DAY 8: Why is the first church council in Acts 15 the most important ever held?
Throughout its history, the church’s leaders have met to settle doctrinal issues. Historians point to 7 ecumenical councils in the church’s early history, especially the Councils of Nicea (A.D. 325) and Chalcedon (A.D. 451). Yet the most important council was the first one—the Jerusalem Council—because it established the answer to the most vital doctrinal question of all: “What must a person do to be saved?” The apostles and elders defied efforts to impose legalism and ritualism as necessary prerequisites for salvation. They forever affirmed that salvation is totally by grace through faith in Christ alone.
The Judaizers were false teachers who were self-appointed guardians of legalism. They taught a doctrine of salvation by works through the act of circumcision (v. 1). In answer to this, Peter rose up and gave the first of 3 speeches at the Council that amount to one of the strongest defenses of salvation by grace through faith alone contained in Scripture. Peter began his defense by reviewing how God saved Gentiles in the early days of the church without a requirement of circumcision, law keeping, or ritual—referring to the salvation of Cornelius and his household (10:44–48; 11:17, 18). If God did not require any additional qualifications for salvation, neither should the legalists.
The Judaizers could have argued that Cornelius and the others could not have been saved because they did not meet the legalistic requirements. To thwart that potential argument, Peter reiterates that God gave them the Holy Spirit, thus proving the genuineness of their salvation (v. 8). Peter warns the Judaizers that they are putting a yoke on the neck of the disciples—a description of the law and the legalism of the scribes and Pharisees (Matt. 23:4; Luke 11:46). The legalists expected the Gentiles to carry a load they themselves were unwilling to bear. “But we believe that through the grace of the Lord Jesus Christ we shall be saved” (v. 11). His declaration is a resounding affirmation of salvation by grace through faith alone.
THE JERUSALEM DECREE
22Then it pleased the apostles and elders, with the whole church, to send chosen men of their own company to Antioch with Paul and Barnabas, namely, Judas who was also named Barsabas,a and Silas, leading men among the brethren.
23They wrote this letter by them:
The apostles, the elders, and the brethren,
To the brethren who are of the Gentiles in Antioch, Syria, and Cilicia:
Greetings.
24Since we have heard that some who went out from us have troubled you with words, unsettling your souls, saying, “You must be circumcised and keep the law”a —to whom we gave no such commandment— 25it seemed good to us, being assembled with one accord, to send chosen men to you with our beloved Barnabas and Paul, 26men who have risked their lives for the name of our Lord Jesus Christ. 27We have therefore sent Judas and Silas, who will also report the same things by word of mouth. 28For it seemed good to the Holy Spirit, and to us, to lay upon you no greater burden than these necessary things: 29that you abstain from things offered to idols, from blood, from things strangled, and from sexual immorality.a If you keep yourselves from these, you will do well.
15:24 troubled…unsettling. “Troubled” is a different Greek word from the one in v. 19, meaning “to deeply upset,” “to deeply disturb,” “to perplex,” or “to create fear.” The Greek word for “unsettling” was used in extrabiblical writings to speak of someone going bankrupt. Together these words aptly describe the chaos caused by the Judaizers.
Farewell.
CONTINUING MINISTRY IN SYRIA
30So when they were sent off, they came to Antioch; and when they had gathered the multitude together, they delivered the letter. 31When they had read it, they rejoiced over its encouragement. 32Now Judas and Silas, themselves being prophets also, exhorted and strengthened the brethren with many words. 33And after they had stayed there for a time, they were sent back with greetings from the brethren to the apostles.a
34However, it seemed good to Silas to remain there.a 35Paul and Barnabas also remained in Antioch, teaching and preaching the word of the Lord, with many others also.
DIVISION OVER JOHN MARK
36Then after some days Paul said to Barnabas, “Let us now go back and visit our brethren in every city where we have preached the word of the Lord, and see how they are doing.” 37Now Barnabas was determined to take with them John called Mark. 38But Paul insisted that they should not take with them the one who had departed from them in Pamphylia, and had not gone with them to the work. 39Then the contention became so sharp that they parted from one another. And so Barnabas took Mark and sailed to Cyprus; 40but Paul chose Silas and departed, being commended by the brethren to the grace of God. 41And he went through Syria and Cilicia, strengthening the churches.
15:36 see how they are doing. In addition to proclaiming the gospel, Paul also recognized his responsibility to mature the new believers in their faith (Matt. 28:19, 20; Eph. 4:12, 13; Phil. 1:8; Col. 1:28; 1 Thess. 2:17). So he planned his second missionary journey to retrace his first one.
15:39 contention…parted. This was not an amicable parting they were in sharp disagreement regarding John Mark. The weight of the evidence favors Paul’s decision, especially since he was an apostle of Jesus Christ. That alone should have caused Barnabas to submit to his authority. But they eventually did reconcile (1 Cor. 9:6).
15:40 Silas. He was perfectly suited to be Paul’s companion, since he was a prophet and could proclaim and teach the Word. Being a Jew gave him access to the synagogues. Because he was a Roman citizen (16:37), he enjoyed the same benefits and protection as Paul. His status as a respected leader in the Jerusalem fellowship helped to reinforce Paul’s teaching that Gentile salvation was by grace alone through faith alone.
DAY 9: How did a godly king respond to crises?
Second Chronicles 14:1–16:14 records the reign of Asa in Judah (ca. 911–870 B.C.). First Kings 15:11 says that Asa did as his forefather David had done—honoring God while building the kingdom (vv. 6–8). Times of peace were used for strengthening. “Asa did what was good and right in the eyes of LORD his God” (v. 2). He removed elements of false worship that had accumulated over the years of Solomon, Rehoboam, and Abijah (1 Kin. 15:12, 13). Apparently, he did not remove all the high places or, once removed, they reappeared (1 Kin. 15:14; 1 Chr. 15:6). His son Jehoshaphat later had to remove them (2 Chr. 17:6), although not completely (2 Chr. 20:33). This was done in an effort to comply with Deuteronomy 12:2, 3.
Asa had an army of 580,000 men “who carried shields and drew bows; all these were mighty men of valor” (v. 8). Yet a major threat developed from Zerah, the Ethiopian, probably on behalf of the Egyptian Pharaoh, who was attempting to regain control as Shishak had during the days of Rehoboam (2 Chr. 12:7, 8), ca. 901–900 B.C. The Ethiopians came against them with “an army of a million men and three hundred chariots” (v. 9).
Asa’s appeal to God centered on God’s omnipotence and reputation and is well worth memorizing. “LORD, it is nothing for You to help, whether with many or with those who have no power; help us,…O LORD, You are our God; do not let man prevail against You!” (v. 11). God’s response was to strike the Ethiopian army and overthrow them. “And they carried away very much spoil” (v. 13). It appears that this great horde was a nomadic people who moved with all their possessions and had set up their camp near Gerar. The spoils of Judah’s victory were immense.
TIMOTHY JOINS PAUL AND SILAS
1Then he came to Derbe and Lystra. And behold, a certain disciple was there, named Timothy, the son of a certain Jewish woman who believed, but his father was Greek. 2He was well spoken of by the brethren who were at Lystra and Iconium. 3Paul wanted to have him go on with him. And he took him and circumcised him because of the Jews who were in that region, for they all knew that his father was Greek. 4And as they went through the cities, they delivered to them the decrees to keep, which were determined by the apostles and elders at Jerusalem. 5So the churches were strengthened in the faith, and increased in number daily.
6:1 a certain disciple…Timothy. A young man (late teens or early 20s) of high regard, a “true son in the faith” (1 Tim. 1:2; 2 Tim. 1:2), who eventually became Paul’s right-hand man (1 Cor. 4:17; 1 Thess. 3:2; Phil. 2:19). In essence, he became John Mark’s replacement. After being commissioned by the elders of the local church (1 Tim. 4:14; 2 Tim. 1:6), he joined Paul and Silas. his father was Greek. The grammar likely suggests his father was dead. By being both Jew and Gentile, Timothy had access to both cultures an indispensable asset for missionary service.
16:3 circumcised him. This was done to aid his acceptance by the Jews and provide full access to the synagogues he would be visiting with Paul and Silas. If Timothy had not been circumcised, the Jews could have assumed he had renounced his Jewish heritage and had chosen to live as a Gentile.
THE MACEDONIAN CALL
6Now when they had gone through Phrygia and the region of Galatia, they were forbidden by the Holy Spirit to preach the word in Asia. 7After they had come to Mysia, they tried to go into Bithynia, but the Spirita did not permit them. 8So passing by Mysia, they came down to Troas. 9And a vision appeared to Paul in the night. A man of Macedonia stood and pleaded with him, saying, “Come over to Macedonia and help us.” 10Now after he had seen the vision, immediately we sought to go to Macedonia, concluding that the Lord had called us to preach the gospel to them.
16:6 Holy Spirit…Asia. Paul was not allowed to fulfill his intention to minister in Asia Minor (modern Turkey) and to such cities as Ephesus, Smyrna, Philadelphia, Laodicea, Colosse, Sardis, Pergamos, and Thyatira.
16:9 Macedonia. The region located across the Aegean Sea on the mainland of Greece. The cities of Philippi and Thessalonica were located there. Most significantly, going there was to take the gospel from Asia into Europe.
LYDIA BAPTIZED AT PHILIPPI
11Therefore, sailing from Troas, we ran a straight course to Samothrace, and the next day came to Neapolis, 12and from there to Philippi, which is the foremost city of that part of Macedonia, a colony. And we were staying in that city for some days. 13And on the Sabbath day we went out of the city to the riverside, where prayer was customarily made; and we sat down and spoke to the women who met there. 14Now a certain woman named Lydia heard us. She was a seller of purple from the city of Thyatira, who worshiped God. The Lord opened her heart to heed the things spoken by Paul. 15And when she and her household were baptized, she begged us, saying, “If you have judged me to be faithful to the Lord, come to my house and stay.” So she persuaded us.
PAUL AND SILAS IMPRISONED
16Now it happened, as we went to prayer, that a certain slave girl possessed with a spirit of divination met us, who brought her masters much profit by fortune-telling. 17This girl followed Paul and us, and cried out, saying, “These men are the servants of the Most High God, who proclaim to us the way of salvation.” 18And this she did for many days.
But Paul, greatly annoyed, turned and said to the spirit, “I command you in the name of Jesus Christ to come out of her.” And he came out that very hour. 19But when her masters saw that their hope of profit was gone, they seized Paul and Silas and dragged them into the marketplace to the authorities.
DAY 10: How did Lydia and the demon-possessed girl in Philippi respond differently to the gospel?
When Paul arrived in Philippi (Acts 16:12), evidently the Jewish community did not have the minimum of 10 Jewish men who were heads of households required to form a synagogue. In such cases, a place of prayer under the open sky and near a river or sea was adopted as a meeting place. Most likely this spot was located where the road leading out of the city crossed the Gangites River. Paul spoke “to the women who met there” (v. 13). In further evidence of the small number of Jewish men, it was women who met to pray, read from the Old Testament law, and discuss what they read.
Lydia was from the city of Thyatira, which was located in the Roman province of Lydia, thus the name “Lydia” was probably associated with her place of origin. She was a “seller of purple” (v. 14). Because purple dye was extremely expensive, purple garments were usually worn by royalty and the wealthy. As a result, Lydia’s business turned a nice profit, which enabled her to have a house large enough to accommodate the missionary team (v. 15) and the new church at Philippi (v. 40). “Who worshiped God.” Like Cornelius, she believed in the God of Israel but had not become a full proselyte (10:2). The Lord opened her heart, and she and her household were baptized.
Also in Philippi was a slave girl “possessed with a spirit of divination” (v. 16), literally, “a python spirit.” That expression comes from Greek mythology. Python was a snake that guarded the oracle at Delphi. Essentially, this girl was a medium in contact with demons who could supposedly predict the future. For several days she followed Paul and rightly cried out in the streets, “These men are the servants of the Most High God” (v. 17). El Elyon, the Absolutely Sovereign God, is an Old Testament title (used about 50 times) for the God of Israel (Gen. 14:18–22; Ps. 78:35; Dan. 5:18). But the spirit was wrong, and Paul finally turned and said to the spirit, “I command you in the name of Jesus Christ to come out of her” (v. 18). The demon left the girl in obedience to Paul’s command and his apostolic authority. The ability to cast out demons was a special ability of Christ’s apostles (Mark 3:15; 2 Cor. 12:12).
20And they brought them to the magistrates, and said, “These men, being Jews, exceedingly trouble our city; 21and they teach customs which are not lawful for us, being Romans, to receive or observe.” 22Then the multitude rose up together against them; and the magistrates tore off their clothes and commanded them to be beaten with rods. 23And when they had laid many stripes on them, they threw them into prison, commanding the jailer to keep them securely. 24Having received such a charge, he put them into the inner prison and fastened their feet in the stocks.
16:24 inner prison…in the stocks. The most secure part of the prison. The jailer took further precautions by putting their feet “in the stocks.” This particular security measure was designed to produce painful cramping so the prisoner’s legs were spread as far apart as possible.
THE PHILIPPIAN JAILER SAVED
25But at midnight Paul and Silas were praying and singing hymns to God, and the prisoners were listening to them. 26Suddenly there was a great earthquake, so that the foundations of the prison were shaken; and immediately all the doors were opened and everyone’s chains were loosed. 27And the keeper of the prison, awaking from sleep and seeing the prison doors open, supposing the prisoners had fled, drew his sword and was about to kill himself. 28But Paul called with a loud voice, saying, “Do yourself no harm, for we are all here.”
16:27 prison doors open…about to kill himself. Instead of waiting to face humiliation and a painful execution. A Roman soldier, who let a prisoner escape, paid for his negligence with his life (12:19; 27:42).
29Then he called for a light, ran in, and fell down trembling before Paul and Silas. 30And he brought them out and said, “Sirs, what must I do to be saved?”
31So they said, “Believe on the Lord Jesus Christ, and you will be saved, you and your household.” 32Then they spoke the word of the Lord to him and to all who were in his house. 33And he took them the same hour of the night and washed their stripes. And immediately he and all his family were baptized. 34Now when he had brought them into his house, he set food before them; and he rejoiced, having believed in God with all his household.
16:31 Believe on the Lord Jesus Christ. One must believe He is who He claimed to be (John 20:31) and believe in what He did (1 Cor. 15:3, 4; Rom. 1:16). you and your household. All of his family, servants, and guests who could comprehend the gospel and believe heard the gospel and believed.
PAUL REFUSES TO DEPART SECRETLY
35And when it was day, the magistrates sent the officers, saying, “Let those men go.”
36So the keeper of the prison reported these words to Paul, saying, “The magistrates have sent to let you go. Now therefore depart, and go in peace.”
37But Paul said to them, “They have beaten us openly, uncondemned Romans, and have thrown us into prison. And now do they put us out secretly? No indeed! Let them come themselves and get us out.”
38And the officers told these words to the magistrates, and they were afraid when they heard that they were Romans. 39Then they came and pleaded with them and brought them out, and asked them to depart from the city. 40So they went out of the prison and entered the house of Lydia; and when they had seen the brethren, they encouraged them and departed.
DAY 11: How did Roman law affect Paul and the preaching of the gospel?
The city of Philippi, which was located 10 miles inland from Neapolis, was named for Philip II of Macedon (the father of Alexander the Great). It was a Roman colony (Acts 16:2). Philippi became a Roman colony in 31 B.C., so it carried the right of freedom (it was self-governing and independent of the provincial government), the right of exemption from tax, and the right of holding land in full ownership.
In Acts 16:21, Paul and those with him are accused before the city magistrates as troublemakers who “teach customs…not lawful for us…Romans.” It was technically true that Roman citizens were not to engage in any foreign religion that had not been sanctioned by the state. But it was a false charge that they were creating chaos. Every Roman colony had two magistrates serving as judges. In this case, they did not uphold Roman justice: They did not investigate the charges, conduct a proper hearing, or give Paul and Silas the chance to defend themselves. Instead, the magistrates had them beaten with rods. This was an illegal punishment since they had not been convicted of any crime. The officers (v. 35) under the command of the magistrates administered the beating with rods tied together in a bundle. Paul received the same punishment on two other occasions (2 Cor. 11:25).
Later, when Paul told them they were “Romans” (v. 37), it was a real problem. To inflict corporal punishment on a Roman citizen was a serious crime and made more so since Paul and Barnabas did not receive a trial. As a result, the magistrates faced the possibility of being removed from office and having Philippi’s privileges as a Roman colony revoked.
PREACHING CHRIST AT THESSALONICA
1Now when they had passed through Amphipolis and Apollonia, they came to Thessalonica, where there was a synagogue of the Jews. 2Then Paul, as his custom was, went in to them, and for three Sabbaths reasoned with them from the Scriptures, 3explaining and demonstrating that the Christ had to suffer and rise again from the dead, and saying, “This Jesus whom I preach to you is the Christ.” 4And some of them were persuaded; and a great multitude of the devout Greeks, and not a few of the leading women, joined Paul and Silas.
ASSAULT ON JASON’S HOUSE
5But the Jews who were not persuaded, becoming envious,a took some of the evil men from the marketplace, and gathering a mob, set all the city in an uproar and attacked the house of Jason, and sought to bring them out to the people. 6But when they did not find them, they dragged Jason and some brethren to the rulers of the city, crying out, “These who have turned the world upside down have come here too. 7Jason has harbored them, and these are all acting contrary to the decrees of Caesar, saying there is another king—Jesus.” 8And they troubled the crowd and the rulers of the city when they heard these things. 9So when they had taken security from Jason and the rest, they let them go.
17:7 contrary to the decrees of Caesar. One of the most serious crimes in the Roman Empire was to acknowledge allegiance to any king but Caesar (John 19:15).
MINISTERING AT BEREA
10Then the brethren immediately sent Paul and Silas away by night to Berea. When they arrived, they went into the synagogue of the Jews. 11These were more fair-minded than those in Thessalonica, in that they received the word with all readiness, and searched the Scriptures daily to find out whether these things were so. 12Therefore many of them believed, and also not a few of the Greeks, prominent women as well as men. 13But when the Jews from Thessalonica learned that the word of God was preached by Paul at Berea, they came there also and stirred up the crowds. 14Then immediately the brethren sent Paul away, to go to the sea; but both Silas and Timothy remained there. 15So those who conducted Paul brought him to Athens; and receiving a command for Silas and Timothy to come to him with all speed, they departed.
17:15 Athens. The cultural center of Greece. At its zenith, Athens was home to the most renowned philosophers in history, including Socrates, Plato, and Aristotle, who was arguably the most influential philosopher of all. Two other significant philosophers taught there: Epicurus, founder of Epicureanism, and Zeno, founder of Stoicism two of the dominant philosophies in that day (v. 18).
DAY 12: How did Jehoshaphat express his faith in the face of adversity?
Second Chronicles 20:1–30 is one of the great stories of faith in the Old Testament. Attacked by a great multitude from Moab and Ammon, Jehoshaphat made the appropriate spiritual response, i.e., the king and the nation appealed to God in prayer and fasting. The fast was national, including even the children (v. 13). Jehoshaphat stood in the redecorated center court praying for the nation, appealing to the promises, the glory, and the reputation of God which were at stake since He was identified with Judah (vv. 5–12). In his prayer he acknowledged God’s sovereignty (v. 6), God’s covenant (v. 7), God’s presence (vv. 8, 9), God’s goodness (v. 10), God’s possession (v. 11), and their utter dependence on Him (v. 12).
The Lord responded immediately, sending a message of confidence through the prophet Jahaziel. “Do not be afraid nor dismayed because of this great multitude, for the battle is not yours, but God’s. Tomorrow go down against them…. You will not need to fight in this battle. Position yourselves, stand still and see the salvation of the LORD” (v. 15–17).
Here was the praise of faith (vv. 18–21). They were confident enough in God’s promise of victory to begin the praise before the battle was won. So great was their trust that the choir marched in front of the army, singing psalms. People were appointed who should “praise the beauty of holiness” (v. 21). The Lord is beautiful in holiness (Ex. 15:11; Ps. 27:4), but the text here would better be translated “in holy attire,” which was referring to the manner in which the Levite singers were clothed in symbolic sacred clothing (1 Chr. 16:29) in honor of the Lord’s holiness.
Similar to God’s intervention in Gideon’s day (Judg. 7:15–23), God caused confusion among the enemy, who mistakenly turned upon themselves and slaughtered each other (vv. 22–24). Some think this may have been done by angels who appeared and set off this uncontrolled and deadly panic. The destruction was complete before Jehoshaphat and his army ever met the enemy (v. 24).
THE PHILOSOPHERS AT ATHENS
16Now while Paul waited for them at Athens, his spirit was provoked within him when he saw that the city was given over to idols. 17Therefore he reasoned in the synagogue with the Jews and with the Gentile worshipers, and in the marketplace daily with those who happened to be there. 18Thena certain Epicurean and Stoic philosophers encountered him. And some said, “What does this babbler want to say?”
17:18 Epicurean and Stoic philosophers. Epicurean philosophy taught that the chief end of man was the avoidance of pain. Epicureans were materialists they did not deny the existence of God, but they believed He did not become involved with the affairs of men. When a person died, they believed his body and soul disintegrated. Stoic philosophy taught self-mastery that the goal in life was to reach a place of indifference to pleasure or pain. babbler. Literally, “seed picker.” Some of the philosophers viewed Paul as an amateur philosopher one who had no ideas of his own but only picked among prevailing philosophies and constructed one with no depth.
Others said, “He seems to be a proclaimer of foreign gods,” because he preached to them Jesus and the resurrection.
19And they took him and brought him to the Areopagus, saying, “May we know what this new doctrine is of which you speak? 20For you are bringing some strange things to our ears. Therefore we want to know what these things mean.” 21For all the Athenians and the foreigners who were there spent their time in nothing else but either to tell or to hear some new thing.
ADDRESSING THE AREOPAGUS
22Then Paul stood in the midst of the Areopagus and said, “Men of Athens, I perceive that in all things you are very religious; 23for as I was passing through and considering the objects of your worship, I even found an altar with this inscription:
TO THE UNKNOWN GOD.
Therefore, the One whom you worship without knowing, Him I proclaim to you: 24“God, who made the world and everything in it, since He is Lord of heaven and earth, does not dwell in temples made with hands. 25Nor is He worshiped with men’s hands, as though He needed anything, since He gives to all life, breath, and all things. 26And He has made from one blooda every nation of men to dwell on all the face of the earth, and has determined their preappointed times and the boundaries of their dwellings, 27so that they should seek the Lord, in the hope that they might grope for Him and find Him, though He is not far from each one of us; 28for in Him we live and move and have our being, as also some of your own poets have said, ‘For we are also His offspring.’ 29Therefore, since we are the offspring of God, we ought not to think that the Divine Nature is like gold or silver or stone, something shaped by art and man’s devising. 30Truly, these times of ignorance God overlooked, but now commands all men everywhere to repent, 31because He has appointed a day on which He will judge the world in righteousness by the Man whom He has ordained. He has given assurance of this to all by raising Him from the dead.”
17:28 in Him we live and move and have our being. A quote from the Cretan poet Epimenides.
17:29 the offspring of God. A quote from Aratus, who came from Paul’s home region of Cilicia. not…like gold or silver. If man is the offspring of God, as the Greek poet suggested, it is foolish to think that God could be nothing more than a man-made idol. Such reasoning points out the absurdity of idolatry (Is. 44:9–20).
32And when they heard of the resurrection of the dead, some mocked, while others said, “We will hear you again on this matter.” 33So Paul departed from among them. 34However, some men joined him and believed, among them Dionysius the Areopagite, a woman named Damaris, and others with them.
DAY 13: How did Paul address the philosophers of Athens?
In preaching to them Jesus and the resurrection, Paul was brought to the Areopagus (Acts 17:19). This was a court named for the hill on which it once met. Paul was not being formally tried; only being asked to defend his teaching.
Paul immediately mentioned the inscription on one other object of worship: TO THE UNKNOWN GOD. The Athenians were supernaturalists—they believed in supernatural powers that intervened in the course of natural laws. They at least acknowledged the existence of someone beyond their ability to understand who had made all things. Paul thus had the opportunity to introduce them to the Creator-God who could be known. When evangelizing pagans, Paul started from creation, the general revelation of God (14:15–17). When evangelizing Jews, he started from the Old Testament (vv. 10–13).
Declaring to them the “God, who made the world” (v. 24) flatly contradicted both the Epicureans, who believed matter was eternal and therefore had no creator, and the Stoics, who as pantheists believed God was part of everything and could not have created Himself. And adding that “He has made from one blood every nation of men” (v. 26) also confronted them directly. All men are equal in God’s sight since all came from one man, Adam. This teaching was a blow to the national pride of the Greeks, who believed all non-Greeks were barbarians. “And has determined their preappointed times and the boundaries of their dwellings.” God sovereignly controls the rise and fall of nations and empires (Dan. 2:36–45; Luke 21:24). God is responsible for establishing nations as to their racial identity and their specific geographical locations (Deut. 32:8) and determining the extent of their conquests (Is. 10:12–15).
God’s objective for man in revealing Himself as the creator, ruler, and controller of the world was that they “should seek the Lord” (v. 27). Men have no excuse for not knowing about God because He has revealed Himself in man’s conscience and in the physical world (Rom. 1:19, 20; 2:15).
MINISTERING AT CORINTH
1After these things Paul departed from Athens and went to Corinth. 2And he found a certain Jew named Aquila, born in Pontus, who had recently come from Italy with his wife Priscilla (because Claudius had commanded all the Jews to depart from Rome); and he came to them. 3So, because he was of the same trade, he stayed with them and worked; for by occupation they were tentmakers. 4And he reasoned in the synagogue every Sabbath, and persuaded both Jews and Greeks.
8:1 Corinth. The leading political and commercial center in Greece. It was located at a strategic point on the isthmus of Corinth, which connected the Peloponnesian peninsula with the rest of Greece. Virtually all traffic between northern and southern Greece had to pass through the city. Because Corinth was a trade center and host to all sorts of travelers, it had an unsettled population that was extremely debauched. It also housed the temple of Aphrodite, the goddess of love. One thousand temple priestesses, who were ritual prostitutes, came each evening into the city to practice their trade.
5When Silas and Timothy had come from Macedonia, Paul was compelled by the Spirit, and testified to the Jews that Jesus is the Christ. 6But when they opposed him and blasphemed, he shook his garments and said to them, “Your blood be upon your own heads; I am clean. From now on I will go to the Gentiles.” 7And he departed from there and entered the house of a certain man named Justus,a one who worshiped God, whose house was next door to the synagogue. 8Then Crispus, the ruler of the synagogue, believed on the Lord with all his household. And many of the Corinthians, hearing, believed and were baptized.
18:8 Crispus, the ruler of the synagogue. The conversion of this respected leader must have sent shock waves throughout the Jewish community.
9Now the Lord spoke to Paul in the night by a vision, “Do not be afraid, but speak, and do not keep silent; 10for I am with you, and no one will attack you to hurt you; for I have many people in this city.” 11And he continued there a year and six months, teaching the word of God among them.
12When Gallio was proconsul of Achaia, the Jews with one accord rose up against Paul and brought him to the judgment seat, 13saying, “This fellow persuades men to worship God contrary to the law.”
18:13 contrary to the law. While Judaism was not an official religion, it was officially tolerated in the Roman world, and Christianity was viewed as a sect of Judaism. The Jews in Corinth claimed that Paul’s teaching was external to Judaism and therefore should be banned. Had Gallio ruled in the Jews’ favor, Christianity could have been outlawed throughout the empire.
14And when Paul was about to open his mouth, Gallio said to the Jews, “If it were a matter of wrongdoing or wicked crimes, O Jews, there would be reason why I should bear with you. 15But if it is a question of words and names and your own law, look to it yourselves; for I do not want to be a judge of such matters.” 16And he drove them from the judgment seat. 17Then all the Greeksa took Sosthenes, the ruler of the synagogue, and beat him before the judgment seat. But Gallio took no notice of these things.
PAUL RETURNS TO ANTIOCH
18So Paul still remained a good while. Then he took leave of the brethren and sailed for Syria, and Priscilla and Aquila were with him. He had his hair cut off at Cenchrea, for he had taken a vow. 19And he came to Ephesus, and left them there; but he himself entered the synagogue and reasoned with the Jews. 20When they asked him to stay a longer time with them, he did not consent, 21but took leave of them, saying, “I must by all means keep this coming feast in Jerusalem;a but I will return again to you, God willing.” And he sailed from Ephesus.
22And when he had landed at Caesarea, and gone up and greeted the church, he went down to Antioch. 23After he had spent some time there, he departed and went over the region of Galatia and Phrygia in order, strengthening all the disciples.
MINISTRY OF APOLLOS
24Now a certain Jew named Apollos, born at Alexandria, an eloquent man and mighty in the Scriptures, came to Ephesus. 25This man had been instructed in the way of the Lord; and being fervent in spirit, he spoke and taught accurately the things of the Lord, though he knew only the baptism of John. 26So he began to speak boldly in the synagogue. When Aquila and Priscilla heard him, they took him aside and explained to him the way of God more accurately. 27And when he desired to cross to Achaia, the brethren wrote, exhorting the disciples to receive him; and when he arrived, he greatly helped those who had believed through grace; 28for he vigorously refuted the Jews publicly, showing from the Scriptures that Jesus is the Christ.
DAY 14: How did Aquila and Priscilla help Apollos?
In Acts 18:24, Apollos came to Ephesus and clearly was an Old Testament saint and follower of John the Baptist (v. 25). He came from Alexandria, an important city in Egypt located near the mouth of the Nile. In the first century, it had a large Jewish population. Thus Apollos, though born outside of Israel, was reared in a Jewish cultural setting. It states that he was “mighty in the Scriptures,” referring to Apollos’s knowledge of the Old Testament Scriptures. That knowledge, combined with his eloquence, allowed him to crush his Jewish opponents in a later debate (v. 28).
He had been instructed in “the way of the Lord” (v. 25). This did not include the Christian faith (v. 26). The Old Testament uses the phrase to describe the spiritual and moral standards God required His people to observe. “He knew only the baptism of John.” Despite his knowledge of the Old Testament, Apollos did not fully understand Christian truth. John’s baptism was to prepare Israel for the Messiah’s arrival. Apollos accepted that message, even acknowledging that Jesus of Nazareth was Israel’s Messiah. He did not, however, understand such basic Christian truths as the significance of Christ’s death and resurrection, the ministry of the Holy Spirit, and the church as God’s new witness people. He was a redeemed Old Testament believer (v. 24).
Fortunately, Aquila and Priscilla completed Apollos’s training in divine truth by instructing him in the fullness of the Christian faith (v. 26). After further instruction, he became a powerful Christian preacher. His ministry profoundly influenced the Corinthians (1 Cor. 1:12). Aquila and Priscilla were a husband and wife team who became Paul’s close friends and even risked their lives for him (Rom. 16:3, 4).
PAUL AT EPHESUS
1And it happened, while Apollos was at Corinth, that Paul, having passed through the upper regions, came to Ephesus. And finding some disciples 2he said to them, “Did you receive the Holy Spirit when you believed?”
So they said to him, “We have not so much as heard whether there is a Holy Spirit.”
3And he said to them, “Into what then were you baptized?”
So they said, “Into John’s baptism.”
4Then Paul said, “John indeed baptized with a baptism of repentance, saying to the people that they should believe on Him who would come after him, that is, on Christ Jesus.”
5When they heard this, they were baptized in the name of the Lord Jesus. 6And when Paul had laid hands on them, the Holy Spirit came upon them, and they spoke with tongues and prophesied. 7Now the men were about twelve in all.
8And he went into the synagogue and spoke boldly for three months, reasoning and persuading concerning the things of the kingdom of God. 9But when some were hardened and did not believe, but spoke evil of the Way before the multitude, he departed from them and withdrew the disciples, reasoning daily in the school of Tyrannus. 10And this continued for two years, so that all who dwelt in Asia heard the word of the Lord Jesus, both Jews and Greeks.
MIRACLES GLORIFY CHRIST
11Now God worked unusual miracles by the hands of Paul, 12so that even handkerchiefs or aprons were brought from his body to the sick, and the diseases left them and the evil spirits went out of them. 13Then some of the itinerant Jewish exorcists took it upon themselves to call the name of the Lord Jesus over those who had evil spirits, saying, “Wea exorcise you by the Jesus whom Paul preaches.” 14Also there were seven sons of Sceva, a Jewish chief priest, who did so.
19:13 itinerant Jewish exorcists. Simon Magus (8:9–25) and Bar-Jesus (13:6–12) were other possible examples of such charlatans (Matt. 12:27). In contrast to the absolute authority exercised by Jesus and the apostles over demons, those exorcists sought to expel the demons by attempting to call on a more potent spirit being in this case the Lord Jesus.
15And the evil spirit answered and said, “Jesus I know, and Paul I know; but who are you?”
19:15 Jesus…Paul I know. Recognizing that the exorcists had no authority over him (unlike Jesus and Paul), the demon rejected their attempt to expel him from his victim. This confirms that the power to cast out demons belonged to Jesus and the apostles and no one else. Even the demons give testimony to that.
16Then the man in whom the evil spirit was leaped on them, overpowereda them, and prevailed against them,b so that they fled out of that house naked and wounded. 17This became known both to all Jews and Greeks dwelling in Ephesus; and fear fell on them all, and the name of the Lord Jesus was magnified. 18And many who had believed came confessing and telling their deeds. 19Also, many of those who had practiced magic brought their books together and burned them in the sight of all. And they counted up the value of them, and it totaled fifty thousand pieces of silver. 20So the word of the Lord grew mightily and prevailed.
19:19 books. Of secret magical spells. Burning them proved the genuineness of the magicians’ repentance. Having destroyed these books, they could not easily resume their practices. fifty thousand pieces of silver. Fifty thousand days’ wages for a common laborer an astonishing sum of money given to indicate how widespread the practice of magic was in Ephesus.
DAY 15: How could the “disciples” of Acts 19:1 not have received the Holy Spirit?
Coming to Ephesus, Paul found “some disciples.” They were of John the Baptist (v. 3), hence Old Testament seekers. That they did not yet fully understand the Christian faith is evident from their reply to Paul’s question (v. 2). The word “disciple” means “learner,” or “follower,” and does not always refer to Christians (Matt. 9:14; 11:2; Mark 2:18; Luke 5:33; 7:18, 19; 11:1; John 1:35; 6:66). Followers of John the Baptist, like this group, existed into the second century.
“Did you receive the Holy Spirit when you believed?” (v. 2). The question reflects Paul’s uncertainty about their spiritual status. Since all Christians receive the Holy Spirit at the moment of salvation, their answer revealed they were not yet fully Christians. They had not yet received Christian baptism (having been baptized only “into John’s baptism”), which further evidenced that they were not Christians. These disciples did not realize Jesus of Nazareth was the One to whom John’s baptism pointed. Paul gave them instruction not on how to receive the Spirit, but about Jesus Christ. “They were baptized in the name of the Lord Jesus” (v. 5). They believed Paul’s presentation of the gospel and came to saving faith in the Lord Jesus Christ (2:41). Although required of all Christians, baptism does not save.
Then “Paul…laid hands on them” (v. 6). This signified their inclusion into the church. Apostles were also present when the church was born (chap. 2), and when the Samaritans (chap. 8) and Gentiles (chap. 10) were included. In each case, God’s purpose was to emphasize the unity of the church. And they “spoke with tongues and prophesied.” This served as proof that they were part of the church. They also needed tangible evidence that the Holy Spirit now indwelt them, since they had not heard that He had come (v. 2).
THE RIOT AT EPHESUS
21When these things were accomplished, Paul purposed in the Spirit, when he had passed through Macedonia and Achaia, to go to Jerusalem, saying, “After I have been there, I must also see Rome.” 22So he sent into Macedonia two of those who ministered to him, Timothy and Erastus, but he himself stayed in Asia for a time.
9:21 I must also see Rome. Paul had not visited the Imperial capital; but because of the strategic importance of the church there, he could stay away no longer. In addition, Paul intended to use Rome as a jumping-off point for ministry in the strategic region of Spain (Rom. 15:22–24). This simple declaration marked a turning point in Acts from this point on, Rome became Paul’s goal. He would ultimately arrive there as a Roman prisoner (28:16).
23And about that time there arose a great commotion about the Way. 24For a certain man named Demetrius, a silversmith, who made silver shrines of Diana,a brought no small profit to the craftsmen. 25He called them together with the workers of similar occupation, and said: “Men, you know that we have our prosperity by this trade. 26Moreover you see and hear that not only at Ephesus, but throughout almost all Asia, this Paul has persuaded and turned away many people, saying that they are not gods which are made with hands. 27So not only is this trade of ours in danger of falling into disrepute, but also the temple of the great goddess Diana may be despised and her magnificence destroyed,a whom all Asia and the world worship.”
28Now when they heard this, they were full of wrath and cried out, saying, “Great is Diana of the Ephesians!” 29So the whole city was filled with confusion, and rushed into the theater with one accord, having seized Gaius and Aristarchus, Macedonians, Paul’s travel companions. 30And when Paul wanted to go in to the people, the disciples would not allow him. 31Then some of the officials of Asia, who were his friends, sent to him pleading that he would not venture into the theater. 32Some therefore cried one thing and some another, for the assembly was confused, and most of them did not know why they had come together. 33And they drew Alexander out of the multitude, the Jews putting him forward. And Alexander motioned with his hand, and wanted to make his defense to the people. 34But when they found out that he was a Jew, all with one voice cried out for about two hours, “Great is Diana of the Ephesians!”
19:31 officials of Asia. Known by the title “Asiarchs,” these members of the aristocracy were dedicated to promoting Roman interests. Though only one Asiarch ruled at a time, they bore the title for life. That such powerful, influential men were Paul’s friends shows that they did not regard him or his message as criminal. Hence, there was no legitimate cause for the riot.
19:33 Alexander. Probably not the false teacher later active at Ephesus (1 Tim. 1:20) or the individual who opposed Paul at Rome (2 Tim. 4:14), since the name was common. He was either a Christian Jew or a spokesman for Ephesus’s Jewish community. Either way, the Jews’ motive for putting him forward was the same to disassociate themselves from the Christians and avoid a massacre of the Jews. make his defense. Either of the Christians, or the Jews, depending on which group he represented.
35And when the city clerk had quieted the crowd, he said: “Men of Ephesus, what man is there who does not know that the city of the Ephesians is temple guardian of the great goddess Diana, and of the image which fell down from Zeus? 36Therefore, since these things cannot be denied, you ought to be quiet and do nothing rashly. 37For you have brought these men here who are neither robbers of temples nor blasphemers of youra goddess. 38Therefore, if Demetrius and his fellow craftsmen have a case against anyone, the courts are open and there are proconsuls. Let them bring charges against one another. 39But if you have any other inquiry to make, it shall be determined in the lawful assembly. 40For we are in danger of being called in question for today’s uproar, there being no reason which we may give to account for this disorderly gathering.” 41And when he had said these things, he dismissed the assembly.
DAY 16: How profound an impact can the gospel have on a society?
Reading Acts 19:1–20, it is clear that the gospel made a tremendous impact on Ephesus. Paul’s two years of ministry here along with “unusual miracles,” the very public deliverance of a man from an evil spirit, and burning of magic books had left there mark. “So the word of the Lord grew mightily and prevailed” (v. 20).
So much so that Demetrius, a silversmith, took action against them. He was a maker of “silver shrines of Diana” (v. 24), the goddess Diana (also known as Artemis). These shrines were used as household idols and in the worship at the temple of Diana. Worship of her, centered at the great temple of Diana at Ephesus (one of the Seven Wonders of the Ancient World), was widespread throughout the Roman Empire. It is likely that the riot described in this passage took place during the annual spring festival held in her honor at Ephesus. The statement “brought no small profit” suggests Demetrius may have been the head of the silversmiths’ guild—which would explain his taking the lead in opposing the Christian preachers.
Demetrius cleverly played upon his hearers’ fears of financial ruin, religious zeal, and concern for their city’s prestige. The Christian preachers, he argued, threatened the continued prosperity of Ephesus. His audience’s violent reaction shows they took the threat seriously (v. 28). That was the impact of the gospel on their daily lives. The frenzied mob gathered in the theater clearly threatened the lives of Gaius and Aristarchus because of their role in the delivery of the Christian message.
JOURNEYS IN GREECE
1After the uproar had ceased, Paul called the disciples to himself, embraced them, and departed to go to Macedonia. 2Now when he had gone over that region and encouraged them with many words, he came to Greece 3and stayed three months. And when the Jews plotted against him as he was about to sail to Syria, he decided to return through Macedonia. 4And Sopater of Berea accompanied him to Asia—also Aristarchus and Secundus of the Thessalonians, and Gaius of Derbe, and Timothy, and Tychicus and Trophimus of Asia. 5These men, going ahead, waited for us at Troas. 6But we sailed away from Philippi after the Days of Unleavened Bread, and in five days joined them at Troas, where we stayed seven days.
20:3 three months. Most or all of it were likely spent in Corinth. Jews plotted against him. Tragically, most of the opposition to Paul’s ministry stemmed from his fellow countrymen (2 Cor. 11:26). The Jewish community of Corinth hated Paul because of its humiliating debacle before Gallio (18:12–17), and the stunning conversions of two of its most prominent leaders, Crispus (18:8) and Sosthenes (18:17; 1 Cor. 1:1). Luke does not record the details of the Jews’ plot, but it undoubtedly involved murdering Paul during the voyage to Palestine. The apostle would have been an easy target on a small ship packed with Jewish pilgrims. Because of that danger, Paul canceled his plans to sail from Greece to Syria. Instead, he decided to go north into Macedonia, cross the Aegean Sea to Asia Minor, and catch another ship from there. That delay cost Paul his opportunity to reach Palestine in time for Passover, but he hurried to be there in time for Pentecost (v. 16).
MINISTERING AT TROAS
7Now on the first day of the week, when the disciples came together to break bread, Paul, ready to depart the next day, spoke to them and continued his message until midnight. 8There were many lamps in the upper room where theya were gathered together. 9And in a window sat a certain young man named Eutychus, who was sinking into a deep sleep. He was overcome by sleep; and as Paul continued speaking, he fell down from the third story and was taken up dead. 10But Paul went down, fell on him, and embracing him said, “Do not trouble yourselves, for his life is in him.” 11Now when he had come up, had broken bread and eaten, and talked a long while, even till daybreak, he departed. 12And they brought the young man in alive, and they were not a little comforted.
20:9 young man. The Greek word suggests he was between 7 and 14 years old. His youth, the fumes from the lamps, and the lateness of the hour (v. 7) gradually overcame his resistance. He dozed off, fell out of the open window, and was killed.
20:10 his life is in him. This does not mean that he had not died, but that his life had been restored. As a physician, Luke knew whether someone had died, as he plainly states (v. 9) was the case with Eutychus.
FROM TROAS TO MILETUS
13Then we went ahead to the ship and sailed to Assos, there intending to take Paul on board; for so he had given orders, intending himself to go on foot. 14And when he met us at Assos, we took him on board and came to Mitylene. 15We sailed from there, and the next day came opposite Chios. The following day we arrived at Samos and stayed at Trogyllium. The next day we came to Miletus. 16For Paul had decided to sail past Ephesus, so that he would not have to spend time in Asia; for he was hurrying to be at Jerusalem, if possible, on the Day of Pentecost.
DAY 17: Why did the church gather to worship on Sunday?
“Now on the first day of the week” (Acts 20:7). Sunday was the day the church gathered for worship, because it was the day of Christ’s resurrection (Matt. 28:1; Mark 16:2, 9; Luke 24:1; John 20:1, 19; 1 Cor. 16:2). The writings of the early church fathers confirm that the church continued to meet on Sunday after the close of the New Testament period. Scripture does not require Christians to observe the Saturday Sabbath:
1. The Sabbath was the sign of the Mosaic Covenant (Ex. 31:16, 17; Neh. 9:14; Ezek. 20:12), whereas Christians are under the New Covenant (2 Cor. 3; Heb. 8);
2. there is no New Testament command to keep the Sabbath;
3. the first command to keep the Sabbath was not until the time of Moses (Ex. 20:8);
4. the Jerusalem Council (chap. 15) did not order Gentile believers to keep the Sabbath;
5. Paul never cautioned Christians about breaking the Sabbath; and
6. the New Testament explicitly teaches that Sabbath keeping was not a requirement (Rom. 14:5; Gal. 4:10, 11; Col. 2:16, 17).
THE EPHESIAN ELDERS EXHORTED
17From Miletus he sent to Ephesus and called for the elders of the church. 18And when they had come to him, he said to them: “You know, from the first day that I came to Asia, in what manner I always lived among you, 19serving the Lord with all humility, with many tears and trials which happened to me by the plotting of the Jews; 20how I kept back nothing that was helpful, but proclaimed it to you, and taught you publicly and from house to house, 21testifying to Jews, and also to Greeks, repentance toward God and faith toward our Lord Jesus Christ. 22And see, now I go bound in the spirit to Jerusalem, not knowing the things that will happen to me there, 23except that the Holy Spirit testifies in every city, saying that chains and tribulations await me. 24But none of these things move me; nor do I count my life dear to myself,a so that I may finish my race with joy, and the ministry which I received from the Lord Jesus, to testify to the gospel of the grace of God.
20:19 with many tears. Paul wept because of: 1) those who did not know Christ (Rom. 9:2, 3); 2) struggling, immature believers (2 Cor. 2:4); and 3) the threat of false teachers (v. 29, 30). plotting of the Jews. Ironically, it was the plot of the Jews at Corinth that allowed the Ephesian elders this opportunity to spend time with Paul.
20:22 bound in the spirit. Paul’s deep sense of duty toward the Master who had redeemed him and called him to service drove him onward despite the threat of danger and hardship (v. 23).
20:23 Holy Spirit testifies. Paul knew he faced persecution in Jerusalem (Rom. 15:31), though he would not know the details until he heard Agabus’s prophecy (21:10, 11).
25“And indeed, now I know that you all, among whom I have gone preaching the kingdom of God, will see my face no more. 26Therefore I testify to you this day that I am innocent of the blood of all men. 27For I have not shunned to declare to you the whole counsel of God. 28Therefore take heed to yourselves and to all the flock, among which the Holy Spirit has made you overseers, to shepherd the church of Goda which He purchased with His own blood. 29For I know this, that after my departure savage wolves will come in among you, not sparing the flock. 30Also from among yourselves men will rise up, speaking perverse things, to draw away the disciples after themselves. 31Therefore watch, and remember that for three years I did not cease to warn everyone night and day with tears.
32“So now, brethren, I commend you to God and to the word of His grace, which is able to build you up and give you an inheritance among all those who are sanctified. 33I have coveted no one’s silver or gold or apparel. 34Yes,a you yourselves know that these hands have provided for my necessities, and for those who were with me. 35I have shown you in every way, by laboring like this, that you must support the weak. And remember the words of the Lord Jesus, that He said, ‘It is more blessed to give than to receive.’ ”
36And when he had said these things, he knelt down and prayed with them all. 37Then they all wept freely, and fell on Paul’s neck and kissed him, 38sorrowing most of all for the words which he spoke, that they would see his face no more. And they accompanied him to the ship.
DAY 18: Why should the church always be on guard?
Paul told the Ephesians that he had declared to them “the whole counsel of God” (Acts 20:27). The entire plan and purpose of God for man’s salvation in all its fullness: divine truths of creation, election, redemption, justification, adoption, conversion, sanctification, holy living, and glorification. And now that he was leaving, he gives them a warning.
False teachers were already plaguing the churches of Galatia (Gal. 1:6) and the Corinthian church (2 Cor. 11:4). “Take heed to yourselves” (v. 28), a warning that proved true by later events at Ephesus (1 Tim. 1:3–7, 19, 20; 6:20, 21; Rev. 2:2). Paul repeated this call to self-examination to Timothy when his young son in the faith served as pastor of the Ephesian congregation (1 Tim. 4:16; 2 Tim. 2:20, 21). The “overseers” are the same as elders and pastors. The word stresses the leaders’ responsibility to watch over and protect their congregations—an appropriate usage in the context of a warning against false teachers. Church rule, which minimizes the biblical authority of elders in favor of a cultural, democratic process, is foreign to the New Testament (1 Thess. 5:12, 13; Heb. 13:17).
He warns of “savage wolves” (v. 29)—a term borrowed from Jesus (Matt. 7:15; 10:16). This metaphor stresses the extreme danger false teachers pose to the church. “From among yourselves” (v. 30). Even more deadly than attacks from outside the church are the defections of those (especially leaders) within the church (1 Tim. 1:20; 2 Tim. 1:15; 2:17; Jude 3, 4, 10–13). These wolves would speak “perverse things.” The Greek word means “distorted” or “twisted.” False teachers twist God’s Word for their own evil ends (13:10; 2 Pet. 3:16).
“So now, brethren, I commend you to God and to the word of His grace, which is able to build you up” (v. 32). The Scriptures, the record of God’s gracious dealings with mankind, is the source of spiritual growth for all Christians. And since the church is “the pillar and ground of the truth” (1 Tim. 3:15), its leaders must be familiar with that truth.
WARNINGS ON THE JOURNEY TO JERUSALEM
1Now it came to pass, that when we had departed from them and set sail, running a straight course we came to Cos, the following day to Rhodes, and from there to Patara. 2And finding a ship sailing over to Phoenicia, we went aboard and set sail. 3When we had sighted Cyprus, we passed it on the left, sailed to Syria, and landed at Tyre; for there the ship was to unload her cargo. 4And finding disciples,a we stayed there seven days. They told Paul through the Spirit not to go up to Jerusalem. 5When we had come to the end of those days, we departed and went on our way; and they all accompanied us, with wives and children, till we were out of the city. And we knelt down on the shore and prayed. 6When we had taken our leave of one another, we boarded the ship, and they returned home.
21:2 finding a ship…Phoenicia. Realizing he would never reach Jerusalem in time for Pentecost if he continued to hug the coast, Paul decided to risk sailing directly across the Mediterranean Sea to Tyre (v. 3). The ship they embarked on would have been considerably larger than the small coastal vessels on which they had been sailing. The ship that later took Paul on his ill-fated voyage to Rome held 276 people (27:37); this one was probably of comparable size.
7And when we had finished our voyage from Tyre, we came to Ptolemais, greeted the brethren, and stayed with them one day. 8On the next day we who were Paul’s companionsa departed and came to Caesarea, and entered the house of Philip the evangelist, who was one of the seven, and stayed with him. 9Now this man had four virgin daughters who prophesied. 10And as we stayed many days, a certain prophet named Agabus came down from Judea. 11When he had come to us, he took Paul’s belt, bound his own hands and feet, and said, “Thus says the Holy Spirit, ‘So shall the Jews at Jerusalem bind the man who owns this belt, and deliver him into the hands of the Gentiles.’ ”
21:9 virgin daughters. That they were virgins may indicate that they had been called by God for special ministry (1 Cor. 7:34). The early church regarded these women as important sources of information on the early years of the church. prophesied. Luke does not reveal the nature of their prophecy. They may have had an ongoing prophetic ministry or prophesied only once. Since women are not to be preachers or teachers in the church (1 Cor. 14:34–36; 1 Tim. 2:11, 12), they probably ministered to individuals.
12Now when we heard these things, both we and those from that place pleaded with him not to go up to Jerusalem. 13Then Paul answered, “What do you mean by weeping and breaking my heart? For I am ready not only to be bound, but also to die at Jerusalem for the name of the Lord Jesus.”
14So when he would not be persuaded, we ceased, saying, “The will of the Lord be done.”
PAUL URGED TO MAKE PEACE
15And after those days we packed and went up to Jerusalem. 16Also some of the disciples from Caesarea went with us and brought with them a certain Mnason of Cyprus, an early disciple, with whom we were to lodge.
DAY 19: Why did Paul not heed all the warnings about going to Jerusalem?
The church in Tyre had been founded by some of those who fled Jerusalem after Stephen’s martyrdom (Acts 11:19)—a persecution Paul himself had spearheaded. When Paul arrived there, the disciples there told Paul “to not to go up to Jerusalem” (21:4). This was not a command from the Spirit for Paul not to go to Jerusalem. Rather, the Spirit had revealed to the believers at Tyre that Paul would face suffering in Jerusalem. Understandably, they tried to dissuade him from going there. Paul’s mission to Jerusalem had been given him by the Lord Jesus (20:24); the Spirit would never command him to abandon it.
Later, a prophet named Agabus (11:28) met Paul in Caesarea. Although it was located in Judea, the Jews considered Caesarea, seat of the Roman government, to be a foreign city. Old Testament prophets sometimes acted out their prophecies (1 Kin. 11:29–39; Is. 20:2–6; Jer. 13:1–11; Ezek. 4; 5), and Agabus’s action of binding his hands and feet with Paul’s belt foreshadowed Paul’s arrest and imprisonment by the Romans (Acts 21:11). Though falsely accused by the Jews (vv. 27, 28), Paul was arrested and imprisoned by the Romans (vv. 31–33).
Hearing these warnings, it is not surprising that both Paul’s friends (Luke and the others traveling with him) and the Caesarean Christians pleaded with Paul to not go. Paul’s response is to say, “I am ready not only to be bound, but also to die at Jerusalem for the name of the Lord Jesus” (v. 13). Jesus’ name represents all that He is. That said from Paul, his friends response was, “The will of the Lord be done” (v. 14)—a confident expression of trust that God’s will is best (1 Sam. 3:18; Matt. 6:10; Luke 22:42; James 4:13–15).
17And when we had come to Jerusalem, the brethren received us gladly. 18On the following day Paul went in with us to James, and all the elders were present. 19When he had greeted them, he told in detail those things which God had done among the Gentiles through his ministry. 20And when they heard it, they glorified the Lord. And they said to him, “You see, brother, how many myriads of Jews there are who have believed, and they are all zealous for the law; 21but they have been informed about you that you teach all the Jews who are among the Gentiles to forsake Moses, saying that they ought not to circumcise their children nor to walk according to the customs. 22What then? The assembly must certainly meet, for they willa hear that you have come. 23Therefore do what we tell you: We have four men who have taken a vow. 24Take them and be purified with them, and pay their expenses so that they may shave their heads, and that all may know that those things of which they were informed concerning you are nothing, but that you yourself also walk orderly and keep the law. 25But concerning the Gentiles who believe, we have written and decided that they should observe no such thing, excepta that they should keep themselves from things offered to idols, from blood, from things strangled, and from sexual immorality.”
21:24 be purified. Having just returned from an extended stay in Gentile lands, Paul was considered ceremonially unclean. He therefore needed to undergo ritual purification before participating (as their sponsor) in the ceremony marking the end of the 4 men’s vows. pay their expenses. For the temple ceremony in which the 4 would shave their heads and the sacrifices associated with the Nazirite vow. Paying those expenses for another was considered an act of piety; and by so doing, Paul would give further proof that he had not forsaken his Jewish heritage. shave their heads. A practice commonly associated with a Nazirite vow (Num. 6:18).
ARRESTED IN THE TEMPLE
26Then Paul took the men, and the next day, having been purified with them, entered the temple to announce the expiration of the days of purification, at which time an offering should be made for each one of them.
27Now when the seven days were almost ended, the Jews from Asia, seeing him in the temple, stirred up the whole crowd and laid hands on him, 28crying out, “Men of Israel, help! This is the man who teaches all men everywhere against the people, the law, and this place; and furthermore he also brought Greeks into the temple and has defiled this holy place.” 29(For they had previouslya seen Trophimus the Ephesian with him in the city, whom they supposed that Paul had brought into the temple.)
21:28 the people, the law, and this place. Paul’s enemies leveled 3 false charges against him. They claimed that he taught Jews to forsake their heritage the same lie told by the Judaizers. The second charge, that Paul opposed the law, was a very dangerous one, albeit false, in this setting. Originally, Pentecost was a celebration of the firstfruits of the harvest. But by this time, it had become a celebration of Moses’ receiving the law on Mt. Sinai. Thus, the Jewish people were especially zealous for the law during this feast. The third charge, of blaspheming or defiling the temple, had helped bring about the deaths of Jesus (Mark 14:57, 58) and Stephen (Acts 6:13). All 3 charges were, of course, totally false.
30And all the city was disturbed; and the people ran together, seized Paul, and dragged him out of the temple; and immediately the doors were shut. 31Now as they were seeking to kill him, news came to the commander of the garrison that all Jerusalem was in an uproar. 32He immediately took soldiers and centurions, and ran down to them. And when they saw the commander and the soldiers, they stopped beating Paul. 33Then the commander came near and took him, and commanded him to be bound with two chains; and he asked who he was and what he had done. 34And some among the multitude cried one thing and some another.
21:30 doors were shut. This was done by the temple guards, since Paul’s death on the temple grounds would defile the temple (2 Kin. 11:15). They made no effort, however, to rescue the apostle from the crowd, which was intent on beating him to death.
So when he could not ascertain the truth because of the tumult, he commanded him to be taken into the barracks. 35When he reached the stairs, he had to be carried by the soldiers because of the violence of the mob. 36For the multitude of the people followed after, crying out, “Away with him!”
ADDRESSING THE JERUSALEM MOB
37Then as Paul was about to be led into the barracks, he said to the commander, “May I speak to you?”
He replied, “Can you speak Greek? 38Are you not the Egyptian who some time ago stirred up a rebellion and led the four thousand assassins out into the wilderness?”
39But Paul said, “I am a Jew from Tarsus, in Cilicia, a citizen of no mean city; and I implore you, permit me to speak to the people.”
40So when he had given him permission, Paul stood on the stairs and motioned with his hand to the people. And when there was a great silence, he spoke to them in the Hebrew language, saying,
DAY 20: How did God sovereignly restore the Jews to the land?
It was through a proclamation by Cyrus king of Persia. The Lord had prophesied through Isaiah, who said of Cyrus, “ He is My shepherd,…saying to Jerusalem, ’You shall be built,’ and to the temple,’Your foundation shall be laid’” (Is. 44:28). The historian Josephus records an account of the day when Daniel read Isaiah’s prophecy to Cyrus, and in response he was moved to declare the proclamation of Ezra 1:2–4 (538 B.C.). “That the word of the LORD by the mouth of Jeremiah might be fulfilled.” Jeremiah had prophesied the return of the exiles after a 70-year captivity in Babylon (Jer. 25:11; 29:10–14; Dan. 9:2). This was no isolated event, but rather an outworking of the covenant promises made to Abraham in Genesis 12:1–3.
We are told that “the LORD stirred up the spirit of Cyrus.” A strong expression of the fact that God sovereignly works in the lives of kings to effect His purposes (Prov. 21:1; Dan. 2:21; 4:17). Cyrus made a proclamation, which was the most common form of spoken, public communication, usually from the central administration. The king would dispatch a herald, perhaps with a written document, into the city. In order to address the people, he would either go to the city gate, where people often congregated for social discourse, or gather the people together in a square, occasionally by the blowing of a horn. The herald would then make the proclamation to the people. A document called the Cyrus Cylinder, recovered in reasonably good condition by archeologists, commissions people from many lands to return to their cities to rebuild the temples to their gods, apparently as some sort of general policy of Cyrus. Whether or not this document was an extension of the proclamation made to the exiles in this passage must remain a matter of speculation.
It is possible that Daniel played a part in the Jews’ receiving such favorable treatment (Dan. 6:25–28). According to the Jewish historian Josephus, he was Cyrus’s prime minister who shared Isaiah’s prophecies with Cyrus (Is. 44:28; 46:1–4). The existence of such documents, written over a century before Cyrus was born, led him to acknowledge that all his power came from the God of Israel and prompted him to fulfill the prophecy.
1“Brethren and fathers, hear my defense before you now.” 2And when they heard that he spoke to them in the Hebrew language, they kept all the more silent.
Then he said: 3“I am indeed a Jew, born in Tarsus of Cilicia, but brought up in this city at the feet of Gamaliel, taught according to the strictness of our fathers’ law, and was zealous toward God as you all are today. 4I persecuted this Way to the death, binding and delivering into prisons both men and women, 5as also the high priest bears me witness, and all the council of the elders, from whom I also received letters to the brethren, and went to Damascus to bring in chains even those who were there to Jerusalem to be punished.
22:3 I am indeed a Jew. A response to the false charges raised by the Asian Jews. born in Tarsus. Tarsus was the chief city of Cilicia. brought up in this city. Paul was born among the Hellenistic Jews of the Diaspora, but had been brought up in Jerusalem. Gamaliel. That Paul had studied under the most celebrated rabbi of that day was further evidence that the charges against him were absurd. fathers’ law. As a student of Gamaliel, Paul received extensive training both in the Old Testament law and in the rabbinic traditions. Also, though he did not mention it to the crowd, he had been a Pharisee. In light of all that, the charge that Paul opposed the law was ridiculous.
6“Now it happened, as I journeyed and came near Damascus at about noon, suddenly a great light from heaven shone around me. 7And I fell to the ground and heard a voice saying to me, ‘Saul, Saul, why are you persecuting Me?’ 8So I answered, ‘Who are You, Lord?’ And He said to me, ‘I am Jesus of Nazareth, whom you are persecuting.’
9“And those who were with me indeed saw the light and were afraid,a but they did not hear the voice of Him who spoke to me. 10So I said, ‘What shall I do, Lord?’ And the Lord said to me, ‘Arise and go into Damascus, and there you will be told all things which are appointed for you to do.’ 11And since I could not see for the glory of that light, being led by the hand of those who were with me, I came into Damascus.
12“Then a certain Ananias, a devout man according to the law, having a good testimony with all the Jews who dwelt there, 13came to me; and he stood and said to me, ‘Brother Saul, receive your sight.’ And at that same hour I looked up at him. 14Then he said, ‘The God of our fathers has chosen you that you should know His will, and see the Just One, and hear the voice of His mouth. 15For you will be His witness to all men of what you have seen and heard. 16And now why are you waiting? Arise and be baptized, and wash away your sins, calling on the name of the Lord.’
17“Now it happened, when I returned to Jerusalem and was praying in the temple, that I was in a trance 18and saw Him saying to me, ‘Make haste and get out of Jerusalem quickly, for they will not receive your testimony concerning Me.’ 19So I said, ‘Lord, they know that in every synagogue I imprisoned and beat those who believe on You. 20And when the blood of Your martyr Stephen was shed, I also was standing by consenting to his death,a and guarding the clothes of those who were killing him.’ 21Then He said to me, ‘Depart, for I will send you far from here to the Gentiles.’ ”
22:21–23 Paul’s insistence that the Lord had sent him to minister to the despised Gentiles was too much for the crowd. They viewed the teaching that Gentiles could be saved without first becoming Jewish proselytes (thus granting them equal status with the Jewish people before God) as intolerable blasphemy.
PAUL’S ROMAN CITIZENSHIP
22And they listened to him until this word, and then they raised their voices and said, “Away with such a fellow from the earth, for he is not fit to live!” 23Then, as they cried out and tore off their clothes and threw dust into the air, 24the commander ordered him to be brought into the barracks, and said that he should be examined under scourging, so that he might know why they shouted so against him. 25And as they bound him with thongs, Paul said to the centurion who stood by, “Is it lawful for you to scourge a man who is a Roman, and uncondemned?”
26When the centurion heard that, he went and told the commander, saying, “Take care what you do, for this man is a Roman.”
27Then the commander came and said to him, “Tell me, are you a Roman?”
He said, “Yes.”
28The commander answered, “With a large sum I obtained this citizenship.”
And Paul said, “But I was born a citizen.”
29Then immediately those who were about to examine him withdrew from him; and the commander was also afraid after he found out that he was a Roman, and because he had bound him.
THE SANHEDRIN DIVIDED
30The next day, because he wanted to know for certain why he was accused by the Jews, he released him from his bonds, and commanded the chief priests and all their council to appear, and brought Paul down and set him before them.
DAY 21: Who were the people who made so much trouble for those Jews who returned from captivity?
In Ezra 3:3, it mentions “the people of those countries.” These were the settlers who had come to occupy the land during the 70 years of Israel’s absence. They were deportees brought in from other countries by the Assyrians and the Babylonians. These inhabitants saw the Jews as a threat and quickly wanted to undermine their allegiance to God (4:1, 2). These are called “the adversaries”—Israel’s enemies in the region, who resisted their reestablishment of the temple.
These enemies came to the Jews offering their assistance, saying, “We have sacrificed to Him” (v. 2). This false claim represented the syncretistic worship of the Samaritans, whose ancestry came from intermarriage with foreign immigrants in Samaria after 722 B.C. (4:10). In the British Museum is a large cylinder; and inscribed on it are the annals of Esarhaddon, an Assyrian king (ca. 681–669 B.C.), who deported a large population of Israelites from Palestine. A consequent settlement of Babylonian colonists took their place and intermarried with remaining Jewish women and their descendants. The result was the mongrel race called Samaritans. They had developed a superstitious form of worshiping God (2 Kin. 17:26–34).
Idolatry had been the chief cause for Judah’s deportation to Babylon, and they wanted to avoid it altogether. While they still had their spiritual problems (Ezra 9; 10), they rejected any form of mixed religion, particularly this offer of cooperation which had sabotage as its goal (vv. 4, 5). “King Cyrus…commanded us.” This note gave authority to their refusal.
Nevertheless, the enemies hired counselors who managed to “frustrate” the work on the temple. This caused a 16-year delay (ca. 536–520 B.C.). As a result, the people took more interest in their personal affairs than in spiritual matters (Hag. 1:2–6).
1Then Paul, looking earnestly at the council, said, “Men and brethren, I have lived in all good conscience before God until this day.” 2And the high priest Ananias commanded those who stood by him to strike him on the mouth. 3Then Paul said to him, “God will strike you, you whitewashed wall! For you sit to judge me according to the law, and do you command me to be struck contrary to the law?”
23:2 high priest Ananias. Not the Annas of the Gospels, this man was one of Israel’s cruelest and most corrupt high priests. His pro-Roman policies alienated him from the Jewish people, who murdered him at the outset of the revolt against Rome (A.D. 66). commanded…to strike him. An illegal act in keeping with Ananias’s brutal character. The verb translated “strike” is used of the mob’s beating of Paul (21:32) and the Roman soldiers’ beating of Jesus (Matt. 27:30). It was no mere slap on the face, but a vicious blow.
23:3 whitewashed wall. Ezekiel 13:10–16; Matthew 23:27. contrary to the law. Outraged by the high priest’s flagrant violation of Jewish law, Paul flared up in anger. When Jesus was similarly struck in violation of the law, He reacted by calmly asking the reason for the blow (John 18:23). Paul’s reaction was wrong, as he would shortly admit (v. 5). Although an evil man, Ananias still held a God-ordained office and was to be granted the respect that position demanded.
4And those who stood by said, “Do you revile God’s high priest?”
5Then Paul said, “I did not know, brethren, that he was the high priest; for it is written, ‘You shall not speak evil of a ruler of your people.’ ”a
6But when Paul perceived that one part were Sadducees and the other Pharisees, he cried out in the council, “Men and brethren, I am a Pharisee, the son of a Pharisee; concerning the hope and resurrection of the dead I am being judged!”
7And when he had said this, a dissension arose between the Pharisees and the Sadducees; and the assembly was divided. 8For Sadducees say that there is no resurrection—and no angel or spirit; but the Pharisees confess both. 9Then there arose a loud outcry. And the scribes of the Pharisees’ party arose and protested, saying, “We find no evil in this man; but if a spirit or an angel has spoken to him, let us not fight against God.”a
23:7 a dissension arose. There were major social, political, and theological differences between the Sadducees and Pharisees. By raising the issue of the resurrection, Paul appealed to the Pharisees for support on perhaps the most important theological difference. Since the resurrection of Jesus Christ is also the central theme of Christianity, this was no cynical ploy on Paul’s part to divide the Sanhedrin over a trivial point of theology.
10Now when there arose a great dissension, the commander, fearing lest Paul might be pulled to pieces by them, commanded the soldiers to go down and take him by force from among them, and bring him into the barracks.
THE PLOT AGAINST PAUL
11But the following night the Lord stood by him and said, “Be of good cheer, Paul; for as you have testified for Me in Jerusalem, so you must also bear witness at Rome.”
12And when it was day, some of the Jews banded together and bound themselves under an oath, saying that they would neither eat nor drink till they had killed Paul. 13Now there were more than forty who had formed this conspiracy. 14They came to the chief priests and elders, and said, “We have bound ourselves under a great oath that we will eat nothing until we have killed Paul. 15Now you, therefore, together with the council, suggest to the commander that he be brought down to you tomorrow,a as though you were going to make further inquiries concerning him; but we are ready to kill him before he comes near.”
DAY 22: How does Psalm 87 describe God’s love for Jerusalem?
This psalm describes the Lord’s love for Jerusalem and exalts this city as the religious center of the world in the coming messianic kingdom (Ps. 48). Though the nations of the world (even including some of Israel’s former enemies) will worship the Lord then, Israel will still be the favored nation (Is. 2:2–4; 19:23–25; 45:22–25; 56:6–8; Zech. 8:20–23; 14:16–19).
“His foundation is in the holy mountains” (v. 1). “His foundation” means “His founded city,” namely Jerusalem, located in the hill country of Judea. “The LORD loves the gates of Zion” (v. 2). Zion is a poetic description of Jerusalem, seemingly used by the Old Testament writers when special spiritual and religious significance was being attached to the city. Though God certainly loved other cities in Israel, He did not choose any of them to be His worship center. The gates represent the access of the potential worshiper into the city where he could come into a special worshiping relationship with God. “More than all the dwellings of Jacob.” The other cities in Israel were not chosen by God to be the place of His special dwelling.
“Glorious things are spoken of you, O city of God!” (v. 3). Jerusalem was God’s city because there God met His people in praise and offerings. “I will make mention of Rahab and Babylon” (v. 4). Rahab was a monster of ancient pagan mythology and symbolized Egypt in the Old Testament (Ps. 89:10; Is. 30:7; 51:9). Two of the superpowers of the ancient world, fierce enemies of Israel, will one day worship the Lord in Zion (Is. 19:19–25). “Philistia…Tyre…Ethiopia” (Ps. 87:4). Three more Gentile nations, ancient enemies of Israel, whose descendants will worship the Lord in Jerusalem (Is. 14:28–32; 18:1–7). This multinational worship is pictured as a great joy to the Lord Himself. “This one was born there” (Ps. 87:6). To be born in Jerusalem will be noted as a special honor in the messianic kingdom (vv. 5, 6; also Zech. 8:20–23).
“All my springs are in you” (v. 7). “Springs” is a metaphor for the source of joyful blessings. Eternal salvation, including the death and resurrection of Christ, is rooted in Jerusalem. The prophets also tell of a literal fountain flowing from the temple in Jerusalem which will water the surrounding land (Joel 3:18; Ezek. 47:1–12).
16So when Paul’s sister’s son heard of their ambush, he went and entered the barracks and told Paul. 17Then Paul called one of the centurions to him and said, “Take this young man to the commander, for he has something to tell him.” 18So he took him and brought him to the commander and said, “Paul the prisoner called me to him and asked me to bring this young man to you. He has something to say to you.”
23:16 Paul’s sister’s son. The only clear reference in Scripture to Paul’s family. Why he was in Jerusalem, away from the family home in Tarsus, is not known. Nor is it evident why he would want to warn his uncle, since Paul’s family possibly disinherited him when he became a Christian (Phil. 3:8). entered the barracks and told Paul. Since Paul was not under arrest, but merely in protective custody, he was able to receive visitors.
19Then the commander took him by the hand, went aside, and asked privately, “What is it that you have to tell me?”
20And he said, “The Jews have agreed to ask that you bring Paul down to the council tomorrow, as though they were going to inquire more fully about him. 21But do not yield to them, for more than forty of them lie in wait for him, men who have bound themselves by an oath that they will neither eat nor drink till they have killed him; and now they are ready, waiting for the promise from you.”
22So the commander let the young man depart, and commanded him, “Tell no one that you have revealed these things to me.”
SENT TO FELIX
23And he called for two centurions, saying, “Prepare two hundred soldiers, seventy horsemen, and two hundred spearmen to go to Caesarea at the third hour of the night; 24and provide mounts to set Paul on, and bring him safely to Felix the governor.” 25He wrote a letter in the following manner:
26Claudius Lysias,
To the most excellent governor Felix:
Greetings.
27This man was seized by the Jews and was about to be killed by them. Coming with the troops I rescued him, having learned that he was a Roman. 28And when I wanted to know the reason they accused him, I brought him before their council. 29I found out that he was accused concerning questions of their law, but had nothing charged against him deserving of death or chains. 30And when it was told me that the Jews lay in wait for the man,a I sent him immediately to you, and also commanded his accusers to state before you the charges against him.
23:27 having learned that he was a Roman. Actually, Lysias did not find this out until after he arrested Paul (22:25, 26). Lysias sought to portray himself in the best possible light before the governor. For that reason, he also neglected to mention his order to have Paul scourged (22:24) and his mistaken assumption that he was the notorious Egyptian assassin (21:38).
Farewell.
31Then the soldiers, as they were commanded, took Paul and brought him by night to Antipatris. 32The next day they left the horsemen to go on with him, and returned to the barracks. 33When they came to Caesarea and had delivered the letter to the governor, they also presented Paul to him. 34And when the governor had read it, he asked what province he was from. And when he understood that he was from Cilicia, 35he said, “I will hear you when your accusers also have come.” And he commanded him to be kept in Herod’s Praetorium.
DAY 23: How can Luke’s authorship of Acts be defended when his name is not mentioned in the book?
Lack of the author’s name is not an unusual challenge in establishing the authorship of a Bible book. Many books of the Bible come to us without obvious human authorship. In most cases, however, internal and external clues lead us to reasonable confidence in identifying the author. One benefit created by initial anonymity involves recognizing that the Bible books originated by the inspiration of the Holy Spirit. It may take some effort to discover whom God used in writing one of those books, but the original Author is not in question.
The Gospel of Luke and Acts of the Apostles share numerous marks of common human authorship. They are addressed to the same person—Theophilus (Luke 1:3; Acts 1:1). They are parallel in style. The second book claims to be an extension of the first.
Luke was in a unique position to record Acts of the Apostles. He was Paul’s close friend, traveling companion, and personal physician (Col. 4:14). His work indicates that he was a careful researcher (Luke 1:1–4) and an accurate historian, displaying an intimate knowledge of Roman laws and customs. His records of the geography of Palestine, Asia Minor, and Italy offer flawless details.
In writing Acts, Luke drew on written sources (15:23–29; 23:26–30). He, also, no doubt, interviewed key figures, such as Peter, John, and others in the Jerusalem church. Paul’s 2-year imprisonment at Caesarea (24:27) gave Luke ample opportunity to interview Philip and his daughters (important sources of information on the early days of the church). Finally, Luke’s frequent use of the first person plural pronouns “we” and “us” (16:10–17; 20:5–21:18; 27:1–28:16) reveals that he was an eyewitness to many of the events recorded in Acts.
ACCUSED OF SEDITION
1Now after five days Ananias the high priest came down with the elders and a certain orator named Tertullus. These gave evidence to the governor against Paul.
2And when he was called upon, Tertullus began his accusation, saying: “Seeing that through you we enjoy great peace, and prosperity is being brought to this nation by your foresight, 3we accept it always and in all places, most noble Felix, with all thankfulness. 4Nevertheless, not to be tedious to you any further, I beg you to hear, by your courtesy, a few words from us. 5For we have found this man a plague, a creator of dissension among all the Jews throughout the world, and a ringleader of the sect of the Nazarenes. 6He even tried to profane the temple, and we seized him,a and wanted to judge him according to our law. 7But the commander Lysias came by and with great violence took him out of our hands, 8commanding his accusers to come to you. By examining him yourself you may ascertain all these things of which we accuse him.” 9And the Jews also assented,a maintaining that these things were so.
24:3 Felix. Governor of Judea from A.D. 52 to 59. Felix was a former slave whose brother (a favorite of Emperor Claudius) had obtained for him the position as governor. He was not highly regarded by the influential Romans of his day and accomplished little during his term as governor. He defeated the Egyptian and his followers (21:38), but his brutality angered the Jews and led to his ouster as governor by Emperor Nero two years after Paul’s hearing (v. 27).
THE DEFENSE BEFORE FELIX
10Then Paul, after the governor had nodded to him to speak, answered: “Inasmuch as I know that you have been for many years a judge of this nation, I do the more cheerfully answer for myself, 11because you may ascertain that it is no more than twelve days since I went up to Jerusalem to worship. 12And they neither found me in the temple disputing with anyone nor inciting the crowd, either in the synagogues or in the city. 13Nor can they prove the things of which they now accuse me. 14But this I confess to you, that according to the Way which they call a sect, so I worship the God of my fathers, believing all things which are written in the Law and in the Prophets. 15I have hope in God, which they themselves also accept, that there will be a resurrection of the dead,a both of the just and the unjust. 16This being so, I myself always strive to have a conscience without offense toward God and men.
17“Now after many years I came to bring alms and offerings to my nation, 18in the midst of which some Jews from Asia found me purified in the temple, neither with a mob nor with tumult. 19They ought to have been here before you to object if they had anything against me. 20Or else let those who are here themselves say if they found any wrongdoinga in me while I stood before the council, 21unless it is for this one statement which I cried out, standing among them, ‘Concerning the resurrection of the dead I am being judged by you this day.’ ”
FELIX PROCRASTINATES
22But when Felix heard these things, having more accurate knowledge of the Way, he adjourned the proceedings and said, “When Lysias the commander comes down, I will make a decision on your case.” 23So he commanded the centurion to keep Paul and to let him have liberty, and told him not to forbid any of his friends to provide for or visit him.
24And after some days, when Felix came with his wife Drusilla, who was Jewish, he sent for Paul and heard him concerning the faith in Christ. 25Now as he reasoned about righteousness, self-control, and the judgment to come, Felix was afraid and answered, “Go away for now; when I have a convenient time I will call for you.” 26Meanwhile he also hoped that money would be given him by Paul, that he might release him.a Therefore he sent for him more often and conversed with him.
24:24 Drusilla. The youngest daughter of Agrippa I (12:1) and Felix’s third wife. Felix, struck by her beauty, had lured her away from her husband. At the time of Paul’s hearing, she was not yet 20 years old.
24:25 righteousness, self-control, and the judgment. God demands “righteousness” of all men, because of His holy nature (Matt. 5:48; 1 Pet. 1:15, 16). For men and women to conform to that absolute standard requires “self-control.” The result of failing to exhibit self-control and to conform oneself to God’s righteous standard is (apart from salvation) “judgment.” Felix was afraid. Living with a woman he had lured away from her husband, Felix obviously lacked “righteousness” and “self-control.” The realization that he faced “judgment” alarmed him, and he hastily dismissed Paul. when I have a convenient time. The moment of conviction passed, and Felix foolishly passed up his opportunity to repent (2 Cor. 6:2).
27But after two years Porcius Festus succeeded Felix; and Felix, wanting to do the Jews a favor, left Paul bound.
DAY 24: How does Ezra’s handling of the intermarriage situation fit into the overall pattern of biblical teaching?
Ezra 9 and 10 record a critical time in the reestablishment of the Jewish people in their homeland. In the years before Ezra arrived from Persia, many of the returned Jewish men intermarried with pagan women from the area. This practice reflects no circumstances like we find in the marriages of Rahab or Ruth, Gentiles who became believers in God. The pagan background of these women was not taken into account by their husbands. Ezra received this news as part of the report when he reached Jerusalem.
For Ezra, this was almost the worst possible news. Intermarriage with pagans had historically been a key in the repeated downfalls of the nation. These marriages were an act of disobedience. Ezra was overwhelmed with shame and distress over the situation (Ezra 9:3, 4). His grief was open and convicting.
Eventually, the people themselves confessed their error and decided that those who had married pagan women would have to “put away” (divorce) these wives.
God had not changed His mind about divorce. Malachi, who lived in this time period, declared that God hates divorce (Mal. 2:16).
Several important notes can be made about this passage in Ezra. It does not establish a norm about divorce. It is also easy to overlook the fact that while the solution of divorce was a group decision, each of these marriages was examined individually. Presumably, cases in which the women had become believers were treated differently than cases in which the women involved saw questions of faith as violation of the marriage agreement.
In the humility of the guilty and the care in confronting these issues, a great deal of God’s mercy comes through. A strict interpretation of the law could have led to the stoning death of all involved. The eagerness to set things right opened the doorway for a solution, even though in some of the cases it involved the grief and sadness of divorce.
PAUL APPEALS TO CAESAR
1Now when Festus had come to the province, after three days he went up from Caesarea to Jerusalem. 2Then the high priesta and the chief men of the Jews informed him against Paul; and they petitioned him, 3asking a favor against him, that he would summon him to Jerusalem—while they lay in ambush along the road to kill him. 4But Festus answered that Paul should be kept at Caesarea, and that he himself was going there shortly. 5“Therefore,” he said, “let those who have authority among you go down with me and accuse this man, to see if there is any fault in him.”
6And when he had remained among them more than ten days, he went down to Caesarea. And the next day, sitting on the judgment seat, he commanded Paul to be brought. 7When he had come, the Jews who had come down from Jerusalem stood about and laid many serious complaints against Paul, which they could not prove, 8while he answered for himself, “Neither against the law of the Jews, nor against the temple, nor against Caesar have I offended in anything at all.”
9But Festus, wanting to do the Jews a favor, answered Paul and said, “Are you willing to go up to Jerusalem and there be judged before me concerning these things?”
10So Paul said, “I stand at Caesar’s judgment seat, where I ought to be judged. To the Jews I have done no wrong, as you very well know. 11For if I am an offender, or have committed anything deserving of death, I do not object to dying; but if there is nothing in these things of which these men accuse me, no one can deliver me to them. I appeal to Caesar.”
12Then Festus, when he had conferred with the council, answered, “You have appealed to Caesar? To Caesar you shall go!”
PAUL BEFORE AGRIPPA
13And after some days King Agrippa and Bernice came to Caesarea to greet Festus. 14When they had been there many days, Festus laid Paul’s case before the king, saying: “There is a certain man left a prisoner by Felix, 15about whom the chief priests and the elders of the Jews informed me, when I was in Jerusalem, asking for a judgment against him. 16To them I answered, ‘It is not the custom of the Romans to deliver any man to destructiona before the accused meets the accusers face to face, and has opportunity to answer for himself concerning the charge against him.’ 17Therefore when they had come together, without any delay, the next day I sat on the judgment seat and commanded the man to be brought in. 18When the accusers stood up, they brought no accusation against him of such things as I supposed, 19but had some questions against him about their own religion and about a certain Jesus, who had died, whom Paul affirmed to be alive. 20And because I was uncertain of such questions, I asked whether he was willing to go to Jerusalem and there be judged concerning these matters. 21But when Paul appealed to be reserved for the decision of Augustus, I commanded him to be kept till I could send him to Caesar.”
25:13 King Agrippa. Herod Agrippa II, son of the Herod who killed James and imprisoned Peter (12:1). He was the last of the Herods, who play a prominent role in New Testament history. His great-uncle, Herod Antipas, was the Herod of the Gospels (Mark 6:14–29; Luke 3:1; 13:31–33; 23:7–12), while his great-grandfather, Herod the Great, ruled at the time Jesus was born (Matt. 2:1–19; Luke 1:5). Though not the ruler of Judea, Agrippa was well versed in Jewish affairs (26:3). Bernice. Not Agrippa’s wife, but his consort and sister. (Their sister, Drusilla, was married to the former governor, Felix). Their incestuous relationship was the talk of Rome, where Agrippa grew up. Bernice for a while became the mistress of Emperor Vespasian, then of his son, Titus, but always returned to her brother.
22Then Agrippa said to Festus, “I also would like to hear the man myself.”
“Tomorrow,” he said, “you shall hear him.”
23So the next day, when Agrippa and Bernice had come with great pomp, and had entered the auditorium with the commanders and the prominent men of the city, at Festus’ command Paul was brought in. 24And Festus said: “King Agrippa and all the men who are here present with us, you see this man about whom the whole assembly of the Jews petitioned me, both at Jerusalem and here, crying out that he was not fit to live any longer. 25But when I found that he had committed nothing deserving of death, and that he himself had appealed to Augustus, I decided to send him. 26I have nothing certain to write to my lord concerning him. Therefore I have brought him out before you, and especially before you, King Agrippa, so that after the examination has taken place I may have something to write. 27For it seems to me unreasonable to send a prisoner and not to specify the charges against him.”
25:26 I have nothing certain. Since Festus did not understand the nature of the charges against Paul, he did not know what to write in his official report to Nero. For a provincial governor to send a prisoner to the emperor with no clear charges against him was foolish, if not dangerous. especially before you, King Agrippa. Festus hoped Herod’s expertise in Jewish affairs (26:3) would enable him to make sense of the charges against Paul.
DAY 25: What leadership qualities does Nehemiah illustrate in his life?
Like many biblical leaders, Nehemiah demonstrated an understanding of God’s call over his life. Whether as cupbearer to a king or as the rebuilder of Jerusalem, Nehemiah pursued his goals with commitment, careful planning, strategic delegation, creative problem solving, focus on the task at hand, and a continual reliance on God, particularly regarding areas beyond his control. Each of the leadership qualities above can be illustrated from Nehemiah’s successful completion of the effort to rebuild the walls of Jerusalem.
First, Nehemiah demonstrated his commitment by his interest and his deep concern over the condition of his fellow Jews in Judah. Next, Nehemiah prayed and planned. He claimed God’s promise to bring His people back to the Promised Land, but he didn’t assume that he would be part of God’s action. He declared himself available (1:11; 2:5).
Even when he arrived in Jerusalem, Nehemiah personally inspected the need before he revealed his plans. Then he enlisted the help of the local leadership. He challenged them to take responsibility for the common good. He placed before them a very specific goal—to rebuild the wall. Workers were assigned to work on the wall where it ran closest to their own homes. That way they could see the benefit in having the protective barrier near where they lived.
As the work sped forward, Nehemiah did not allow himself to be distracted by attacks of various kings or tricks from enemies. He took threats seriously enough to arm the people but not so seriously that the work came to a halt. At every turn, we find Nehemiah conferring in prayer with God, placing every decision before the ultimate Decider. Nehemiah succeeded because he never lost sight of the true reasons for the work and the source of power with which to do the work.
PAUL’S EARLY LIFE
1Then Agrippa said to Paul, “You are permitted to speak for yourself.”
So Paul stretched out his hand and answered for himself: 2“I think myself happy, King Agrippa, because today I shall answer for myself before you concerning all the things of which I am accused by the Jews, 3especially because you are expert in all customs and questions which have to do with the Jews. Therefore I beg you to hear me patiently.
4“My manner of life from my youth, which was spent from the beginning among my own nation at Jerusalem, all the Jews know. 5They knew me from the first, if they were willing to testify, that according to the strictest sect of our religion I lived a Pharisee. 6And now I stand and am judged for the hope of the promise made by God to our fathers. 7To this promise our twelve tribes, earnestly serving God night and day, hope to attain. For this hope’s sake, King Agrippa, I am accused by the Jews. 8Why should it be thought incredible by you that God raises the dead?
9“Indeed, I myself thought I must do many things contrary to the name of Jesus of Nazareth. 10This I also did in Jerusalem, and many of the saints I shut up in prison, having received authority from the chief priests; and when they were put to death, I cast my vote against them. 11And I punished them often in every synagogue and compelled them to blaspheme; and being exceedingly enraged against them, I persecuted them even to foreign cities.
PAUL RECOUNTS HIS CONVERSION
12“While thus occupied, as I journeyed to Damascus with authority and commission from the chief priests, 13at midday, O king, along the road I saw a light from heaven, brighter than the sun, shining around me and those who journeyed with me. 14And when we all had fallen to the ground, I heard a voice speaking to me and saying in the Hebrew language, ‘Saul, Saul, why are you persecuting Me? It is hard for you to kick against the goads.’ 15So I said, ‘Who are You, Lord?’ And He said, ‘I am Jesus, whom you are persecuting. 16But rise and stand on your feet; for I have appeared to you for this purpose, to make you a minister and a witness both of the things which you have seen and of the things which I will yet reveal to you. 17I will deliver you from the Jewish people, as well as from the Gentiles, to whom I nowa send you, 18to open their eyes, in order to turn them from darkness to light, and from the power of Satan to God, that they may receive forgiveness of sins and an inheritance among those who are sanctified by faith in Me.’
PAUL’S POST-CONVERSION LIFE
19“Therefore, King Agrippa, I was not disobedient to the heavenly vision, 20but declared first to those in Damascus and in Jerusalem, and throughout all the region of Judea, and then to the Gentiles, that they should repent, turn to God, and do works befitting repentance. 21For these reasons the Jews seized me in the temple and tried to kill me. 22Therefore, having obtained help from God, to this day I stand, witnessing both to small and great, saying no other things than those which the prophets and Moses said would come— 23that the Christ would suffer, that He would be the first to rise from the dead, and would proclaim light to the Jewish people and to the Gentiles.”
AGRIPPA PARRIES PAUL’S CHALLENGE
24Now as he thus made his defense, Festus said with a loud voice, “Paul, you are beside yourself! Much learning is driving you mad!”
26:24 you are beside yourself! Festus was astonished that a learned scholar like Paul could actually believe that the dead would live again something no intelligent Roman would accept. Unable to contain himself, he interrupted the proceedings, shouting that Paul’s tremendous learning had driven him insane (Mark 3:21; John 8:48, 52; 10:20).
25But he said, “I am not mad, most noble Festus, but speak the words of truth and reason. 26For the king, before whom I also speak freely, knows these things; for I am convinced that none of these things escapes his attention, since this thing was not done in a corner. 27King Agrippa, do you believe the prophets? I know that you do believe.”
26:26 not done in a corner. The death of Jesus and the Christians’ claim that He rose from the dead were common knowledge in Palestine.
26:27 do you believe the prophets? Paul’s shrewd question put Herod in a dilemma. If he affirmed his belief in the prophets, he would also have to admit that what they taught about Jesus’ death and resurrection was true an admission that would make him appear foolish before his Roman friends. Yet to deny the prophets would outrage his Jewish subjects.
28Then Agrippa said to Paul, “You almost persuade me to become a Christian.”
26:28 You almost persuade me. A better translation is “Do you think you can convince me to become a Christian in such a short time?” Recognizing his dilemma, Agrippa parried Paul’s question with one of his own.
29And Paul said, “I would to God that not only you, but also all who hear me today, might become both almost and altogether such as I am, except for these chains.”
30When he had said these things, the king stood up, as well as the governor and Bernice and those who sat with them; 31and when they had gone aside, they talked among themselves, saying, “This man is doing nothing deserving of death or chains.”
32Then Agrippa said to Festus, “This man might have been set free if he had not appealed to Caesar.”
DAY 26: Why did Nehemiah denounce the nobles and rulers?
In Nehemiah 5:1–5, the people were fatigued with hard labor, drained by the relentless harassment of enemies, poor and lacking the necessities of life, lacking tax money and borrowing for it, and working on the wall in the city rather than getting food from the country. On top of this came complaints against the terrible exploitation and extortion by the rich Jews who would not help, but forced people to sell their homes and children, while having no ability to redeem them back. Under normal conditions, the law offered the hope of releasing these young people through the remission of debts which occurred every 7 years or in the 50th year of Jubilee (Lev. 25). The custom of redemption made it possible to “buy back” the enslaved individual at almost any time, but the desperate financial situation of those times made that appear impossible.
So Nehemiah “rebuked the nobles and rulers” (v. 7). They had become the enemy from within. “Exacting usury.” Usury can refer to normal interest or it can signify excessive interest. According to Mosaic Law, the Jews were forbidden to take interest from their brothers on the loan of money, food, or anything else. If the person was destitute, they should consider it a gift. If they could pay it back later, it was to be without interest (Lev. 25:36, 37; Deut. 23:19, 20). Such generosity marked the godly (Ps. 15:5; Jer. 15:10; Prov. 28:8). Interest could be taken from foreigners (v. 20). Interest loans were known to exceed 50 percent at times in ancient nations. Such usury took advantage of people’s desperation and was virtually impossible to repay, consuming their entire family assets and reducing the debtors to permanent slavery.
Nehemiah denounced with just severity the evil conduct of selling a brother by means of usury. He contrasted it with his own action of redeeming with his own money some of the Jewish exiles, who through debt had lost their freedom in Babylon (v. 8). Nehemiah set the example again by making loans, but not in exacting usury (v. 10). To remedy the evil that they had brought, those guilty of usury were to return the property they had confiscated from those who couldn’t pay the loans back, as well as returning the interest they had charged (v. 11).
THE VOYAGE TO ROME BEGINS
1And when it was decided that we should sail to Italy, they delivered Paul and some other prisoners to one named Julius, a centurion of the Augustan Regiment. 2So, entering a ship of Adramyttium, we put to sea, meaning to sail along the coasts of Asia. Aristarchus, a Macedonian of Thessalonica, was with us. 3And the next day we landed at Sidon. And Julius treated Paul kindly and gave him liberty to go to his friends and receive care. 4When we had put to sea from there, we sailed under the shelter of Cyprus, because the winds were contrary. 5And when we had sailed over the sea which is off Cilicia and Pamphylia, we came to Myra, a city of Lycia. 6There the centurion found an Alexandrian ship sailing to Italy, and he put us on board.
27:1 we. The use of the pronoun “we” marks the return of Paul’s close friend Luke, who has been absent since 21:18. He had likely been living near Caesarea so he could care for Paul during his imprisonment. Now he rejoined the apostle for the journey to Rome. centurion of the Augustan Regiment. A cohort (regiment) of that name was stationed in Palestine during the reign of Agrippa II. Julius may have been on detached duty, performing such tasks as escorting important prisoners.
7When we had sailed slowly many days, and arrived with difficulty off Cnidus, the wind not permitting us to proceed, we sailed under the shelter of Crete off Salmone. 8Passing it with difficulty, we came to a place called Fair Havens, near the city of Lasea.
PAUL’S WARNING IGNORED
9Now when much time had been spent, and sailing was now dangerous because the Fast was already over, Paul advised them, 10saying, “Men, I perceive that this voyage will end with disaster and much loss, not only of the cargo and ship, but also our lives.” 11Nevertheless the centurion was more persuaded by the helmsman and the owner of the ship than by the things spoken by Paul. 12And because the harbor was not suitable to winter in, the majority advised to set sail from there also, if by any means they could reach Phoenix, a harbor of Crete opening toward the southwest and northwest, and winter there.
27:10 end with disaster. Because of the lateness of the season and the difficulties they had already experienced, Paul wisely counseled them to spend the winter at Fair Havens.
IN THE TEMPEST
13When the south wind blew softly, supposing that they had obtained their desire, putting out to sea, they sailed close by Crete. 14But not long after, a tempestuous head wind arose, called Euroclydon.a 15So when the ship was caught, and could not head into the wind, we let her drive. 16And running under the shelter of an island called Clauda,a we secured the skiff with difficulty. 17When they had taken it on board, they used cables to undergird the ship; and fearing lest they should run aground on the Syrtisa Sands, they struck sail and so were driven. 18And because we were exceedingly tempest-tossed, the next day they lightened the ship. 19On the third day we threw the ship’s tackle overboard with our own hands. 20Now when neither sun nor stars appeared for many days, and no small tempest beat on us, all hope that we would be saved was finally given up.
27:17 used cables to undergird the ship. A procedure known as frapping. The cables, wrapped around the hull and winched tight, helped the ship endure the battering of the wind and waves. Syrtis. A region of sandbars and shoals off the coast of Africa, much feared as a graveyard of ships. struck sail. This phrase could best be translated “let down the sea anchor.” The sailors undoubtedly did both, since putting out an anchor with the sails up would be self-defeating.
21But after long abstinence from food, then Paul stood in the midst of them and said, “Men, you should have listened to me, and not have sailed from Crete and incurred this disaster and loss. 22And now I urge you to take heart, for there will be no loss of life among you, but only of the ship. 23For there stood by me this night an angel of the God to whom I belong and whom I serve, 24saying, ‘Do not be afraid, Paul; you must be brought before Caesar; and indeed God has granted you all those who sail with you.’ 25Therefore take heart, men, for I believe God that it will be just as it was told me. 26However, we must run aground on a certain island.”
DAY 27: What parts of the Old Testament and what people were active in the events surrounding the return of the Jews from exile?
Five historical books (1 and 2 Chr., Ezra, Neh., and Esth.) come from or cover events after the exile. Three prophetic books (Hag., Zech., and Mal.) come from the same period. The term “postexilic” is often used to describe these books and people.
First and Second Chronicles provide a summary of history viewed from the final days of the exile. Ezra and Nehemiah journal the thrilling and trying days of the return to Judah and the rebuilding of the nation. Haggai and Zechariah were prophets active during the time recorded in Ezra 4–6 when the temple was under reconstruction. Malachi wrote and prophesied during Nehemiah’s revisit to Persia (Neh. 13:6).
Although part of the purpose of these books confirms God’s continued covenant with the house of David and the unbroken kingly line, the emphasis shifts from royalty to other servants of God. A scribe, a cupbearer, and prophets become God’s central agents. Even Esther, although a queen, had to rely on God rather than her position and power to accomplish God’s role for her in preserving the Jews in Persia.
All of this sets the stage for the mixed expectations that surrounded the birth of Jesus, the fulfillment of God’s covenant with David, God’s personal involvement in the history of salvation.
27Now when the fourteenth night had come, as we were driven up and down in the Adriatic Sea, about midnight the sailors sensed that they were drawing near some land. 28And they took soundings and found it to be twenty fathoms; and when they had gone a little farther, they took soundings again and found it to be fifteen fathoms. 29Then, fearing lest we should run aground on the rocks, they dropped four anchors from the stern, and prayed for day to come. 30And as the sailors were seeking to escape from the ship, when they had let down the skiff into the sea, under pretense of putting out anchors from the prow, 31Paul said to the centurion and the soldiers, “Unless these men stay in the ship, you cannot be saved.” 32Then the soldiers cut away the ropes of the skiff and let it fall off.
27:27 fourteenth night. Since they sailed from Fair Havens (v. 13). Adriatic Sea. The central Mediterranean Sea, not the present Adriatic Sea located between Italy and Croatia. The modern Adriatic was known in Paul’s day as the Gulf of Adria. sensed. The sailors probably heard the sound of waves breaking on a shore.
27:28 took soundings. With a weight attached to a length of rope they measured the depth of the sea. twenty fathoms…fifteen fathoms. 120 feet…90 feet. The decreasing depth of the water confirmed the ship was approaching land.
33And as day was about to dawn, Paul implored them all to take food, saying, “Today is the fourteenth day you have waited and continued without food, and eaten nothing. 34Therefore I urge you to take nourishment, for this is for your survival, since not a hair will fall from the head of any of you.” 35And when he had said these things, he took bread and gave thanks to God in the presence of them all; and when he had broken it he began to eat. 36Then they were all encouraged, and also took food themselves. 37And in all we were two hundred and seventy-six persons on the ship. 38So when they had eaten enough, they lightened the ship and threw out the wheat into the sea.
SHIPWRECKED ON MALTA
39When it was day, they did not recognize the land; but they observed a bay with a beach, onto which they planned to run the ship if possible. 40And they let go the anchors and left them in the sea, meanwhile loosing the rudder ropes; and they hoisted the mainsail to the wind and made for shore. 41But striking a place where two seas met, they ran the ship aground; and the prow stuck fast and remained immovable, but the stern was being broken up by the violence of the waves.
42And the soldiers’ plan was to kill the prisoners, lest any of them should swim away and escape. 43But the centurion, wanting to save Paul, kept them from their purpose, and commanded that those who could swim should jump overboard first and get to land, 44and the rest, some on boards and some on parts of the ship. And so it was that they all escaped safely to land.
27:42 the soldiers’ plan was to kill the prisoners. Knowing they could face punishment or death if their prisoners escaped (12:19; 16:27).
DAY 28: How do repentance from sin and rejoicing go together?
In response to the people’s request, Ezra brought the Law of the Lord to the people (Nehemiah 8:1). At this time, the Law was a scroll, as opposed to a text consisting of bound pages. Such a reading was required every 7 years at the Feast of Tabernacles (Deut. 31:10–13), even though it had been neglected since the Babylonian captivity until this occasion.
From daybreak to noon, a period of at least 6 hours, the Law was read and explained. Other men, probably priests, stood with Ezra to show agreement, and all of the people stood, as well (Neh. 8:5). This was in respect for God’s Word, as though they were in the presence of God Himself. Some of the Levites assisted Ezra with the people’s understanding of the Scripture by reading and explaining it (vv. 7, 8). This may have involved translation for people who were only Aramaic speakers in exile, but more likely it means “to break down” the text into its parts so that the people could understand it. This was an exposition or explanation of the meaning and not just translation.
When the people heard and understood God’s law, they wept (v. 9). Not tears of joy, but penitent sorrow (v. 10) came forth as they were grieved by conviction (v. 11) over the distressing manifestations of sin in transgressing the Lord’s commands and the consequent punishments they had suffered in their captivity.
The event called for a holy day of worship to prepare them for the hard days ahead (12:43), so they were encouraged to rejoice. The words they had heard did remind them that God punishes sin, but also that God blesses obedience. That was reason to celebrate. “Do not sorrow, for the joy of the LORD is your strength” (8:10). They had not been utterly destroyed as a nation, in spite of their sin, and were, by God’s grace, on the brink of a new beginning. That called for celebration.
PAUL’S MINISTRY ON MALTA
1Now when they had escaped, they then found out that the island was called Malta. 2And the natives showed us unusual kindness; for they kindled a fire and made us all welcome, because of the rain that was falling and because of the cold. 3But when Paul had gathered a bundle of sticks and laid them on the fire, a viper came out because of the heat, and fastened on his hand. 4So when the natives saw the creature hanging from his hand, they said to one another, “No doubt this man is a murderer, whom, though he has escaped the sea, yet justice does not allow to live.” 5But he shook off the creature into the fire and suffered no harm. 6However, they were expecting that he would swell up or suddenly fall down dead. But after they had looked for a long time and saw no harm come to him, they changed their minds and said that he was a god.
7In that region there was an estate of the leading citizen of the island, whose name was Publius, who received us and entertained us courteously for three days. 8And it happened that the father of Publius lay sick of a fever and dysentery. Paul went in to him and prayed, and he laid his hands on him and healed him. 9So when this was done, the rest of those on the island who had diseases also came and were healed. 10They also honored us in many ways; and when we departed, they provided such things as were necessary.
28:8 sick of a fever and dysentery. The gastric fever (caused by a microbe found in goat’s milk) that was common on Malta. Dysentery, often the result of poor sanitation, was widespread in the ancient world.
ARRIVAL AT ROME
11After three months we sailed in an Alexandrian ship whose figurehead was the Twin Brothers, which had wintered at the island. 12And landing at Syracuse, we stayed three days. 13From there we circled round and reached Rhegium. And after one day the south wind blew; and the next day we came to Puteoli, 14where we found brethren, and were invited to stay with them seven days. And so we went toward Rome. 15And from there, when the brethren heard about us, they came to meet us as far as Appii Forum and Three Inns. When Paul saw them, he thanked God and took courage.
16Now when we came to Rome, the centurion delivered the prisoners to the captain of the guard; but Paul was permitted to dwell by himself with the soldier who guarded him.
28:16 centurion delivered the prisoners to the captain of the guard. Many Greek manuscripts omit this phrase. If part of the original text, it indicates either that Julius delivered the prisoners to his commanding officer or to the commander of the Praetorian Guard. dwell by himself…guarded. Possibly through Julius’s intervention, Paul was allowed to live under guard in his own rented quarters (v. 30).
PAUL’S MINISTRY AT ROME
17And it came to pass after three days that Paul called the leaders of the Jews together. So when they had come together, he said to them: “Men and brethren, though I have done nothing against our people or the customs of our fathers, yet I was delivered as a prisoner from Jerusalem into the hands of the Romans, 18who, when they had examined me, wanted to let me go, because there was no cause for putting me to death. 19But when the Jewsa spoke against it, I was compelled to appeal to Caesar, not that I had anything of which to accuse my nation. 20For this reason therefore I have called for you, to see you and speak with you, because for the hope of Israel I am bound with this chain.”
21Then they said to him, “We neither received letters from Judea concerning you, nor have any of the brethren who came reported or spoken any evil of you. 22But we desire to hear from you what you think; for concerning this sect, we know that it is spoken against everywhere.”
23So when they had appointed him a day, many came to him at his lodging, to whom he explained and solemnly testified of the kingdom of God, persuading them concerning Jesus from both the Law of Moses and the Prophets, from morning till evening. 24And some were persuaded by the things which were spoken, and some disbelieved. 25So when they did not agree among themselves, they departed after Paul had said one word: “The Holy Spirit spoke rightly through Isaiah the prophet to oura fathers, 26saying,
‘Go to this people and say:
“Hearing you will hear, and shall not understand;
And seeing you will see, and not perceive;
27For the hearts of this people have grown dull.
Their ears are hard of hearing,
And their eyes they have closed,
Lest they should see with their eyes and hear with their ears,
Lest they should understand with their hearts and turn,
So that I should heal them.” ’a
28“Therefore let it be known to you that the salvation of God has been sent to the Gentiles, and they will hear it!” 29And when he had said these words, the Jews departed and had a great dispute among themselves.a
30Then Paul dwelt two whole years in his own rented house, and received all who came to him, 31preaching the kingdom of God and teaching the things which concern the Lord Jesus Christ with all confidence, no one forbidding him.
DAY 29: How does Nehemiah fit into the time line of world history?
It is unclear how Nehemiah became King Artaxerxes’ cupbearer, but the fact that Esther was the king’s stepmother may have inclined the king to consider a Jew for such a trusted position. When Nehemiah carried out his mission to rebuild the walls of Jerusalem, the Persian Empire had been dominant for almost 100 years. King Cyrus’s decree of repatriation given back in 539 B.C. had instigated a group of Jews to return to Israel under Zerubbabel. Their desperate state almost a century later spurred Nehemiah into action.
Ancient Egyptian documents (Elephantine papyri) dated around the 5th century B.C. independently confirm part of Nehemiah’s account. Sanballat the governor of Samaria (2:19), Jehohanan (6:18; 12:23) and Nehemiah himself receive mention.
The events recorded in Nehemiah, along with Malachi’s prophecies, make up the final inspired writings of the Old Testament. God chose to then remain silent for 400 years. That silence ended with the announcements of John the Baptist’s and Jesus’ births.
The Epistle of Paul the Apostle to the Romans
GREETING
1Paul, a bondservant of Jesus Christ, called to be an apostle, separated to the gospel of God 2which He promised before through His prophets in the Holy Scriptures, 3concerning His Son Jesus Christ our Lord, who was born of the seed of David according to the flesh, 4and declared to be the Son of God with power according to the Spirit of holiness, by the resurrection from the dead. 5Through Him we have received grace and apostleship for obedience to the faith among all nations for His name, 6among whom you also are the called of Jesus Christ;
7To all who are in Rome, beloved of God, called to be saints:
Grace to you and peace from God our Father and the Lord Jesus Christ.
DESIRE TO VISIT ROME
8First, I thank my God through Jesus Christ for you all, that your faith is spoken of throughout the whole world. 9For God is my witness, whom I serve with my spirit in the gospel of His Son, that without ceasing I make mention of you always in my prayers, 10making request if, by some means, now at last I may find a way in the will of God to come to you. 11For I long to see you, that I may impart to you some spiritual gift, so that you may be established— 12that is, that I may be encouraged together with you by the mutual faith both of you and me.
1:10 speak the same thing. Paul is emphasizing the unity of doctrine in the local assembly of believers, not the spiritual unity of His universal church. Doctrinal unity, clearly and completely based on Scripture, must be the foundation of all church life (John 17:11, 21–23; Acts 2:46, 47). Both weak commitment to doctrine and commitment to disunity of doctrine will severely weaken a church and destroy the true unity. In its place, there can be only shallow sentimentalism or superficial harmony. joined together. The basic idea is that of putting back together something that was broken or separated so it is no longer divided. The term is used in both the New Testament and in classical Greek to speak of mending such things as nets, broken bones or utensils, torn garments, and dislocated joints. same mind…same judgment. Philippians 3:15, 16. The demand is for unity internally in their individual minds and externally in decisions made among themselves unified in truth by beliefs, convictions, standards, and in behavior by applied principles of living (Acts 4:32; Eph. 4:3). The only source of such unity is God’s Word which establishes the standard of truth on which true unity rests.
13Now I do not want you to be unaware, brethren, that I often planned to come to you (but was hindered until now), that I might have some fruit among you also, just as among the other Gentiles. 14I am a debtor both to Greeks and to barbarians, both to wise and to unwise. 15So, as much as is in me, I am ready to preach the gospel to you who are in Rome also.
1:13 Is Christ divided? No human leader, not even an apostle, should be given the loyalty that belongs only to the Lord. Such elevation of leaders leads only to contention, disputes, and a divided church. Christ is not divided and neither is His body, the church. Paul depreciates his worth in comparison to the Lord Jesus.
THE JUST LIVE BY FAITH
16For I am not ashamed of the gospel of Christ,a for it is the power of God to salvation for everyone who believes, for the Jew first and also for the Greek. 17For in it the righteousness of God is revealed from faith to faith; as it is written, “The just shall live by faith.”a
1:17 The just shall live by faith. Paul intends to prove that it has always been God’s way to justify sinners by grace on the basis of faith alone. God established Abraham as a pattern of faith (4:22–25; Gal. 3:6, 7) and thus calls him the father of all who believe (4:11, 16). Elsewhere, Paul uses this same phrase to argue that no one has ever been declared righteous before God except by faith alone (Gal. 3:11) and that true faith will demonstrate itself in action (Phil. 2:12, 13). This expression emphasizes that true faith is not a single event, but a way of life it endures. That endurance is called the perseverance of the saints (Col. 1:22, 23; Heb. 3:12–14). One central theme of the story of Job is that no matter what Satan does, saving faith cannot be destroyed.
GOD’S WRATH ON UNRIGHTEOUSNESS
18For the wrath of God is revealed from heaven against all ungodliness and unrighteousness of men, who suppress the truth in unrighteousness, 19because what may be known of God is manifest in them, for God has shown it to them. 20For since the creation of the world His invisible attributes are clearly seen, being understood by the things that are made, even His eternal power and Godhead, so that they are without excuse, 21because, although they knew God, they did not glorify Him as God, nor were thankful, but became futile in their thoughts, and their foolish hearts were darkened. 22Professing to be wise, they became fools, 23and changed the glory of the incorruptible God into an image made like corruptible man—and birds and four-footed animals and creeping things.
1:18 wrath of God. This is not an impulsive outburst of anger aimed capriciously at people whom God does not like. It is the settled, determined response of a righteous God against sin.
1:18 message of the cross. God’s total revelation, i.e., the gospel in all its fullness, which centers in the Incarnation and Crucifixion of Christ (2:2); the entire divine plan and provision for the redemption of sinners, which is the theme of all Scripture, is in view. foolishness. Translates the word from which “moron” is derived. perishing…being saved. Every person is either in the process of salvation (though not completed until the redemption of the body; see Rom. 8:23; 13:11) or the process of destruction. One’s response to the cross of Christ determines which. To the Christ-rejectors who are in the process of being destroyed (Eph. 2:1, 2) the gospel is nonsense. To those who are believers it is powerful wisdom.
1:20 they are without excuse. God holds all men responsible for their refusal to acknowledge what He has shown them of Himself in His creation. Even those who have never had an opportunity to hear the gospel have received a clear witness about the existence and character of God and have suppressed it. If a person will respond to the revelation he has, even if it is solely natural revelation, God will provide some means for that person to hear the gospel (Acts 8:26–39; 10:1–48; 17:27).
1:21 knew God. Man is conscious of God’s existence, power, and divine nature through general revelation (vv. 19, 20). they did not glorify Him. Man’s chief end is to glorify God (Lev. 10:3; 1 Chr. 16:24–29; Ps. 148; Rom. 15:5, 6), and Scripture constantly demands it (Ps. 29:1, 2; 1 Cor. 10:31; Rev. 4:11). To glorify Him is to honor Him, to acknowledge His attributes, and to praise Him for His perfections (Ex. 34:5–7). It is to recognize His glory and extol Him for it. Failing to give Him glory is man’s greatest affront to his Creator (Acts 12:22, 23). nor were thankful. They refused to acknowledge that every good thing they enjoyed came from God.
24Therefore God also gave them up to uncleanness, in the lusts of their hearts, to dishonor their bodies among themselves, 25who exchanged the truth of God for the lie, and worshiped and served the creature rather than the Creator, who is blessed forever. Amen.
26For this reason God gave them up to vile passions. For even their women exchanged the natural use for what is against nature. 27Likewise also the men, leaving the natural use of the woman, burned in their lust for one another, men with men committing what is shameful, and receiving in themselves the penalty of their error which was due.
28And even as they did not like to retain God in their knowledge, God gave them over to a debased mind, to do those things which are not fitting; 29being filled with all unrighteousness, sexual immorality,a wickedness, covetousness, maliciousness; full of envy, murder, strife, deceit, evil-mindedness; they are whisperers, 30backbiters, haters of God, violent, proud, boasters, inventors of evil things, disobedient to parents, 31undiscerning, untrustworthy, unloving, unforgiving,a unmerciful; 32who, knowing the righteous judgment of God, that those who practice such things are deserving of death, not only do the same but also approve of those who practice them.
DAY 30: How did Paul maintain his commitment to the gospel?
Paul tells us in Romans 1:16: “I am not ashamed of the gospel of Christ.” He had been imprisoned in Philippi (Acts 16:23, 24), chased out of Thessalonica (Acts 17:10), smuggled out of Berea (Acts 17:14), laughed at in Athens (Acts 17:32), regarded as a fool in Corinth (1 Cor. 1:18, 23), and stoned in Galatia (Acts 14:19), but Paul remained eager to preach the gospel in Rome—the seat of contemporary political power and pagan religion. Neither ridicule, criticism, nor physical persecution could curb his boldness.
“For it is the power of God.” The English word “dynamite” comes from this Greek word. Although the message may sound foolish to some (1 Cor. 1:18), the gospel is effective because it carries with it the omnipotence of God. Only God’s power is able to overcome man’s sinful nature and give him new life (5:6; 8:3; John 1:12; 1 Cor. 1:18, 23–25; 2:1–4; 4:20; 1 Pet. 1:23).
“The power of God to salvation.” Used 5 times in Romans (the verb form occurs 8 times), this key word basically means “deliverance” or “rescue.” The power of the gospel delivers people from lostness (Matt. 18:11), from the wrath of God (Rom. 5:9), from willful spiritual ignorance (Hos. 4:6; 2 Thess. 1:8), from evil self-indulgence (Luke 14:26), and from the darkness of false religion (Col. 1:13; 1 Pet. 2:9). It rescues them from the ultimate penalty of their sin, i.e., eternal separation from God and eternal punishment (Rev. 20:6).
“For everyone who believes.” To trust, rely on, or have faith in. When used of salvation, this word usually occurs in the present tense (“is believing”) which stresses that faith is not simply a one-time event, but an ongoing condition. True saving faith is supernatural, a gracious gift of God that He produces in the heart (Eph. 2:8) and is the only means by which a person can appropriate true righteousness. Saving faith consists of 3 elements: 1) mental: the mind understands the gospel and the truth about Christ (10:14–17); 2) emotional: one embraces the truthfulness of those facts with sorrow over sin and joy over God’s mercy and grace (6:17; 15:13); and 3) volitional: the sinner submits his will to Christ and trusts in Him alone as the only hope of salvation.
GOD’S RIGHTEOUS JUDGMENT
1Therefore you are inexcusable, O man, whoever you are who judge, for in whatever you judge another you condemn yourself; for you who judge practice the same things. 2But we know that the judgment of God is according to truth against those who practice such things. 3And do you think this, O man, you who judge those practicing such things, and doing the same, that you will escape the judgment of God? 4Or do you despise the riches of His goodness, forbearance, and longsuffering, not knowing that the goodness of God leads you to repentance? 5But in accordance with your hardness and your impenitent heart you are treasuring up for yourself wrath in the day of wrath and revelation of the righteous judgment of God, 6who “will render to each one according to his deeds”:a 7eternal life to those who by patient continuance in doing good seek for glory, honor, and immortality; 8but to those who are self-seeking and do not obey the truth, but obey unrighteousness—indignation and wrath, 9tribulation and anguish, on every soul of man who does evil, of the Jew first and also of the Greek; 10but glory, honor, and peace to everyone who works what is good, to the Jew first and also to the Greek. 11For there is no partiality with God.
2:6–10 Although Scripture everywhere teaches that salvation is not on the basis of works (4:1–4; Eph. 2:8, 9), it consistently teaches that God’s judgment is always on the basis of a man’s deeds (Is. 3:10, 11; Jer. 17:10; John 5:28, 29; 1 Cor. 3:8; 2 Cor. 5:10; Gal. 6:7–9; Rom. 14:12). Paul describes the deeds of two distinct groups: the redeemed (vv. 7, 10) and the unredeemed (vv. 8, 9). The deeds of the redeemed are not the basis of their salvation but the evidence of it. They are not perfect and are prone to sin, but there is undeniable evidence of righteousness in their lives (James 2:14–20, 26).
2:11 partiality. Literally, “to receive a face,” that is, to give consideration to someone simply because of his position, wealth, influence, popularity, or appearance. Because it is God’s nature to be just, it is impossible for Him to be anything but impartial (Acts 10:34; Gal. 2:6; Eph. 6:7, 8; Col. 3:25; 1 Pet. 1:17).
12For as many as have sinned without law will also perish without law, and as many as have sinned in the law will be judged by the law 13(for not the hearers of the law are just in the sight of God, but the doers of the law will be justified; 14for when Gentiles, who do not have the law, by nature do the things in the law, these, although not having the law, are a law to themselves, 15who show the work of the law written in their hearts, their conscience also bearing witness, and between themselves their thoughts accusing or else excusing them) 16in the day when God will judge the secrets of men by Jesus Christ, according to my gospel.
THE JEWS GUILTY AS THE GENTILES
17Indeeda you are called a Jew, and rest on the law, and make your boast in God, 18and know His will, and approve the things that are excellent, being instructed out of the law, 19and are confident that you yourself are a guide to the blind, a light to those who are in darkness, 20an instructor of the foolish, a teacher of babes, having the form of knowledge and truth in the law. 21You, therefore, who teach another, do you not teach yourself? You who preach that a man should not steal, do you steal? 22You who say, “Do not commit adultery,” do you commit adultery? You who abhor idols, do you rob temples? 23You who make your boast in the law, do you dishonor God through breaking the law? 24For “the name of God is blasphemed among the Gentiles because of you,”a as it is written.
CIRCUMCISION OF NO AVAIL
25For circumcision is indeed profitable if you keep the law; but if you are a breaker of the law, your circumcision has become uncircumcision. 26Therefore, if an uncircumcised man keeps the righteous requirements of the law, will not his uncircumcision be counted as circumcision? 27And will not the physically uncircumcised, if he fulfills the law, judge you who, even with your written code and circumcision, are a transgressor of the law? 28For he is not a Jew who is one outwardly, nor is circumcision that which is outward in the flesh; 29but he is a Jew who is one inwardly; and circumcision is that of the heart, in the Spirit, not in the letter; whose praise is not from men but from God.
DAY 31: Why isn’t God directly mentioned in Esther?
The question naturally arises when reading the book. Even the usual clues about God’s presence seem absent. No one refers to the Law of God, sacrifices, worship, or prayer. God does not appear to receive public or private recognition for the preservation of the Jews. When it comes to God, Esther seems strangely silent.
In fact, the silence is so obvious that it becomes an argument. Esther challenges the tendency to demand that God prove His power and presence. Must God be apparent? All too quickly we expect God to demonstrate in unmistakable ways His identity. Yet God has repeatedly resisted human ultimatums. God reveals Himself for His own purposes, not human requirements.
Throughout history, God has more readily operated behind the scenes than in plain sight. The Scriptures are filled with unusual circumstances in which God worked obviously. But Esther comes close to revealing God’s standard procedure. God’s fingerprints are all over Esther’s story. His superficial absence points to a deeper presence. God chose to be subtle, but He was there. The events in Esther give us a model for hope when God works in less than obvious ways in our lives.
GOD’S JUDGMENT DEFENDED
1What advantage then has the Jew, or what is the profit of circumcision? 2Much in every way! Chiefly because to them were committed the oracles of God. 3For what if some did not believe? Will their unbelief make the faithfulness of God without effect? 4Certainly not! Indeed, let God be true but every man a liar. As it is written:
3:2 oracles. This Greek word is logoin, a diminutive form of the common New Testament word logos, which is normally translated “word.” These are important sayings or messages, especially supernatural ones. Here Paul uses the word to encompass the entire Old Testament the Jews received the very words of the true God (Deut. 4:1, 2; 6:1, 2; Mark 12:24; Luke 16:29; John 5:39). The Jews had a great advantage in having the Old Testament, because it contained the truth about salvation (2 Tim. 3:15) and about the gospel in its basic form (Gal. 3:8). When Paul said “preach the Word” (2 Tim. 4:2), he meant the “oracles of God” (1 Pet. 4:11) recorded in Scripture.
“That You may be justified in Your words,
And may overcome when You are judged.”a
5But if our unrighteousness demonstrates the righteousness of God, what shall we say? Is God unjust who inflicts wrath? (I speak as a man.) 6Certainly not! For then how will God judge the world?
7For if the truth of God has increased through my lie to His glory, why am I also still judged as a sinner? 8And why not say, “Let us do evil that good may come”?—as we are slanderously reported and as some affirm that we say. Their condemnation is just.
ALL HAVE SINNED
9What then? Are we better than they? Not at all. For we have previously charged both Jews and Greeks that they are all under sin.
“There is none righteous, no, not one;
11There is none who understands;
3:11 none…understands. Man is unable to comprehend the truth of God or grasp His standard of righteousness (Pss. 14:2; 53:3; 1 Cor. 2:14). Sadly, his spiritual ignorance does not result from a lack of opportunity, but is an expression of his depravity and rebellion (Eph. 4:18). none…seeks. This verse clearly implies that the world’s false religions are fallen man’s attempts to escape the true God not to seek Him. Man’s natural tendency is to seek his own interests (Phil. 2:21), but his only hope is for God to seek him (John 6:37, 44). It is only as a result of God’s work in the heart that anyone seeks Him (Ps. 16:8; Matt. 6:33).
There is none who seeks after God.
12They have all turned aside;
They have together become unprofitable;
There is none who does good, no, not one.”a
13“Their throat is an open tomb;
With their tongues they have practiced deceit”; a
“The poison of asps is under their lips”; b
14“Whose mouth is full of cursing and bitterness.”a
15“Their feet are swift to shed blood;
16Destruction and misery are in their ways;
17And the way of peace they have not known.”a
18“There is no fear of God before their eyes.”a
19Now we know that whatever the law says, it says to those who are under the law, that every mouth may be stopped, and all the world may become guilty before God. 20Therefore by the deeds of the law no flesh will be justified in His sight, for by the law is the knowledge of sin.
GOD’S RIGHTEOUSNESS THROUGH FAITH
21But now the righteousness of God apart from the law is revealed, being witnessed by the Law and the Prophets, 22even the righteousness of God, through faith in Jesus Christ, to all and on alla who believe. For there is no difference; 23for all have sinned and fall short of the glory of God, 24being justified freely by His grace through the redemption that is in Christ Jesus, 25whom God set forth as a propitiation by His blood, through faith, to demonstrate His righteousness, because in His forbearance God had passed over the sins that were previously committed, 26to demonstrate at the present time His righteousness, that He might be just and the justifier of the one who has faith in Jesus.
BOASTING EXCLUDED
27Where is boasting then? It is excluded. By what law? Of works? No, but by the law of faith. 28Therefore we conclude that a man is justified by faith apart from the deeds of the law. 29Or is He the God of the Jews only? Is He not also the God of the Gentiles? Yes, of the Gentiles also, 30since there is one God who will justify the circumcised by faith and the uncircumcised through faith. 31Do we then make void the law through faith? Certainly not! On the contrary, we establish the law.
DAY 1: As sinners, how are we justified before God?
In Romans 3:24, the verb “justified” is a legal or forensic term that comes from the Greek word for “righteous” and means “to declare righteous.” This verdict includes pardon from the guilt and penalty of sin and the imputation of Christ’s righteousness to the believer’s account, which provides for the positive righteousness man needs to be accepted by God. God declares a sinner righteous solely on the basis of the merits of Christ’s righteousness. God imputed a believer’s sin to Christ’s account in His sacrificial death (Is. 53:4, 5; 1 Pet. 2:24), and He imputes Christ’s perfect obedience to God’s law to Christians (5:19; 1 Cor. 1:30; 2 Cor. 5:21; Phil. 3:9). The sinner receives this gift of God’s grace by faith alone (3:22, 25; 4:1–25). Sanctification, the work of God by which He makes righteous those whom He has already justified, is distinct from justification but without exception always follows it (8:30).
“Justified freely by His grace through the redemption that is in Christ Jesus.” Justification is a gracious gift God extends to the repentant, believing sinner, wholly apart from human merit or work. The imagery behind the Greek word for “redemption” comes from the ancient slave market. It meant paying the necessary ransom to obtain the prisoner’s or slave’s release. The only adequate payment to redeem sinners from sin’s slavery and its deserved punishment was “in Christ Jesus” (1 Tim. 2:6; 1 Pet. 1:18, 19) and was paid to God to satisfy His justice.
“Whom God set forth as a propitiation by His blood” (v. 25). This great sacrifice was not accomplished in secret, but God publicly displayed His Son on Calvary for all to see. Crucial to the significance of Christ’s sacrifice, a propitiation carries the idea of appeasement or satisfaction—in this case Christ’s violent death satisfied the offended holiness and wrath of God against those for whom Christ died (Is. 53:11; Col. 2:11–14). The Hebrew equivalent of this word was used to describe the mercy seat—the cover to the ark of the covenant—where the high priest sprinkled the blood of the slaughtered animal on the Day of Atonement to make atonement for the sins of the people. In pagan religions, it is the worshiper—not the god—who is responsible to appease the wrath of the offended deity. But in reality, man is incapable of satisfying God’s justice apart from Christ, except by spending eternity in hell.
ABRAHAM JUSTIFIED BY FAITH
1What then shall we say that Abraham our father has found according to the flesh?a 2For if Abraham was justified by works, he has something to boast about, but not before God. 3For what does the Scripture say? “Abraham believed God, and it was accounted to him for righteousness.”a 4Now to him who works, the wages are not counted as grace but as debt.
4:3 A quotation of Genesis 15:6, one of the clearest statements in all Scripture about justification. believed. Abraham was a man of faith (1:16; 4:18–21; Gal. 3:6, 7, 9; Heb. 11:8–10). But faith is not a meritorious work. It is never the ground of justification it is simply the channel through which it is received and it, too, is a gift. accounted. vv. 5, 9, 10, 22. Also translated “imputed” (vv. 6, 8, 11, 23, 24). Used in both financial and legal settings, this Greek word means to take something that belongs to someone and credit to another’s account. It is a one-sided transaction Abraham did nothing to accumulate it; God simply credited it to him. God took His own righteousness and credited it to Abraham as if it were actually his. This God did because Abraham believed in Him.
DAVID CELEBRATES THE SAME TRUTH
5But to him who does not work but believes on Him who justifies the ungodly, his faith is accounted for righteousness, 6just as David also describes the blessedness of the man to whom God imputes righteousness apart from works:
7“Blessed are those whose lawless deeds are forgiven,
And whose sins are covered;
8Blessed is the man to whom the LORD shall not impute sin.”a
ABRAHAM JUSTIFIED BEFORE CIRCUMCISION
9Does this blessedness then come upon the circumcised only, or upon the uncircumcised also? For we say that faith was accounted to Abraham for righteousness. 10How then was it accounted? While he was circumcised, or uncircumcised? Not while circumcised, but while uncircumcised. 11And he received the sign of circumcision, a seal of the righteousness of the faith which he had while still uncircumcised, that he might be the father of all those who believe, though they are uncircumcised, that righteousness might be imputed to them also, 12and the father of circumcision to those who not only are of the circumcision, but who also walk in the steps of the faith which our father Abraham had while still uncircumcised.
4:11, 12 the father of all those who believe. Racially, Abraham is the father of all Jews (circumcised); spiritually, he is the father of both believing Jews (v. 12) and believing Gentiles (uncircumcised; v. 11).
THE PROMISE GRANTED THROUGH FAITH
13For the promise that he would be the heir of the world was not to Abraham or to his seed through the law, but through the righteousness of faith. 14For if those who are of the law are heirs, faith is made void and the promise made of no effect, 15because the law brings about wrath; for where there is no law there is no transgression.
16Therefore it is of faith that it might be according to grace, so that the promise might be sure to all the seed, not only to those who are of the law, but also to those who are of the faith of Abraham, who is the father of us all 17(as it is written, “I have made you a father of many nations”a) in the presence of Him whom he believed—God, who gives life to the dead and calls those things which do not exist as though they did; 18who, contrary to hope, in hope believed, so that he became the father of many nations, according to what was spoken, “So shall your descendants be.”a 19And not being weak in faith, he did not consider his own body, already dead (since he was about a hundred years old), and the deadness of Sarah’s womb. 20He did not waver at the promise of God through unbelief, but was strengthened in faith, giving glory to God, 21and being fully convinced that what He had promised He was also able to perform. 22And therefore “it was accounted to him for righteousness.”a
23Now it was not written for his sake alone that it was imputed to him, 24but also for us. It shall be imputed to us who believe in Him who raised up Jesus our Lord from the dead, 25who was delivered up because of our offenses, and was raised because of our justification.
DAY 2: Why do Esther and Mordecai appear so secular in their lifestyles?
In contrast to their near contemporaries Ezra, Nehemiah, and Daniel, the central people in Esther seem worldly. The lack of references to God is most obvious in Esther and Mordecai’s conversations. Are these all subtle indications that Esther and Mordecai were people whose faith had little or no effect on their daily lives?
The Book of Esther does not settle this question. There are several important factors, however, that might hold us back from jumping to conclusions about Esther and Mordecai. Primary among these is the fact that the book has a limited scope. Only a few key events are recorded. Few if any details of the inner life of either main character are revealed. Yet the integrity of their actions ought to incline us toward giving them the benefit of the doubt when it comes to faith (4:13–16).
Here are a few other considerations regarding this question: 1) While Mordecai’s caution about announcing his and Esther’s heritage publicly might be questioned, it must also be pointed out that others were also cautious about this same matter (Neh. 2:1–8 makes no mention of God in Nehemiah’s conversation with Artaxerxes); 2) Public events such as Passover had fallen out of practice during the captivity, meaning that there were fewer occasions in which faith was practiced in the open (this doesn’t mean however that the Jews were not a marked people, since they could be identified for the purpose of Haman’s law); 3) When it was appropriate, Esther did openly identify her Jewish heritage (7:3, 4). These considerations do not remove the charge that Esther and Mordecai seem less devoted to God than, for example, Daniel. But the fact that God did work out His purposes in their lives comes through clearly in the book.
FAITH TRIUMPHS IN TROUBLE
1Therefore, having been justified by faith, we havea peace with God through our Lord Jesus Christ, 2through whom also we have access by faith into this grace in which we stand, and rejoice in hope of the glory of God. 3And not only that, but we also glory in tribulations, knowing that tribulation produces perseverance; 4and perseverance, character; and character, hope. 5Now hope does not disappoint, because the love of God has been poured out in our hearts by the Holy Spirit who was given to us.
5:3 tribulations. A word used for pressure, like that of a press squeezing the fluid from olives or grapes. Here they are not the normal pressures of living (8:35), but the inevitable troubles that come to followers of Christ because of their relationship with Him (Matt. 5:10–12; John 15:20; 2 Cor. 4:17; 1 Thess. 3:3; 2 Tim. 3:12; 1 Pet. 4:19). Such difficulties produce rich spiritual benefits (vv. 3, 4). perseverance. Sometimes translated “patience,” this word refers to endurance, the ability to remain under tremendous weight and pressure without succumbing (15:5; Col. 1:22, 23; 2 Thess. 1:4; Rev. 14:12).
5:4 character. A better translation is “proven character.” The Greek word simply means “proof.” It was used of testing metals to determine their purity. Here the proof is Christian character (James 1:12). Christians can glory in tribulations because of what those troubles produce.
5:5 love of God…poured out. God’s love for us (v. 8) has been lavishly poured out to the point of overflowing within our hearts. Paul moves from the objective aspects of our security in Christ to the internal, more subjective. God has implanted within our hearts evidence that we belong to Him in that we love the One who first loved us. Spirit who was given. A marvelous testimony to God’s love for us.
CHRIST IN OUR PLACE
6For when we were still without strength, in due time Christ died for the ungodly. 7For scarcely for a righteous man will one die; yet perhaps for a good man someone would even dare to die. 8But God demonstrates His own love toward us, in that while we were still sinners, Christ died for us. 9Much more then, having now been justified by His blood, we shall be saved from wrath through Him. 10For if when we were enemies we were reconciled to God through the death of His Son, much more, having been reconciled, we shall be saved by His life. 11And not only that, but we also rejoice in God through our Lord Jesus Christ, through whom we have now received the reconciliation.
DEATH IN ADAM, LIFE IN CHRIST
12Therefore, just as through one man sin entered the world, and death through sin, and thus death spread to all men, because all sinned— 13(For until the law sin was in the world, but sin is not imputed when there is no law. 14Nevertheless death reigned from Adam to Moses, even over those who had not sinned according to the likeness of the transgression of Adam, who is a type of Him who was to come. 15But the free gift is not like the offense. For if by the one man’s offense many died, much more the grace of God and the gift by the grace of the one Man, Jesus Christ, abounded to many. 16And the gift is not like that which came through the one who sinned. For the judgment which came from one offense resulted in condemnation, but the free gift which came from many offenses resulted in justification. 17For if by the one man’s offense death reigned through the one, much more those who receive abundance of grace and of the gift of righteousness will reign in life through the One, Jesus Christ.)
18Therefore, as through one man’s offense judgment came to all men, resulting in condemnation, even so through one Man’s righteous act the free gift came to all men, resulting in justification of life. 19For as by one man’s disobedience many were made sinners, so also by one Man’s obedience many will be made righteous.
20Moreover the law entered that the offense might abound. But where sin abounded, grace abounded much more, 21so that as sin reigned in death, even so grace might reign through righteousness to eternal life through Jesus Christ our Lord.
DAY 3: What are the results of being justified by faith?
Having proven that God justifies sinners on the basis of faith alone, Paul now counters the notion that, although believers receive salvation by faith, they will preserve it by good works (Rom. 5:1–11). He argues that they are bound eternally to Jesus Christ, preserved by His power and not by human effort (Is. 11:5; Ps. 36:5; Lam. 3:23; Eph. 1:18–20; 2 Tim. 2:13; Heb. 10:23). “Having been justified by faith” (v. 1). The Greek construction—and its English translation—underscores that justification is a one-time legal declaration with continuing results, not an ongoing process. “We have peace with God.” Not a subjective, internal sense of calm and serenity, but an external, objective reality. God has declared Himself to be at war with every human being because of man’s sinful rebellion against Him and His laws (v. 10; 1:18; 8:7; Ex. 22:24; Deut. 32:21, 22; Ps. 7:11; John 3:36; Eph. 5:6). But the first great result of justification is that the sinner’s war with God is ended forever (Col. 1:21, 22). Scripture refers to the end of this conflict as a person’s being reconciled to God (vv. 10, 11; 2 Cor. 5:18–20).
“Through whom also we have access by faith” (v. 2). Used only twice elsewhere in the New Testament (Eph. 2:18; 3:12), this word always refers to the believer’s access to God through Jesus Christ. What was unthinkable to the Old Testament Jew is now available to all who come (Jer. 32:38, 40; Heb. 4:16; 10:19–22; Matt. 27:51). “Grace in which we stand.” This refers to the permanent, secure position believers enjoy in God’s grace (v. 10; 8:31–34; John 6:37; Phil. 1:6; 2 Tim. 1:12; Jude 24). “And rejoice in hope of the glory of God.” Unlike the English word “hope,” the New Testament word contains no uncertainty. It speaks of something that is certain, but not yet realized. The believer’s ultimate destiny is to share in the very glory of God (8:29, 30; John 17:22; 2 Cor. 3:18; Phil. 3:20, 21; 1 John 3:1, 2), and that hope will be realized because Christ Himself secures it (1 Tim. 1:1). Without the clear and certain promises of the Word of God, the believer would have no basis for hope (15:4; Ps. 119:81,114; Eph. 2:12; Jer. 14:8).
DEAD TO SIN, ALIVE TO GOD
1What shall we say then? Shall we continue in sin that grace may abound? 2Certainly not! How shall we who died to sin live any longer in it? 3Or do you not know that as many of us as were baptized into Christ Jesus were baptized into His death? 4Therefore we were buried with Him through baptism into death, that just as Christ was raised from the dead by the glory of the Father, even so we also should walk in newness of life.
6:3 baptized into Christ Jesus. This does not refer to water baptism. Paul is actually using the word “baptized” in a metaphorical sense, as we might in saying someone was immersed in his work or underwent his baptism of fire when experiencing some trouble. All Christians have, by placing saving faith in Him, been spiritually immersed into the Person Christ, that is, united and identified with Him (1 Cor. 6:17; 10:2; Gal. 3:27; 1 Pet. 3:21; 1 John 1:3; Acts 2:38). Certainly water baptism pictures this reality, which is the purpose to show the transformation of the justified. into His death. This means that immersion or identification is specifically with Christ’s death and resurrection.
5For if we have been united together in the likeness of His death, certainly we also shall be in the likeness of His resurrection, 6knowing this, that our old man was crucified with Him, that the body of sin might be done away with, that we should no longer be slaves of sin. 7For he who has died has been freed from sin. 8Now if we died with Christ, we believe that we shall also live with Him, 9knowing that Christ, having been raised from the dead, dies no more. Death no longer has dominion over Him. 10For the death that He died, He died to sin once for all; but the life that He lives, He lives to God. 11Likewise you also, reckon yourselves to be dead indeed to sin, but alive to God in Christ Jesus our Lord.
12Therefore do not let sin reign in your mortal body, that you should obey it in its lusts. 13And do not present your members as instruments of unrighteousness to sin, but present yourselves to God as being alive from the dead, and your members as instruments of righteousness to God. 14For sin shall not have dominion over you, for you are not under law but under grace.
FROM SLAVES OF SIN TO SLAVES OF GOD
15What then? Shall we sin because we are not under law but under grace? Certainly not! 16Do you not know that to whom you present yourselves slaves to obey, you are that one’s slaves whom you obey, whether of sin leading to death, or of obedience leading to righteousness? 17But God be thanked that though you were slaves of sin, yet you obeyed from the heart that form of doctrine to which you were delivered. 18And having been set free from sin, you became slaves of righteousness. 19I speak in human terms because of the weakness of your flesh. For just as you presented your members as slaves of uncleanness, and of lawlessness leading to more lawlessness, so now present your members as slaves of righteousness for holiness.
20For when you were slaves of sin, you were free in regard to righteousness. 21What fruit did you have then in the things of which you are now ashamed? For the end of those things is death. 22But now having been set free from sin, and having become slaves of God, you have your fruit to holiness, and the end, everlasting life. 23For the wages of sin is death, but the gift of God is eternal life in Christ Jesus our Lord.
DAY 4: In verses such as Romans 5:12 and 6:23, to what kind of death is Paul referring?
The word “death” has three distinct manifestations in biblical terminology: 1) spiritual death or separation from God (Eph. 1:1, 2, 4, 18); 2) physical death (Heb. 9:27); and 3) eternal death (also called the second death), which includes not only eternal separation from God, but eternal torment in the lake of fire (Rev. 20:11–15).
When sin entered the human race through Adam, all these aspects of death came with it. Adam was not originally subject to death; but through his sin, death became a grim certainty for him and his posterity. The “death” referred to in Romans 6:23 includes the first and third descriptions above. That verse establishes two inexorable absolutes: 1) spiritual death and eternal separation from God make up the paycheck for every person’s slavery to sin; and 2) eternal life is a free gift God gives undeserving sinners who believe in His Son (Eph. 2:8, 9).
FREED FROM THE LAW
1Or do you not know, brethren (for I speak to those who know the law), that the law has dominion over a man as long as he lives? 2For the woman who has a husband is bound by the law to her husband as long as he lives. But if the husband dies, she is released from the law of her husband. 3So then if, while her husband lives, she marries another man, she will be called an adulteress; but if her husband dies, she is free from that law, so that she is no adulteress, though she has married another man. 4Therefore, my brethren, you also have become dead to the law through the body of Christ, that you may be married to another—to Him who was raised from the dead, that we should bear fruit to God. 5For when we were in the flesh, the sinful passions which were aroused by the law were at work in our members to bear fruit to death. 6But now we have been delivered from the law, having died to what we were held by, so that we should serve in the newness of the Spirit and not in the oldness of the letter.
7:6 delivered from the law. Not freedom to do what God’s law forbids (6:1, 15; 8:4; 3:31), but freedom from the spiritual liabilities and penalties of God’s law. Because we died in Christ when He died, the law with its condemnation and penalties no longer has jurisdiction over us (vv. 1–3). serve. This is the verb form of the word for “bondservant,” but here it is parallel to being slaves of righteousness (6:22), emphasizing that this service is not voluntary. Not only is the believer able to do what is right, he will do what is right. the newness of the Spirit. A new state of mind which the Spirit produces, characterized by a new desire and ability to keep the law of God. oldness of the letter. The external, written law code that produced only hostility and condemnation.
SIN’S ADVANTAGE IN THE LAW
7What shall we say then? Is the law sin? Certainly not! On the contrary, I would not have known sin except through the law. For I would not have known covetousness unless the law had said, “You shall not covet.”a 8But sin, taking opportunity by the commandment, produced in me all manner of evil desire. For apart from the law sin was dead. 9I was alive once without the law, but when the commandment came, sin revived and I died. 10And the commandment, which was to bring life, I found to bring death. 11For sin, taking occasion by the commandment, deceived me, and by it killed me. 12Therefore the law is holy, and the commandment holy and just and good.
LAW CANNOT SAVE FROM SIN
13Has then what is good become death to me? Certainly not! But sin, that it might appear sin, was producing death in me through what is good, so that sin through the commandment might become exceedingly sinful. 14For we know that the law is spiritual, but I am carnal, sold under sin. 15For what I am doing, I do not understand. For what I will to do, that I do not practice; but what I hate, that I do. 16If, then, I do what I will not to do, I agree with the law that it is good. 17But now, it is no longer I who do it, but sin that dwells in me. 18For I know that in me (that is, in my flesh) nothing good dwells; for to will is present with me, but how to perform what is good I do not find. 19For the good that I will to do, I do not do; but the evil I will not to do, that I practice. 20Now if I do what I will not to do, it is no longer I who do it, but sin that dwells in me.
21I find then a law, that evil is present with me, the one who wills to do good. 22For I delight in the law of God according to the inward man. 23But I see another law in my members, warring against the law of my mind, and bringing me into captivity to the law of sin which is in my members. 24O wretched man that I am! Who will deliver me from this body of death? 25I thank God—through Jesus Christ our Lord!
So then, with the mind I myself serve the law of God, but with the flesh the law of sin.
DAY 5: In Romans 7:7–25, is Paul describing his own experience as a believer or unbeliever?
Paul uses the personal pronoun “I” throughout this passage, using his own experience as an example of what is true of unredeemed humanity (7:7–12) and of true Christians (7:13–25). Some interpret this chronicle of Paul’s inner conflict as describing his life before Christ. They point out that Paul describes the person as “sold under sin” (7:14), as having “nothing good” in him (7:18), and as a “wretched man” trapped in a “body of death” (7:24). Those descriptions seem to contradict Paul’s earlier description of the believer (6:2, 6, 7, 11, 17, 18, 22).
It is correct, however, to understand Paul here to be speaking about a believer. This person desires to obey God’s law and hates sin (7:15, 19, 21). He is humble, recognizing that nothing good dwells in his humanness (7:18). He sees sin in himself, but not as all that is there (7:17, 20–22). And he serves Jesus Christ with his mind (7:25). Paul has already established that none of those attitudes ever describe the unsaved (1:18–21, 32; 3:10–20). Paul’s use of the present tense verbs in 7:14–25 strongly supports the idea that he was describing his current experience as a Christian.
Even those who agree that Paul was speaking as a genuine believer, however, still find room for disagreement. Some see a carnal, fleshly Christian under the influence of old habits. Others see a legalistic Christian, frustrated by his feeble attempts in his own power to please God by keeping the Mosaic Law. But the personal pronoun “I” refers to the apostle Paul, a standard of spiritual health and maturity. This leads to the conclusion that Paul, in 7:7–25, must be describing all Christians—even the most spiritual and mature—who, when they honestly evaluate themselves against the righteous standard of God’s law, realize how far short they fall. Notice, particularly, Paul’s honesty and transparency in the four laments (7:14–17, 18–20, 21–23, 24–25).
FREE FROM INDWELLING SIN
1There is therefore now no condemnation to those who are in Christ Jesus,a who do not walk according to the flesh, but according to the Spirit. 2For the law of the Spirit of life in Christ Jesus has made me free from the law of sin and death. 3For what the law could not do in that it was weak through the flesh, God did by sending His own Son in the likeness of sinful flesh, on account of sin: He condemned sin in the flesh, 4that the righteous requirement of the law might be fulfilled in us who do not walk according to the flesh but according to the Spirit. 5For those who live according to the flesh set their minds on the things of the flesh, but those who live according to the Spirit, the things of the Spirit. 6For to be carnally minded is death, but to be spiritually minded is life and peace. 7Because the carnal mind is enmity against God; for it is not subject to the law of God, nor indeed can be. 8So then, those who are in the flesh cannot please God.
8:1 therefore. The result or consequence of the truth just taught. Normally it marks the conclusion of the verses immediately preceding it. But here it introduces the staggering results of Paul’s teaching in the first 7 chapters: that justification is by faith alone on the basis of God’s overwhelming grace. no condemnation. Occurring only 3 times in the New Testament, all in Romans (5:16, 18), “condemnation” is used exclusively in judicial settings as the opposite of justification. It refers to a verdict of guilty and the penalty that verdict demands. No sin a believer can commit past, present, or future can be held against him, since the penalty was paid by Christ and righteousness was imputed to the believer. And no sin will ever reverse this divine legal decision. those…in Christ Jesus. I.e., every true Christian; to be in Christ means to be united with Him.
9But you are not in the flesh but in the Spirit, if indeed the Spirit of God dwells in you. Now if anyone does not have the Spirit of Christ, he is not His. 10And if Christ is in you, the body is dead because of sin, but the Spirit is life because of righteousness. 11But if the Spirit of Him who raised Jesus from the dead dwells in you, He who raised Christ from the dead will also give life to your mortal bodies through His Spirit who dwells in you.
SONSHIP THROUGH THE SPIRIT
12Therefore, brethren, we are debtors—not to the flesh, to live according to the flesh. 13For if you live according to the flesh you will die; but if by the Spirit you put to death the deeds of the body, you will live. 14For as many as are led by the Spirit of God, these are sons of God. 15For you did not receive the spirit of bondage again to fear, but you received the Spirit of adoption by whom we cry out, “Abba, Father.” 16The Spirit Himself bears witness with our spirit that we are children of God, 17and if children, then heirs—heirs of God and joint heirs with Christ, if indeed we suffer with Him, that we may also be glorified together.
8:15 spirit of bondage…to fear. Because of their life of sin, unregenerate people are slaves to their fear of death (Heb. 2:14, 15) and to their fear of final punishment (1 John 4:18). Spirit of adoption. Not primarily a reference to the transaction by which God adopts us (Eph. 1:5; Gal. 4:5–7), but to a Spirit-produced awareness of the rich reality that God has made us His children, and, therefore, that we can come before Him without fear or hesitation as our beloved Father. It includes the confidence that we are truly sons of God. Abba. An informal, Aramaic term for Father that conveys a sense of intimacy. Like the English terms “Daddy” or “Papa,” it connotes tenderness, dependence, and a relationship free of fear or anxiety (Mark 14:36).
DAY 6: What kind of relationship does Satan have with God in the Book of Job?
Satan may be God’s sworn enemy, but they are not equals. Satan is a creature; God is the Creator. Satan was an angel unwilling to serve in his exalted role, and he rebelled against God.
The continual conflict between Satan and God is illustrated when Satan states that righteous people remain faithful to God only because of what they get. They trust in God only as long as God is nice to them. Satan challenged God’s claims of Job’s righteousness by calling it untested, if not questionable. Apparently Satan was convinced that he could destroy Job’s faith in God by inflicting suffering on him.
Satan suffered another defeat as God demonstrated through Job’s life that saving faith can’t be destroyed no matter how much trouble the believer suffers or how incomprehensible and undeserved the suffering seems.
After failing to destroy Job, Satan disappears from the story. He remains God’s defeated enemy, still raging against God’s inevitable triumph.
FROM SUFFERING TO GLORY
18For I consider that the sufferings of this present time are not worthy to be compared with the glory which shall be revealed in us. 19For the earnest expectation of the creation eagerly waits for the revealing of the sons of God. 20For the creation was subjected to futility, not willingly, but because of Him who subjected it in hope; 21because the creation itself also will be delivered from the bondage of corruption into the glorious liberty of the children of God. 22For we know that the whole creation groans and labors with birth pangs together until now. 23Not only that, but we also who have the firstfruits of the Spirit, even we ourselves groan within ourselves, eagerly waiting for the adoption, the redemption of our body. 24For we were saved in this hope, but hope that is seen is not hope; for why does one still hope for what he sees? 25But if we hope for what we do not see, we eagerly wait for it with perseverance.
26Likewise the Spirit also helps in our weaknesses. For we do not know what we should pray for as we ought, but the Spirit Himself makes intercession for usa with groanings which cannot be uttered. 27Now He who searches the hearts knows what the mind of the Spirit is, because He makes intercession for the saints according to the will of God.
28And we know that all things work together for good to those who love God, to those who are the called according to His purpose. 29For whom He foreknew, He also predestined to be conformed to the image of His Son, that He might be the firstborn among many brethren. 30Moreover whom He predestined, these He also called; whom He called, these He also justified; and whom He justified, these He also glorified.
GOD’S EVERLASTING LOVE
31What then shall we say to these things? If God is for us, who can be against us? 32He who did not spare His own Son, but delivered Him up for us all, how shall He not with Him also freely give us all things? 33Who shall bring a charge against God’s elect? It is God who justifies. 34Who is he who condemns? It is Christ who died, and furthermore is also risen, who is even at the right hand of God, who also makes intercession for us. 35Who shall separate us from the love of Christ? Shall tribulation, or distress, or persecution, or famine, or nakedness, or peril, or sword? 36As it is written:
“For Your sake we are killed all day long;
We are accounted as sheep for the slaughter.”a
8:35–39 This list of experiences and persons that can’t separate the believer from God’s love in Christ was not just theory to Paul. It was rather a personal testimony from one who had personally survived assaults from these entities and emerged triumphant.
8:35 the love of Christ. Not our love for Christ, but His love for us (John 13:1), specifically here as He demonstrated it in salvation (1 John 4:9, 10). tribulation. Here the word probably refers to the kind of adversity common to all men. distress. This refers to being strictly confined in a narrow, difficult place or being helplessly hemmed in by one’s circumstances. persecution. Suffering inflicted on us by men because of our relationship with Christ (Matt. 5:10–12).
37Yet in all these things we are more than conquerors through Him who loved us. 38For I am persuaded that neither death nor life, nor angels nor principalities nor powers, nor things present nor things to come, 39nor height nor depth, nor any other created thing, shall be able to separate us from the love of God which is in Christ Jesus our Lord.
DAY 7: Explain the process Paul refers to in Romans 8:28–30 and 9:6–29.
With these words, God reveals in human terms His divine role in the process of salvation. Paul’s description offends the human spirit because it minimizes our role. Yet only those who see their own helplessness in the face of sin can come to see how gracious God has been in acting and choosing ahead of time. We never surprise God; He always anticipates us! “But God demonstrates His own love toward us, in that while we were still sinners, Christ died for us” (Rom. 5:8).
The term “foreknew” (8:29) does not simply refer to God’s omniscience—that in eternity past He knew who would come to Christ. Rather, it speaks of a predetermined choice by God to set His love on us and establish an intimate relationship. The term “election” (9:11) refers to the same action on God’s part (1 Pet. 1:1, 2, 20). Salvation is not initiated by human choice. Even faith is a gift of God (Rom. 1:16; John 6:37; Eph. 2:8, 9).
The term “predestined” (8:29) literally means “to mark out, appoint, or determine beforehand.” Those God chooses, He destines for His chosen end—that is, likeness to His Son (Eph. 1:4, 5, 11). The goal of God’s predestined purpose for His own is that they would be made like Jesus Christ.
The reality and security of our standing with God rests ultimately in His character and decision, not ours. Paul summarized his teaching about the believer’s security in Christ with a thundering litany of questions and answers that haunt believers. They reach their peak with “Who shall separate us from the love of Christ?” (8:35). Paul’s answer is an almost poetic expression of praise for God’s grace in bringing salvation to completion for all who are chosen and believe—it is a hymn of security.
ISRAEL’S REJECTION OF CHRIST
1I tell the truth in Christ, I am not lying, my conscience also bearing me witness in the Holy Spirit, 2that I have great sorrow and continual grief in my heart. 3For I could wish that I myself were accursed from Christ for my brethren, my countrymena according to the flesh, 4who are Israelites, to whom pertain the adoption, the glory, the covenants, the giving of the law, the service of God, and the promises; 5of whom are the fathers and from whom, according to the flesh, Christ came, who is over all, the eternally blessed God. Amen.
9:4 Israelites. The descendants of Abraham through Jacob, whose name God changed to Israel (Gen. 32:28). adoption. Not in the sense of providing salvation to every person born a Jew (8:15–23; 9:6), but sovereignly selecting an entire nation to receive His special calling, covenant, and blessing and to serve as His witness nation (Ex. 4:22; 19:6; Hos. 11:1; Is. 46:3, 4). glory. The glory cloud (Shekinah) that pictured God’s presence in the Old Testament (Ex. 16:10; 24:16, 17; 29:42, 43; Lev. 9:23). His glory was supremely present in the Holy of Holies in both the tabernacle and the temple, which served as the throne room of Yahweh, Israel’s King (Ex. 25:22; 40:34; 1 Kin. 8:11). covenants. A covenant is a legally binding promise, agreement, or contract. Three times in the New Testament the word “covenants” is used in the plural (Gal. 4:24; Eph. 2:12). All but one of God’s covenants with man are eternal and unilateral that is, God promised to accomplish something based on His own character and not on the response or actions of the promised beneficiary. The 6 biblical covenants include: 1) the covenant with Noah (Gen. 9:8–17); 2) the covenant with Abraham (Gen. 12:1–3); 3) the covenant of law given through Moses at Sinai (Ex. 19–31; Deut. 29; 30); 4) the priestly covenant (Num. 25:10–13); 5) the covenant of an eternal kingdom through David’s greatest Son (2 Sam. 7:8–16); and 6) the New Covenant (Jer. 31:31–34; Ezek. 37:26; Heb. 8:6–13). All but the Mosaic Covenant are eternal and unilateral. It is neither, since Israel’s sin abrogated it and it has been replaced by the New Covenant (Heb. 8:7–13).
ISRAEL’S REJECTION AND GOD’S PURPOSE
6But it is not that the word of God has taken no effect. For they are not all Israel who are of Israel, 7nor are they all children because they are the seed of Abraham; but, “In Isaac your seed shall be called.”a 8That is, those who are the children of the flesh, these are not the children of God; but the children of the promise are counted as the seed. 9For this is the word of promise: “At this time I will come and Sarah shall have a son.”a
10And not only this, but when Rebecca also had conceived by one man, even by our father Isaac 11(for the children not yet being born, nor having done any good or evil, that the purpose of God according to election might stand, not of works but of Him who calls), 12it was said to her, “The older shall serve the younger.”a 13As it is written, “Jacob I have loved, but Esau I have hated.”a
DAY 8: Describe what Job was going through?
In Job 7:1, he said, “Is there not a time of hard service for man on earth?” He felt like a slave under tyranny of his master, longing for relief and reward (vv. 1, 2); he was sleepless (v. 3, 4); he was loathsome because of worms and scabs, dried filth and new running sores (v. 5); he was like a weaver’s shuttle, tossed back and forth (v. 6); he was like a breath or cloud that comes and goes on its way to death (vv. 7–10). In this discourse, Job attempted to reconcile in his own mind what God was doing.
Job’s Living Death
1. Painful boils from head to toe (2:7, 13; 30:17)
2. Severe itching/irritation (2:7, 8)
3. Great grief (2:13)
4. Lost appetite (3:24; 6:6, 7)
5. Agonizing discomfort (3:24)
6. Insomnia (7:4)
7. Worm- and dust-infested flesh (7:5)
8. Continual oozing of boils (7:5)
9. Hallucinations (7:14)
10. Decaying skin (13:28)
11. Shriveled up (16:8; 17:7; 19:20)
12. Severe halitosis (19:17)
13. Teeth fell out (19:20)
14. Relentless pain (30:17)
15. Skin turned black (30:30)
16. Raging fever (30:30)
17. Dramatic weight loss (33:21)
ISRAEL’S REJECTION AND GOD’S JUSTICE
14What shall we say then? Is there unrighteousness with God? Certainly not! 15For He says to Moses, “I will have mercy on whomever I will have mercy, and I will have compassion on whomever I will have compassion.”a 16So then it is not of him who wills, nor of him who runs, but of God who shows mercy. 17For the Scripture says to the Pharaoh, “For this very purpose I have raised you up, that I may show My power in you, and that My name may be declared in all the earth.”a 18Therefore He has mercy on whom He wills, and whom He wills He hardens.
19You will say to me then, “Why does He still find fault? For who has resisted His will?” 20But indeed, O man, who are you to reply against God? Will the thing formed say to him who formed it, “Why have you made me like this?” 21Does not the potter have power over the clay, from the same lump to make one vessel for honor and another for dishonor?
9:20, 21 Using the familiar Old Testament analogy of the potter (Is. 64:6–8; Jer. 18:3–16), Paul argues that it is as irrational, and far more arrogant, for men to question God’s choice of certain sinners for salvation as for a piece of pottery to question the purposes of the potter.
22What if God, wanting to show His wrath and to make His power known, endured with much longsuffering the vessels of wrath prepared for destruction, 23and that He might make known the riches of His glory on the vessels of mercy, which He had prepared beforehand for glory, 24even us whom He called, not of the Jews only, but also of the Gentiles?
9:22, 23 These verses are not intended to identify the origin of evil or explain fully why God has allowed it, but they do provide 3 reasons He has permitted its presence and contamination: 1) to demonstrate His wrath; 2) to make His power known; and 3) to put the riches of His glorious mercy on display. No one is treated unfairly: Some receive the justice they earn and deserve (6:23); others graciously receive merc.
25As He says also in Hosea:
“I will call them My people, who were not My people,
And her beloved, who was not beloved.”a
26“And it shall come to pass in the place where it was said to them,
‘You are not My people,’
There they shall be called sons of the living God.”a
27Isaiah also cries out concerning Israel:a
“Though the number of the children of Israel be as the sand of the sea,
The remnant will be saved.
28For He will finish the work and cut it short in righteousness,
Because the LORD will make a short work upon the earth.”a
29And as Isaiah said before:
“Unless the LORD of Sabaotha had left us a seed,
We would have become like Sodom,
And we would have been made like Gomorrah.”b
PRESENT CONDITION OF ISRAEL
30What shall we say then? That Gentiles, who did not pursue righteousness, have attained to righteousness, even the righteousness of faith; 31but Israel, pursuing the law of righteousness, has not attained to the law of righteousness.a 32Why? Because they did not seek it by faith, but as it were, by the works of the law.a For they stumbled at that stumbling stone. 33As it is written:
“Behold, I lay in Zion a stumbling stone and rock of offense,
And whoever believes on Him will not be put to shame.”a
DAY 9: Why do righteous and innocent people suffer?
Of course, no human being is truly righteous or innocent. The Bible clearly states that all have sinned (Rom. 3:23). And all sinners deserve to be punished, eternally. That’s what makes God’s grace so amazing!
In understanding that truth, however, it must be admitted that on a relative human scale, righteous and innocent people exist. That is, some people are more moral and virtuous than others and some are more innocent. Consider, for example, a person who strives to live out the Golden Rule, or another who gives generously to the poor. And certainly most consider small children to have a naive innocence. So this question could be rephrased: “Why do little children and people who live exemplary lives suffer?”
This question reveals the assumption that there is a direct connection between righteousness and innocence on the one hand and pain-free living on the other. There may be a connection, but it is not direct. Indeed, sin eventually does lead to suffering, but suffering is not an infallible indicator of sin. Job’s friends could not see beyond this point. For them, a person’s suffering was always an effect whose only cause could be that person’s sin.
The righteous and the innocent do indeed suffer for a variety of reasons: 1) Sometimes righteous actions in a sinful world involve suffering—as when a righteous person sacrifices his or her life for another; 2) Sometimes the sins of others involve the righteous in suffering—a child may be deeply hurt as a result of his or her parent’s actions; 3) The righteous and innocent are not exempt from the painful situations which arise in life in an imperfect and sinful world—like toothaches and smashed fingers; and 4) People sometimes suffer for no specific reason that can be clarified. Job is a perfect illustration of this last experience.
ISRAEL NEEDS THE GOSPEL
1Brethren, my heart’s desire and prayer to God for Israela is that they may be saved. 2For I bear them witness that they have a zeal for God, but not according to knowledge. 3For they being ignorant of God’s righteousness, and seeking to establish their own righteousness, have not submitted to the righteousness of God. 4For Christ is the end of the law for righteousness to everyone who believes.
10:4 Christ is the end of the law. Although the Greek word translated “end” can mean either “fulfillment” or “termination,” this is not a reference to Christ’s having perfectly fulfilled the law through His teaching (Matt. 5:17, 18) or through His sinless life (2 Cor. 5:21). Instead, as the second half of the verse shows, Paul means that belief in Christ as Lord and Savior ends the sinner’s futile quest for righteousness through his imperfect attempts to save himself by efforts to obey the law (3:20–22; Is. 64:6; Col. 2:13, 14).
5For Moses writes about the righteousness which is of the law, “The man who does those things shall live by them.”a 6But the righteousness of faith speaks in this way, “Do not say in your heart, ‘Who will ascend into heaven?’ ”a (that is, to bring Christ down from above) 7or, “ ‘Who will descend into the abyss?’ ”a (that is, to bring Christ up from the dead). 8But what does it say? “The word is near you, in your mouth and in your heart”a (that is, the word of faith which we preach): 9that if you confess with your mouth the Lord Jesus and believe in your heart that God has raised Him from the dead, you will be saved. 10For with the heart one believes unto righteousness, and with the mouth confession is made unto salvation. 11For the Scripture says, “Whoever believes on Him will not be put to shame.”a 12For there is no distinction between Jew and Greek, for the same Lord over all is rich to all who call upon Him. 13For “whoever calls on the name of the LORD shall be saved.”a
10:9 confess…the Lord Jesus. Not a simple acknowledgment that He is God and the Lord of the universe, since even demons acknowledge that to be true (James 2:19). This is the deep personal conviction, without reservation, that Jesus is that person’s own master or sovereign. This phrase includes repenting from sin, trusting in Jesus for salvation, and submitting to Him as Lord. This is the volitional element of faith. God has raised Him from the dead. Christ’s resurrection was the supreme validation of His ministry (John 2:18–21). Belief in it is necessary for salvation because it proved that Christ is who He claimed to be and that the Father had accepted His sacrifice in the place of sinners (4:24; Acts 13:32, 33; 1 Pet. 1:3, 4). Without the resurrection, there is no salvation (1 Cor. 15:14–17).
ISRAEL REJECTS THE GOSPEL
14How then shall they call on Him in whom they have not believed? And how shall they believe in Him of whom they have not heard? And how shall they hear without a preacher? 15And how shall they preach unless they are sent? As it is written:
“How beautiful are the feet of those who preach the gospel of peace,a
Who bring glad tidings of good things!”b
16But they have not all obeyed the gospel. For Isaiah says, “LORD, who has believed our report?”a 17So then faith comes by hearing, and hearing by the word of God.
18But I say, have they not heard? Yes indeed:
“Their sound has gone out to all the earth,
And their words to the ends of the world.”a
19But I say, did Israel not know? First Moses says:
“I will provoke you to jealousy by those who are not a nation,
I will move you to anger by a foolish nation.”a
20But Isaiah is very bold and says:
“I was found by those who did not seek Me;
I was made manifest to those who did not ask for Me.”a
21But to Israel he says:
“All day long I have stretched out My hands
To a disobedient and contrary people.”a
DAY 10: How was Zophar’s argument right and wrong regarding Job’s situation?
In Job 11:1–20, Zophar the Naamathite stepped in to interrogate Job. He chose to pound Job with the same law of retaliation. Job must repent, he said, not understanding the reality. He was indignant at Job’s protests of innocence. And he moved the allegations against Job to a new level. Not only was Job guilty and unrepentant, he was also an empty talker (vv. 2, 3). In fact, Job’s long-winded defense of his innocence and God’s apparent injustice was sin worthy of rebuke, in Zophar’s mind.
In v. 4, Zophar claimed that Job had said, “I am clean in your eyes.” Job never claimed sinlessness; in fact, he acknowledged that he had sinned (7:21; 13:26). But he still maintained his innocence of any great transgression or attitude of unrepentance, affirming his sincerity and integrity as a man of faith and obedience to God. This claim infuriated Zophar (v. 5).
Zophar was correct that Job would have been much wiser if he had only known the unknowable secrets of God (v. 6). In this case, the scene in heaven between God and Satan would have clarified everything. But Job couldn’t know the secret wisdom of God (vv. 7–9). Zophar should have applied his point to himself. If God’s wisdom was so deep, high, long, and broad, how was it that he could understand it and have all the answers? Like his friends, Zophar thought he understood God and reverted to the same law of retaliation, the sowing and reaping principle, to again indict Job. He implied that Job was wicked (vv. 10, 11) and thought he was wise, though actually he was out of control as if he were a “wild donkey man” (v. 12).
Zophar set out 4 steps of Job’s repentance in vv. 13, 14: 1) devote your heart to God; 2) stretch your hands to Him in prayer for forgiveness; 3) put your sin far away; and 4) don’t allow any sin in your tent. If Job did these things, he would be blessed (vv. 15–19). If Job didn’t repent, he would die (v. 20). Zophar was right that the life of faith in God is based on penitence and obedience. He was right that God blesses His people with hope, security, and peace. But, like his friends, he was wrong in not understanding that God allows unpredictable and seemingly unfair suffering for reasons not known to us. He was wrong in presuming that the answer for Job was repentance.
ISRAEL’S REJECTION NOT TOTAL
1I say then, has God cast away His people? Certainly not! For I also am an Israelite, of the seed of Abraham, of the tribe of Benjamin. 2God has not cast away His people whom He foreknew. Or do you not know what the Scripture says of Elijah, how he pleads with God against Israel, saying, 3“LORD, they have killed Your prophets and torn down Your altars, and I alone am left, and they seek my life”?a 4But what does the divine response say to him? “I have reserved for Myself seven thousand men who have not bowed the knee to Baal.”a 5Even so then, at this present time there is a remnant according to the election of grace. 6And if by grace, then it is no longer of works; otherwise grace is no longer grace.a But if it is of works, it is no longer grace; otherwise work is no longer work.
11:1 cast away. To thrust away from oneself. The form of the question in the Greek text expects a negative answer. Despite Israel’s disobedience (9:1–13; 10:14–21), God has not rejected His people (1 Sam. 12:22; 1 Kin. 6:13; Pss. 89:31–37; 94:14; Is. 49:15; 54:1–10; Jer. 33:19–26). Certainly not! The strongest form of negation in Greek.
7What then? Israel has not obtained what it seeks; but the elect have obtained it, and the rest were blinded. 8Just as it is written:
“God has given them a spirit of stupor,
Eyes that they should not see
And ears that they should not hear,
To this very day.”a
9And David says:
“Let their table become a snare and a trap,
A stumbling block and a recompense to them.
10Let their eyes be darkened, so that they do not see,
And bow down their back always.”a
ISRAEL’S REJECTION NOT FINAL
11I say then, have they stumbled that they should fall? Certainly not! But through their fall, to provoke them to jealousy, salvation has come to the Gentiles. 12Now if their fall is riches for the world, and their failure riches for the Gentiles, how much more their fullness!
13For I speak to you Gentiles; inasmuch as I am an apostle to the Gentiles, I magnify my ministry, 14if by any means I may provoke to jealousy those who are my flesh and save some of them. 15For if their being cast away is the reconciling of the world, what will their acceptance be but life from the dead?
16For if the firstfruit is holy, the lump is also holy; and if the root is holy, so are the branches. 17And if some of the branches were broken off, and you, being a wild olive tree, were grafted in among them, and with them became a partaker of the root and fatness of the olive tree, 18do not boast against the branches. But if you do boast, remember that you do not support the root, but the root supports you.
11:17 branches were broken off. Some, but not all, of the branches of Israel were removed. God always preserved a believing remnant (vv. 3, 4). a wild olive tree,…grafted in. Olives were an important crop in the ancient world. Although trees often lived for hundreds of years, individual branches eventually stopped producing olives. When that happened, branches from younger trees were grafted in to restore productivity. Paul’s point is that the old, unproductive branches (Israel) were broken off and branches from a wild olive tree (Gentiles) were grafted in. the root and fatness. Once grafted in, Gentiles partake of the richness of God’s covenant blessings as the spiritual heirs of Abraham (4:11; Gal. 3:29). the olive tree. The place of divine blessing God’s covenant of salvation made with Abraham (Gen. 12:1–3; 15:1–21; 17:1–27).
DAY 11: What kind of relationship did Job have with God?
Job’s biography begins with a 4-part description of his character: “blameless and upright, and one who feared God and shunned evil” (1:1). He prayed for his children and was concerned about their relationship with God (v. 5). He was successful and wealthy—the stereotype of a blessed man. In fact, God adds His own glowing approval of Job, using the same traits that open the book (v. 8).
Faced with the sudden, crushing loss of everything—children, servants, herds—Job’s initial response was to grieve and recognize God’s sovereignty. “’The LORD gave, and the LORD has taken away; blessed be the name of the LORD.’ In all this Job did not sin nor charge God with wrong” (vv. 21b, 22).
Under the harsh judgments of his friends, Job eventually struggled to understand why God seemed unwilling to settle matters. Once God did speak, at least part of Job’s problem becomes clear—he confused a relationship with God with familiarity with God. The Lord did not rebuke Job’s faith or sincerity; instead, God questioned Job’s insistence on an answer for his difficulties. By allowing Job to hear just a little of the extent of his ignorance, God showed Job that there was a great deal of knowledge he would never understand. As a creature, Job simply had no right to demand an answer from his Creator. Job’s final words are filled with humility and repentance: “I have heard of You by the hearing of the ear, but now my eye sees You. Therefore I abhor myself, and repent in dust and ashes” (42:5, 6).
Job spent his last days enjoying the same kind of relationship he had earlier with God. He prayed for his friends and raised another family of godly children. He lived a full life.
19You will say then, “Branches were broken off that I might be grafted in.” 20Well said. Because of unbelief they were broken off, and you stand by faith. Do not be haughty, but fear. 21For if God did not spare the natural branches, He may not spare you either. 22Therefore consider the goodness and severity of God: on those who fell, severity; but toward you, goodness,a if you continue in His goodness. Otherwise you also will be cut off. 23And they also, if they do not continue in unbelief, will be grafted in, for God is able to graft them in again. 24For if you were cut out of the olive tree which is wild by nature, and were grafted contrary to nature into a cultivated olive tree, how much more will these, who are natural branches, be grafted into their own olive tree?
11:20 unbelief…faith. Branches were broken off and others grafted in based solely on the issue of faith, not race, ethnicity, social or intellectual background, or external morality. Salvation is ever and always by faith alone (1:16, 17; Eph. 2:8, 9). fear. (See 1 Cor. 10:12; 2 Cor. 13:5.) God will judge the apostate church (Rev. 2:15, 16; 3:16) just as surely as He judged apostate Israel.
11:22 consider the goodness and severity. All of God’s attributes work in harmony. There is no conflict between His goodness and love, and His justice and wrath. Those who accept His gracious offer of salvation experience His goodness (2:4); those who reject it experience His severity (2:5). those who fell. The unbelieving Jews described in vv. 12–21. “Fell” translates a Greek word meaning “to fall so as to be completely ruined.” Those who reject God’s offer of salvation bring upon themselves utter spiritual ruin. if you continue. Genuine saving faith always perseveres (John 8:31; 15:5, 6; Col. 1:22, 23; Heb. 3:12–14; 4:11; 1 John 2:19). cut off. From the same Greek root word translated “severity” earlier in the verse. God will deal swiftly and severely with those who reject Him.
25For I do not desire, brethren, that you should be ignorant of this mystery, lest you should be wise in your own opinion, that blindness in part has happened to Israel until the fullness of the Gentiles has come in. 26And so all Israel will be saved,a as it is written:
“The Deliverer will come out of Zion,
And He will turn away ungodliness from Jacob;
27For this is My covenant with them,
When I take away their sins.”a
28Concerning the gospel they are enemies for your sake, but concerning the election they are beloved for the sake of the fathers. 29For the gifts and the calling of God are irrevocable. 30For as you were once disobedient to God, yet have now obtained mercy through their disobedience, 31even so these also have now been disobedient, that through the mercy shown you they also may obtain mercy. 32For God has committed them all to disobedience, that He might have mercy on all.
33Oh, the depth of the riches both of the wisdom and knowledge of God! How unsearchable are His judgments and His ways past finding out!
11:33 wisdom. (See Ps. 104:24; Dan. 2:20; Eph. 3:10; Rev. 7:12.) knowledge. God’s omniscience (1 Sam. 2:3; 1 Kin. 8:39; Ps. 44:21; 147:5). judgments. God’s purposes or decrees, which are beyond human understanding (Ps. 36:6). ways. The methods God chooses to accomplish His purposes (Job 5:9; 9:10; 26:14).
34“For who has known the mind of the LORD?
Or who has become His counselor?”a
35“Or who has first given to Him
And it shall be repaid to him?”a
36For of Him and through Him and to Him are all things, to whom be glory forever. Amen.
DAY 12: How did Job’s friends fail him?
“I have heard many such things; miserable comforters are you all!” (Job 16:1). Job’s friends had come to comfort him. In spite of 7 blissful days of silence at the outset, their mission had failed miserably, and their comfort had turned into more torment for Job. What started out as Eliphaz’s sincere efforts to help Job understand his dilemma had turned into rancor and sarcasm. In the end, their haranguing had heightened the frustrations of all parties involved. If the matter were reversed and Job was comforter to his friends, he would never treat them as they have treated him. He would have strengthened and comforted them.
“He tears me in His wrath, and hates me; He gnashes at me with His teeth” (v. 9). “I was at ease, but He has shattered me” (v. 12). These poignant thoughts from Job lamented his suffering as severe judgment from God, who had worn him out, withered his strength, and chewed him up by severe scrutiny (“sharpens His gaze,” v. 9). Job refers to God as “my Adversary,” who had shattered, shaken, shot at, and sliced him (vv. 12–14).
He had no one to turn to in his sorrow, except God (v. 19), who was silent and had not vindicated him. “My friends scorn me” (v. 20), when they should have comforted him. “Oh, that one might plead for a man with God” (v. 21). The pleading would be for a verdict of innocence on behalf of a friend or neighbor in a court setting before the judge/king. God anticipated the need of an advocate, and He has provided One in the Person of the Lord Jesus Christ (1 Tim. 2:5; 1 John 2:1, 2).
LIVING SACRIFICES TO GOD
1I beseech you therefore, brethren, by the mercies of God, that you present your bodies a living sacrifice, holy, acceptable to God, which is your reasonable service. 2And do not be conformed to this world, but be transformed by the renewing of your mind, that you may prove what is that good and acceptable and perfect will of God.
12:1 present your bodies a living sacrifice. Under the Old Covenant, God accepted the sacrifices of dead animals. But because of Christ’s ultimate sacrifice, the Old Testament sacrifices are no longer of any effect (Heb. 9:11, 12). For those in Christ, the only acceptable worship is to offer themselves completely to the Lord. Under God’s control, the believer’s yet unredeemed body can and must be yielded to Him as an instrument of righteousness. reasonable service. “Reasonable” is from the Greek for “logic.” In light of all the spiritual riches believers enjoy solely as the fruit of God’s mercies (Rom. 11:33, 36), it logically follows that they owe God their highest form of service. Understood here is the idea of priestly, spiritual service, which was such an integral part of Old Testament worship.
12:2 do not be conformed. “Conformed” refers to assuming an outward expression that does not reflect what is really inside, a kind of masquerade or act. The word’s form implies that Paul’s readers were already allowing this to happen and must stop. this world. Better translated, “age,” which refers to the system of beliefs, values or the spirit of the age at any time current in the world. This sum of contemporary thinking and values forms the moral atmosphere of our world and is always dominated by Satan (2 Cor. 4:4). transformed. The Greek word, from which the English word “metamorphosis” comes, connotes a change in outward appearance. Matthew uses the same word to describe the Transfiguration (Matt. 17:2). Just as Christ briefly and in a limited way displayed outwardly His inner, divine nature and glory at the Transfiguration, Christians should outwardly manifest their inner, redeemed natures, not once, however, but daily (2 Cor. 3:18; Eph. 5:18). renewing of your mind. That kind of transformation can occur only as the Holy Spirit changes our thinking through consistent study and meditation of Scripture (Ps. 119:11; Col. 1:28; 3:10, 16; Phil. 4:8). The renewed mind is one saturated with and controlled by the Word of God.
SERVE GOD WITH SPIRITUAL GIFTS
3For I say, through the grace given to me, to everyone who is among you, not to think of himself more highly than he ought to think, but to think soberly, as God has dealt to each one a measure of faith. 4For as we have many members in one body, but all the members do not have the same function, 5so we, being many, are one body in Christ, and individually members of one another. 6Having then gifts differing according to the grace that is given to us, let us use them: if prophecy, let us prophesy in proportion to our faith; 7or ministry, let us use it in our ministering; he who teaches, in teaching; 8he who exhorts, in exhortation; he who gives, with liberality; he who leads, with diligence; he who shows mercy, with cheerfulness.
BEHAVE LIKE A CHRISTIAN
9Let love be without hypocrisy. Abhor what is evil. Cling to what is good. 10Be kindly affectionate to one another with brotherly love, in honor giving preference to one another; 11not lagging in diligence, fervent in spirit, serving the Lord; 12rejoicing in hope, patient in tribulation, continuing steadfastly in prayer; 13distributing to the needs of the saints, given to hospitality.
14Bless those who persecute you; bless and do not curse. 15Rejoice with those who rejoice, and weep with those who weep. 16Be of the same mind toward one another. Do not set your mind on high things, but associate with the humble. Do not be wise in your own opinion.
17Repay no one evil for evil. Have regard for good things in the sight of all men. 18If it is possible, as much as depends on you, live peaceably with all men. 19Beloved, do not avenge yourselves, but rather give place to wrath; for it is written, “Vengeance is Mine, I will repay,”a says the Lord. 20Therefore
“If your enemy is hungry, feed him;
If he is thirsty, give him a drink;
For in so doing you will heap coals of fire on his head.”a
21Do not be overcome by evil, but overcome evil with good.
DAY 13: How has God gifted believers to fulfill His purposes?
Romans 12:6–8 describes the general categories of spiritual gifts. These come to us “according to the grace…given”—undeserved and unmerited. The gift itself (1 Cor. 12:4), the specific way in which it is used (1 Cor. 12:5), and the spiritual results (1 Cor. 12:6) are all sovereignly chosen by the Spirit completely apart from personal merit (1 Cor. 12:11).
“Prophecy.” This Greek word means “speaking forth” and does not necessarily include prediction of the future or any other mystical or supernatural aspects. Although some prophets in Acts did make predictions of future events (11:27, 28; 21:10, 11), others made no predictions but spoke the truth of God to encourage and strengthen their hearers (15:32; vv. 22–31). The evidence does suggest, however, that in the first century, before the New Testament was complete and the sign gifts had ceased (1 Cor. 13:8; 2 Cor. 12:12; Heb. 2:3, 4), this word may have had both nonrevelatory and revelatory facets. In its nonrevelatory sense, the word “prophecy” simply identifies the skill of public proclamation of the word of God (1 Cor. 14:3, 24, 25; 1 Pet. 4:11). “In proportion to our faith.” Literally, “the faith,” or the fully revealed message or body of Christian faith (Jude 3; 2 Tim. 4:2). The preacher must be careful to preach the same message the apostles delivered.
“Ministry” (v. 7). From the same Greek word as “deacon” comes from, it refers to those who serve. This gift, similar to the gift of helps (1 Cor. 12:28), has broad application to include every kind of practical help (Acts 20:35; 1 Cor. 12:28). “Teaching.” The ability to interpret, clarify, systematize, and explain God’s truth clearly (Acts 18:24, 25; 2 Tim. 2:2). Pastors must have the gift of teaching (1 Tim. 3:2; Titus 1:9; 1 Tim. 4:16); but many mature, qualified laymen also have this gift. This differs from preaching (prophecy), not in content, but in the unique skill for public proclamation.
“Exhortation” (v. 8). The gift which enables a believer to effectively call others to obey and follow God’s truth. It may be used negatively to admonish and correct regarding sin (2 Tim. 4:2) or positively to encourage, comfort, and strengthen struggling believers (2 Cor. 1:3–5; Heb. 10:24, 25). “Gives, with liberality.” This denotes the sacrificial sharing and giving of one’s resources and self to meet the needs of others (2 Cor. 8:3–5, 9; 11; Eph. 4:28). The believer who gives with a proper attitude does not do so for thanks and personal recognition, but to glorify God (Matt. 6:2; Acts 2:44, 45; 4:37–5:11; 2 Cor. 8:2–5). “Leads.” Literally, “standing before.” Paul calls this gift “administrations” (1 Cor. 12:28), a word that means “to guide” and is used of the person who steers a ship (Acts 27:11; Rev. 18:17). Again, the church’s leaders must exercise this gift, but it is certainly not limited to them. “Shows mercy, with cheerfulness.” One who actively shows sympathy and sensitivity to those in suffering and sorrow and who has both the willingness and the resources to help lessen their afflictions. Frequently, this gift accompanies the gift of exhortation. This attitude is crucial to ensure that the gift of mercy becomes a genuine help, not a discouraging commiseration with those who are suffering (Prov. 14:21, 31; Luke 4:18, 19).
SUBMIT TO GOVERNMENT
1Let every soul be subject to the governing authorities. For there is no authority except from God, and the authorities that exist are appointed by God. 2Therefore whoever resists the authority resists the ordinance of God, and those who resist will bring judgment on themselves. 3For rulers are not a terror to good works, but to evil. Do you want to be unafraid of the authority? Do what is good, and you will have praise from the same. 4For he is God’s minister to you for good. But if you do evil, be afraid; for he does not bear the sword in vain; for he is God’s minister, an avenger to execute wrath on him who practices evil. 5Therefore you must be subject, not only because of wrath but also for conscience’ sake. 6For because of this you also pay taxes, for they are God’s ministers attending continually to this very thing. 7Render therefore to all their due: taxes to whom taxes are due, customs to whom customs, fear to whom fear, honor to whom honor.
LOVE YOUR NEIGHBOR
8Owe no one anything except to love one another, for he who loves another has fulfilled the law. 9For the commandments, “You shall not commit adultery,” “You shall not murder,” “You shall not steal,” “You shall not bear false witness,”a “You shall not covet,”b and if there is any other commandment, are all summed up in this saying, namely, “You shall love your neighbor as yourself.”c 10Love does no harm to a neighbor; therefore love is the fulfillment of the law.
PUT ON CHRIST
11And do this, knowing the time, that now it is high time to awake out of sleep; for now our salvation is nearer than when we first believed. 12The night is far spent, the day is at hand. Therefore let us cast off the works of darkness, and let us put on the armor of light. 13Let us walk properly, as in the day, not in revelry and drunkenness, not in lewdness and lust, not in strife and envy. 14But put on the Lord Jesus Christ, and make no provision for the flesh, to fulfill its lusts.
13:14 But put on the Lord Jesus Christ. This phrase summarizes sanctification, the continuing spiritual process in which those who have been saved by faith are transformed into His image and likeness (2 Cor. 3:18; Gal. 4:19; Phil. 3:13, 14; Col. 2:7; 1 John 3:2, 3). The image Paul uses to describe that process is taking off and putting on clothing, which is symbolic of thoughts and behavior. no provision. This word has the basic meaning of planning ahead or forethought. Most sinful behavior results from wrong ideas and lustful desires we allow to linger in our minds (James 1:14, 15).
DAY 14: How should a Christian respond to the government?
In Romans 13:1, Paul says, “Let every soul be subject to the governing authorities.” This Greek word was used of a soldier’s absolute obedience to his superior officer. Scripture makes one exception to this command: when obedience to civil authority would require disobedience to God’s word (Ex. 1:17; Dan. 3:16–18; 6:7, 10; Acts 4:19, 20; 5:28, 29). Every position of civil authority without regard to competency, morality, reasonableness, or any other caveat (1 Thess. 4:11, 12; 1 Tim. 2:1, 2; Titus 3:1, 2). “For there is no authority except from God.” Since He alone is the sovereign ruler of the universe (Pss. 62:11; 103:19; 1 Tim. 6:15), He has instituted 4 authorities on earth: 1) the government over all citizens; 2) the church over all believers; 3) the parents over all children; and 4) the masters over all employees. Human government’s authority is “appointed” and is defined by God. He instituted human government to reward good and to restrain sin in an evil, fallen world.
Since all government is God-ordained, disobedience is rebellion against God (v. 2) and will be met with judgment. Not God’s judgment, but punishment from the government for breaking the law. Even the most wicked, godless governments act as a deterrent to crime. Peaceful, law-abiding citizens need not fear the authorities. Few governments will harm those who obey their laws. In fact, governments usually commend such people.
“For because of this you also pay taxes” (v. 6). The Greek word referred specifically to taxes paid by individuals, particularly those living in a conquered nation to their foreign rulers—which makes the tax even more onerous. That tax was usually a combined income and property tax. In this context, however, Paul uses the term in the broadest possible sense to speak of all kinds of taxes. Jesus explicitly taught that taxes are to be paid—even to the pagan Roman government (Matt. 22:17–21). He also set an example by willingly paying the temple tax (Matt. 17:24–27). “Render…to all their due” (v. 7). “Render” translates a Greek word signifying the payment of something owed—not a voluntary contribution—and is reinforced by the word “due.” The apostle reiterates that paying taxes is mandatory.
THE LAW OF LIBERTY
1Receive one who is weak in the faith, but not to disputes over doubtful things. 2For one believes he may eat all things, but he who is weak eats only vegetables. 3Let not him who eats despise him who does not eat, and let not him who does not eat judge him who eats; for God has received him. 4Who are you to judge another’s servant? To his own master he stands or falls. Indeed, he will be made to stand, for God is able to make him stand.
5One person esteems one day above another; another esteems every day alike. Let each be fully convinced in his own mind. 6He who observes the day, observes it to the Lord;a and he who does not observe the day, to the Lord he does not observe it. He who eats, eats to the Lord, for he gives God thanks; and he who does not eat, to the Lord he does not eat, and gives God thanks. 7For none of us lives to himself, and no one dies to himself. 8For if we live, we live to the Lord; and if we die, we die to the Lord. Therefore, whether we live or die, we are the Lord’s. 9For to this end Christ died and rosea and lived again, that He might be Lord of both the dead and the living. 10But why do you judge your brother? Or why do you show contempt for your brother? For we shall all stand before the judgment seat of Christ.a 11For it is written:
“As I live, says the LORD,
Every knee shall bow to Me,
And every tongue shall confess to God.”a
12So then each of us shall give account of himself to God. 13Therefore let us not judge one another anymore, but rather resolve this, not to put a stumbling block or a cause to fall in our brother’s way.
THE LAW OF LOVE
14I know and am convinced by the Lord Jesus that there is nothing unclean of itself; but to him who considers anything to be unclean, to him it is unclean. 15Yet if your brother is grieved because of your food, you are no longer walking in love. Do not destroy with your food the one for whom Christ died. 16Therefore do not let your good be spoken of as evil; 17for the kingdom of God is not eating and drinking, but righteousness and peace and joy in the Holy Spirit. 18For he who serves Christ in these thingsa is acceptable to God and approved by men.
14:15 grieved. The Greek word refers to causing pain or distress. A weak believer may be hurt when he sees a brother do something he believes is sinful. But still worse, the strong believer may cause his weaker brother to violate his own conscience (1 Cor. 8:8–13). love. Love will ensure that the strong Christian is sensitive and understanding of his brother’s weaknesses (1 Cor. 8:8–13). destroy. This refers to complete devastation. In the New Testament, it is often used to indicate eternal damnation (Matt. 10:28; Luke 13:3; John 3:16; Rom. 2:12). In this context, however, it refers to a serious devastation of one’s spiritual growth (Matt. 18:3, 6, 14).
14:17 kingdom of God. The sphere of salvation where God rules in the hearts of those He has saved. eating and drinking. Nonessentials and external observances. righteousness. Holy, obedient living (Eph. 6:14; Phil. 1:11). peace. The loving tranquillity, produced by the Spirit, that should characterize believers’ relationships with God and each other (Gal. 5:22). joy in the Holy Spirit. Another part of the Spirit’s fruit, this describes an abiding attitude of praise and thanksgiving regardless of circumstances, which flows from one’s confidence in God’s sovereignty (Gal. 5:22; 1 Thess. 1:6).
19Therefore let us pursue the things which make for peace and the things by which one may edify another. 20Do not destroy the work of God for the sake of food. All things indeed are pure, but it is evil for the man who eats with offense. 21It is good neither to eat meat nor drink wine nor do anything by which your brother stumbles or is offended or is made weak.a 22Do you have faith?a Have it to yourself before God. Happy is he who does not condemn himself in what he approves. 23But he who doubts is condemned if he eats, because he does not eat from faith; for whatever is not from faith is sin.a
DAY 15: How is unity maintained within the church when there is so much diversity?
Reading through Romans 14:1–12, it is clear that the diversity of the church displays Christ’s power to bring together dissimilar people in genuine unity. Yet Satan often works on man’s unredeemed flesh to create division and threaten that unity. The threat to unity Paul addresses in this passage arises when mature (strong) believers—both Jews and Gentiles—conflict with immature (weak) believers. The strong Jewish believers understood their freedom in Christ and realized the ceremonial requirements of the Mosaic Law were no longer binding. The mature Gentiles understood that idols are not gods and, therefore, that they could eat meat that had been offered to them. But in both cases the weaker brothers’ consciences were troubled, and they were even tempted to violate their consciences, become more legalistic under the feelings of guilt, or even to sin. Knowing that the mature Jews and Gentiles would be able to understand these struggles, Paul addresses most of his comments to them.
The secret to unity begins with the willingness to “receive one who is weak in the faith” (v. 1). The Greek word refers to personal and willing acceptance of another. This characterizes those believers who are unable to let go of the religious ceremonies and rituals of their past. The weak Jewish believer had difficulty abandoning the rites and prohibitions of the Old Covenant; he felt compelled to adhere to dietary laws, observe the Sabbath, and offer sacrifices in the temple. The weak Gentile believer had been steeped in pagan idolatry and its rituals; he felt that any contact with anything remotely related to his past, including eating meat that had been offered to a pagan deity and then sold in the marketplace, tainted him with sin. Both had very sensitive consciences in these areas and were not yet mature enough to be free of those convictions.
Neither one should “despise…judge” the other (v. 3). “Despise” indicates a contempt for someone as worthless, who deserves only disdain and abhorrence. “Judge” is equally strong and means “to condemn.” Paul uses them synonymously: The strong hold the weak in contempt as legalistic and self-righteous; the weak judge the strong to be irresponsible at best and perhaps depraved. “To his own master he stands or falls” (v. 4). How Christ evaluates each believer is what matters, and His judgment does not take into account religious tradition or personal preference.
BEARING OTHERS’ BURDENS
1We then who are strong ought to bear with the scruples of the weak, and not to please ourselves. 2Let each of us please his neighbor for his good, leading to edification. 3For even Christ did not please Himself; but as it is written, “The reproaches of those who reproached You fell on Me.”a 4For whatever things were written before were written for our learning, that we through the patience and comfort of the Scriptures might have hope. 5Now may the God of patience and comfort grant you to be like-minded toward one another, according to Christ Jesus, 6that you may with one mind and one mouth glorify the God and Father of our Lord Jesus Christ.
15:1 to bear. The word means “to pick up and carry a weight.” It is used of carrying a pitcher of water (Mark 14:13), of carrying a man (Acts 21:35), and figuratively of bearing an obligation (Acts 15:10). The strong are not to simply tolerate the weaknesses of their weaker brothers; they are to help the weak shoulder their burdens by showing loving and practical consideration for them (Gal. 6:2; 1 Cor. 9:19–22; Phil. 2:2–4).
GLORIFY GOD TOGETHER
7Therefore receive one another, just as Christ also received us,a to the glory of God. 8Now I say that Jesus Christ has become a servant to the circumcision for the truth of God, to confirm the promises made to the fathers, 9and that the Gentiles might glorify God for His mercy, as it is written:
“For this reason I will confess to You among the Gentiles,
And sing to Your name.”a
“Rejoice, O Gentiles, with His people!”a
11And again:
“Praise the LORD, all you Gentiles!
Laud Him, all you peoples!”a
“There shall be a root of Jesse;
And He who shall rise to reign over the Gentiles,
In Him the Gentiles shall hope.”a
13Now may the God of hope fill you with all joy and peace in believing, that you may abound in hope by the power of the Holy Spirit.
FROM JERUSALEM TO ILLYRICUM
14Now I myself am confident concerning you, my brethren, that you also are full of goodness, filled with all knowledge, able also to admonish one another.a 15Nevertheless, brethren, I have written more boldly to you on some points, as reminding you, because of the grace given to me by God, 16that I might be a minister of Jesus Christ to the Gentiles, ministering the gospel of God, that the offering of the Gentiles might be acceptable, sanctified by the Holy Spirit. 17Therefore I have reason to glory in Christ Jesus in the things which pertain to God. 18For I will not dare to speak of any of those things which Christ has not accomplished through me, in word and deed, to make the Gentiles obedient— 19in mighty signs and wonders, by the power of the Spirit of God, so that from Jerusalem and round about to Illyricum I have fully preached the gospel of Christ. 20And so I have made it my aim to preach the gospel, not where Christ was named, lest I should build on another man’s foundation, 21but as it is written:
“To whom He was not announced, they shall see;
And those who have not heard shall understand.”a
DAY 16: How does Paul exemplify a “minister of Jesus Christ”?
Paul calls himself a “minister of Jesus Christ to the Gentiles” in Romans 15:16. “Minister” was a general Greek term used of public officials. But in the New Testament it is used most often of those who serve God in some form of public worship (e.g., Phil. 2:17; Heb. 1:7, 14; 8:1, 2, 6), including that of a priest (Luke 1:23). Although Paul’s practice was always to present the gospel to the Jews first in every city he visited, his primary apostolic calling was to the Gentiles (11:13; Acts 9:15). Having referred to himself as a minister, a word with priestly overtones, Paul explains that his priestly ministry is to present to God an offering of a multitude of Gentile converts.
“Therefore I have reason to glory in Christ Jesus” (v. 17). Literally, “to boast.” Paul never boasted in his accomplishments as an apostle, but only in what Christ had accomplished through him (1 Cor. 1:27–29, 31; 2 Cor. 10:13–17; 12:5, 9; Gal. 6:14; 1 Tim. 1:12–16). In Paul’s case, his preaching was accompanied with “signs and wonders” (v. 19). God used them to authenticate true preaching and teaching. “From Jerusalem and round about to Illyricum I have fully preached the gospel of Christ.” The region that roughly corresponds to the former European country of Yugoslavia, spanning some 1,400 miles.
Paul’s goal was to reach those who had never heard the gospel (v. 20)—the primary function of a New Testament evangelist (Eph. 4:11). But for pastor-teachers, building on the foundation laid by such an evangelist is the crucial part of their ministry (1 Cor. 3:6).
PLAN TO VISIT ROME
22For this reason I also have been much hindered from coming to you. 23But now no longer having a place in these parts, and having a great desire these many years to come to you, 24whenever I journey to Spain, I shall come to you.a For I hope to see you on my journey, and to be helped on my way there by you, if first I may enjoy your company for a while. 25But now I am going to Jerusalem to minister to the saints. 26For it pleased those from Macedonia and Achaia to make a certain contribution for the poor among the saints who are in Jerusalem. 27It pleased them indeed, and they are their debtors. For if the Gentiles have been partakers of their spiritual things, their duty is also to minister to them in material things. 28Therefore, when I have performed this and have sealed to them this fruit, I shall go by way of you to Spain. 29But I know that when I come to you, I shall come in the fullness of the blessing of the gospela of Christ.
30Now I beg you, brethren, through the Lord Jesus Christ, and through the love of the Spirit, that you strive together with me in prayers to God for me, 31that I may be delivered from those in Judea who do not believe, and that my service for Jerusalem may be acceptable to the saints, 32that I may come to you with joy by the will of God, and may be refreshed together with you. 33Now the God of peace be with you all. Amen.
DAY 17: Who was Paul the apostle, and why does he seem to have two names?
Paul (Greek name) the apostle was also known as Saul, which was his Hebrew name. Along with his double name, Paul was also able to exercise dual citizenship as a Jewish descendant from the tribe of Benjamin (Phil. 3:5) and as a Roman (Acts 16:37; 22:25). Paul was born about the time of Christ’s birth, in Tarsus, located in modern Turkey (Acts 9:11).
Young Saul spent much of his early life in Jerusalem as a student of the celebrated rabbi (teacher) Gamaliel (Acts 22:3). Like his father before him, Paul was a Pharisee (Acts 23:6), a member of the strictest Jewish sect (Phil. 3:5). He actively resisted those who followed Jesus. His first appearance in Scripture occurs in Acts 7:58 as he observed the martyrdom of Stephen.
Miraculously converted while on his way to Damascus (about A.D. 33–34) to persecute Christians, Paul immediately began proclaiming the gospel (Acts 9:20). After narrowly escaping Damascus (Acts 9:23–25; 2 Cor. 11:32, 33), Paul spent three years in the wilderness (Gal. 1:17, 18). During those years, he received much of his doctrine as direct revelation from the Lord (Gal. 1:11, 12).
More than any other individual, Paul was responsible for the spread of Christianity throughout the Roman Empire. He made three missionary journeys along the north side of the Mediterranean Sea, tirelessly preaching the gospel he had once tried to destroy (Acts 26:9). Eventually he was arrested in Jerusalem (Acts 21:27–31), appealed for a hearing before Caesar, and finally reached Rome (chaps. 27; 28). Later, he was released for a short time of ministry then arrested again and martyred at Rome in about A.D. 65–67.
Though physically unimpressive (2 Cor. 10:10; Gal. 4:14), Paul possessed an inner strength granted him through the Holy Spirit’s power (Phil. 4:13). The grace of God proved sufficient to provide for his every need (2 Cor. 12:9, 10), enabling this noble servant of Christ to successfully finish his spiritual race (2 Tim. 4:7).
SISTER PHOEBE COMMENDED
1I commend to you Phoebe our sister, who is a servant of the church in Cenchrea, 2that you may receive her in the Lord in a manner worthy of the saints, and assist her in whatever business she has need of you; for indeed she has been a helper of many and of myself also.
16:1 Phoebe. Means “bright and radiant,” which aptly fits Paul’s brief description of her personality and Christian character. servant. The term from which we get “deacon” and “deaconess” (1 Tim. 3:10, 11, 13). In the early church, women servants cared for sick believers, the poor, strangers, and those in prison. They instructed the women and children (Titus 2:3–5). Whether Phoebe had an official title or not, she had the great responsibility of delivering this letter to the Roman church. When they had served faithfully and become widowed and destitute, such women were to be cared for by the church (1 Tim. 5:3–16).
GREETING ROMAN SAINTS
3Greet Priscilla and Aquila, my fellow workers in Christ Jesus, 4who risked their own necks for my life, to whom not only I give thanks, but also all the churches of the Gentiles. 5Likewise greet the church that is in their house.
Greet my beloved Epaenetus, who is the firstfruits of Achaiaa to Christ. 6Greet Mary, who labored much for us. 7Greet Andronicus and Junia, my countrymen and my fellow prisoners, who are of note among the apostles, who also were in Christ before me.
8Greet Amplias, my beloved in the Lord. 9Greet Urbanus, our fellow worker in Christ, and Stachys, my beloved. 10Greet Apelles, approved in Christ. Greet those who are of the household of Aristobulus. 11Greet Herodion, my countryman.a Greet those who are of the household of Narcissus who are in the Lord.
12Greet Tryphena and Tryphosa, who have labored in the Lord. Greet the beloved Persis, who labored much in the Lord. 13Greet Rufus, chosen in the Lord, and his mother and mine. 14Greet Asyncritus, Phlegon, Hermas, Patrobas, Hermes, and the brethren who are with them. 15Greet Philologus and Julia, Nereus and his sister, and Olympas, and all the saints who are with them.
16Greet one another with a holy kiss. Thea churches of Christ greet you.
16:16 holy kiss. Kissing of friends on the forehead, cheek, or beard was common in the Old Testament. The Jews in the New Testament church carried on the practice, and it became especially precious to new believers, who were often outcasts from their own families because of their faith, because of the spiritual kinship it signified.
AVOID DIVISIVE PERSONS
17Now I urge you, brethren, note those who cause divisions and offenses, contrary to the doctrine which you learned, and avoid them. 18For those who are such do not serve our Lord Jesusa Christ, but their own belly, and by smooth words and flattering speech deceive the hearts of the simple. 19For your obedience has become known to all. Therefore I am glad on your behalf; but I want you to be wise in what is good, and simple concerning evil. 20And the God of peace will crush Satan under your feet shortly.
The grace of our Lord Jesus Christ be with you. Amen.
GREETINGS FROM PAUL’S FRIENDS
21Timothy, my fellow worker, and Lucius, Jason, and Sosipater, my countrymen, greet you.
22I, Tertius, who wrote this epistle, greet you in the Lord.
23Gaius, my host and the host of the whole church, greets you. Erastus, the treasurer of the city, greets you, and Quartus, a brother. 24The grace of our Lord Jesus Christ be with you all. Amen.a
BENEDICTION
25Now to Him who is able to establish you according to my gospel and the preaching of Jesus Christ, according to the revelation of the mystery kept secret since the world began 26but now made manifest, and by the prophetic Scriptures made known to all nations, according to the commandment of the everlasting God, for obedience to the faith— 27to God, alone wise, be glory through Jesus Christ forever. Amen.a
16:26 prophetic Scriptures made known. God had told Israel that He would not only call her to righteousness, but appoint her as a light (of the gospel) to the nations (Is. 42:6; 49:6; 1 Pet. 1:10, 11; Gen. 12:3; Ex. 19:6; Is. 49:22; 53:11; 60:3–5; Jer. 31:31, 33).
DAY 18: What wise conclusion did Job come to regarding his debate with his friends?
Job said to his friends, “I will teach you about the hand of God” (27:11). Job had pinpointed the issue between him and his friends. They disagreed on the outworking of God’s retribution. They agreed that God was powerful, wise, and sovereign. But because Job knew there was no cherished sin in his life that would bring upon him such intense suffering, Job was forced to conclude that the simplistic notion that all suffering comes from sin and all righteousness is rewarded, was wrong. At the outset, Job himself probably believed as the comforters still did, but he had seen that his friends’ limitation of God’s action was drastically in need of revision; in fact, it was nonsense.
“God understands its way, and He knows its place” (28:23). These are perhaps the most important thoughts in the chapter for the debates. Job and his friends have probed God’s wisdom for 3 court rounds and basically have arrived nowhere near the truth. Finally, Job made the point clearly that the divine wisdom necessary to explain his suffering was inaccessible to man. Only God knew all about it, because He knows everything (v. 24). True wisdom belongs to the One who is the Almighty Creator (vv. 25, 26). One can only know it if He declares it to him (Deut. 29:29).
“Behold, the fear of the Lord, that is wisdom” (28:28). Job had made the connection that the others would not. While the specific features of God’s wisdom may not be revealed to us, the alpha and omega of wisdom is to revere God and avoid sin (Ps. 111:10; Prov. 1:7; 9:10; Eccl. 12:13, 14), leaving the unanswered questions to Him in trusting submission. All we can do is trust and obey (Eccl. 12:13), and that is enough wisdom. One may never know the reasons for life’s sufferings.
The First Epistle of Paul the Apostle to the Corinthians
GREETING
1Paul, called to be an apostle of Jesus Christ through the will of God, and Sosthenes our brother,
2To the church of God which is at Corinth, to those who are sanctified in Christ Jesus, called to be saints, with all who in every place call on the name of Jesus Christ our Lord, both theirs and ours:
3Grace to you and peace from God our Father and the Lord Jesus Christ.
SPIRITUAL GIFTS AT CORINTH
4I thank my God always concerning you for the grace of God which was given to you by Christ Jesus, 5that you were enriched in everything by Him in all utterance and all knowledge, 6even as the testimony of Christ was confirmed in you, 7so that you come short in no gift, eagerly waiting for the revelation of our Lord Jesus Christ, 8who will also confirm you to the end, that you may be blameless in the day of our Lord Jesus Christ. 9God is faithful, by whom you were called into the fellowship of His Son, Jesus Christ our Lord.
SECTARIANISM IS SIN
10Now I plead with you, brethren, by the name of our Lord Jesus Christ, that you all speak the same thing, and that there be no divisions among you, but that you be perfectly joined together in the same mind and in the same judgment. 11For it has been declared to me concerning you, my brethren, by those of Chloe’s household, that there are contentions among you. 12Now I say this, that each of you says, “I am of Paul,” or “I am of Apollos,” or “I am of Cephas,” or “I am of Christ.” 13Is Christ divided? Was Paul crucified for you? Or were you baptized in the name of Paul?
14I thank God that I baptized none of you except Crispus and Gaius, 15lest anyone should say that I had baptized in my own name. 16Yes, I also baptized the household of Stephanas. Besides, I do not know whether I baptized any other. 17For Christ did not send me to baptize, but to preach the gospel, not with wisdom of words, lest the cross of Christ should be made of no effect.
CHRIST THE POWER AND WISDOM OF GOD
18For the message of the cross is foolishness to those who are perishing, but to us who are being saved it is the power of God. 19For it is written:
“I will destroy the wisdom of the wise,
And bring to nothing the understanding of the prudent.”a
20Where is the wise? Where is the scribe? Where is the disputer of this age? Has not God made foolish the wisdom of this world? 21For since, in the wisdom of God, the world through wisdom did not know God, it pleased God through the foolishness of the message preached to save those who believe. 22For Jews request a sign, and Greeks seek after wisdom; 23but we preach Christ crucified, to the Jews a stumbling block and to the Greeksa foolishness, 24but to those who are called, both Jews and Greeks, Christ the power of God and the wisdom of God. 25Because the foolishness of God is wiser than men, and the weakness of God is stronger than men.
GLORY ONLY IN THE LORD
26For you see your calling, brethren, that not many wise according to the flesh, not many mighty, not many noble, are called. 27But God has chosen the foolish things of the world to put to shame the wise, and God has chosen the weak things of the world to put to shame the things which are mighty; 28and the base things of the world and the things which are despised God has chosen, and the things which are not, to bring to nothing the things that are, 29that no flesh should glory in His presence. 30But of Him you are in Christ Jesus, who became for us wisdom from God—and righteousness and sanctification and redemption— 31that, as it is written, “He who glories, let him glory in the LORD.”a
DAY 19: Describe the church in Corinth.
The church in Corinth was founded by Paul on his second missionary journey (Acts 18:1ff.). As usual, his ministry began in the synagogue, where he was assisted by two Jewish believers, Priscilla and Aquila, with whom he lived for a while and who were fellow tradesmen. Soon after, Silas and Timothy joined them and Paul began preaching even more intensely in the synagogue. When most of the Jews resisted the gospel, he left the synagogue, but not before Crispus, the leader of the synagogue, his family, and many other Corinthians were converted (Acts 18:5–8).
After ministering in Corinth for over a year and a half (Acts 18:11), Paul was brought before a Roman tribunal by some of the Jewish leaders. Because the charges were strictly religious and not civil, the proconsul, Gallio, dismissed the case. Shortly thereafter, Paul took Priscilla and Aquila with him to Ephesus. From there he returned to Israel (vv. 18–22).
Unable to fully break with the culture from which it came, the church at Corinth was exceptionally factional, showing its carnality and immaturity. After the gifted Apollos had ministered in the church for some time, a group of his admirers established a clique and had little to do with the rest of the church. Another group developed that was loyal to Paul, another claimed special allegiance to Peter (Cephas), and still another to Christ alone (see 1:10–13; 3:1–9).
The most serious problem of the Corinthian church was worldliness, an unwillingness to divorce the culture around them. Most of the believers could not consistently separate themselves from their old, selfish, immoral, and pagan ways. It became necessary for Paul to write to correct this, as well as to command the faithful Christians not only to break fellowship with the disobedient and unrepentant members, but to put those members out of the church (5:9–13).
CHRIST CRUCIFIED
1And I, brethren, when I came to you, did not come with excellence of speech or of wisdom declaring to you the testimonya of God. 2For I determined not to know anything among you except Jesus Christ and Him crucified. 3I was with you in weakness, in fear, and in much trembling. 4And my speech and my preaching were not with persuasive words of humana wisdom, but in demonstration of the Spirit and of power, 5that your faith should not be in the wisdom of men but in the power of God.
SPIRITUAL WISDOM
6However, we speak wisdom among those who are mature, yet not the wisdom of this age, nor of the rulers of this age, who are coming to nothing. 7But we speak the wisdom of God in a mystery, the hidden wisdom which God ordained before the ages for our glory, 8which none of the rulers of this age knew; for had they known, they would not have crucified the Lord of glory.
2:7 mystery. This term does not refer to something puzzling, but to truth known to God before time, that He has kept secret until the appropriate time for Him to reveal it. for our glory. The truth God established before time and revealed in the New Testament wisdom of the gospel is the truth that God will save and glorify sinners.
9But as it is written:
“Eye has not seen, nor ear heard,
Nor have entered into the heart of man
The things which God has prepared for those who love Him.”a
10But God has revealed them to us through His Spirit. For the Spirit searches all things, yes, the deep things of God. 11For what man knows the things of a man except the spirit of the man which is in him? Even so no one knows the things of God except the Spirit of God. 12Now we have received, not the spirit of the world, but the Spirit who is from God, that we might know the things that have been freely given to us by God.
13These things we also speak, not in words which man’s wisdom teaches but which the Holya Spirit teaches, comparing spiritual things with spiritual. 14But the natural man does not receive the things of the Spirit of God, for they are foolishness to him; nor can he know them, because they are spiritually discerned. 15But he who is spiritual judges all things, yet he himself is rightly judged by no one. 16For “who has known the mind of the LORD that he may instruct Him?”a But we have the mind of Christ.
DAY 20: How do we receive spiritual truth?
From 1 Corinthians 2:10–16, it is clear that the wisdom that saves, which man’s wisdom can’t know, is revealed to us by God. He makes it known by revelation, inspiration, and illumination. Revelation (vv. 10, 11) and inspiration (vv. 12, 13) were given to those who wrote the Bible. Illumination (vv. 14–16) is given to all believers who seek to know and understand that divinely written truth. In each case, the Holy Spirit is the divine agent doing the work (2 Pet. 1:21).
“God has revealed them” (v. 10). By the Holy Spirit, God disclosed His saving truth (Matt. 11:25; 13:10–13). The Spirit alone was qualified because He knows all that God knows, Himself being God. “To us.” As with the “we’s” in vv. 6, 7 and vv. 12, 13, Paul is, first of all, speaking of himself, and, in a sense, of believers who have been given the Word as recorded by the apostles and their associates who wrote the New Testament.
“We have received” (v. 12). The “we” and “us” refer to the apostles and other writers of the Word of God. The means was inspiration (2 Tim. 3:16; 2 Pet. 1:20, 21), by which God freely gave the gift of His Word. It was this process of inspiration that turned the spiritual thoughts into spiritual words (v. 13) to give life (Matt. 4:4).
“But the natural man does not receive the things of the Spirit of God” (v. 14). This refers to the unconverted, who lack supernatural life and wisdom. “Because they are spiritually discerned.” Through illumination of the Word, the Holy Spirit provides His saints the capacity to discern divine truth, which the spiritually dead are unable to comprehend (John 5:37–39; 1 John 2:20, 27). The doctrine of illumination does not mean we know everything (Deut. 29:29), that we do not need teachers (Eph. 4:11, 12), or that understanding does not require hard work (2 Tim. 2:15).
SECTARIANISM IS CARNAL
1And I, brethren, could not speak to you as to spiritual people but as to carnal, as to babes in Christ. 2I fed you with milk and not with solid food; for until now you were not able to receive it, and even now you are still not able; 3for you are still carnal. For where there are envy, strife, and divisions among you, are you not carnal and behaving like mere men? 4For when one says, “I am of Paul,” and another, “I am of Apollos,” are you not carnal?
WATERING, WORKING, WARNING
5Who then is Paul, and who is Apollos, but ministers through whom you believed, as the Lord gave to each one? 6I planted, Apollos watered, but God gave the increase. 7So then neither he who plants is anything, nor he who waters, but God who gives the increase. 8Now he who plants and he who waters are one, and each one will receive his own reward according to his own labor.
9For we are God’s fellow workers; you are God’s field, you are God’s building. 10According to the grace of God which was given to me, as a wise master builder I have laid the foundation, and another builds on it. But let each one take heed how he builds on it. 11For no other foundation can anyone lay than that which is laid, which is Jesus Christ. 12Now if anyone builds on this foundation with gold, silver, precious stones, wood, hay, straw, 13each one’s work will become clear; for the Day will declare it, because it will be revealed by fire; and the fire will test each one’s work, of what sort it is. 14If anyone’s work which he has built on it endures, he will receive a reward. 15If anyone’s work is burned, he will suffer loss; but he himself will be saved, yet so as through fire.
3:12 if anyone builds. This is, first of all, in reference to the evangelists and pastors (v. 9), and then to all believers who are called to build the church through faithful ministry. gold, silver, precious stones. His quality materials represent dedicated, spiritual service to build the church. wood, hay, straw. Inferior materials implying shallow activity with no eternal value. They do not refer to activities that are evil.
3:13 the Day. Refers to the time of the judgment seat of Christ (2 Cor. 5:10). revealed by fire. The fire of God’s discerning judgment (Job 23:10; Zech. 13:9; 1 Pet. 1:17, 18; Rev. 3:18). Second Corinthians 5:10 indicates that the wood, hay, and straw are “worthless” things that don’t stand the test of judgment fire.
16Do you not know that you are the temple of God and that the Spirit of God dwells in you? 17If anyone defiles the temple of God, God will destroy him. For the temple of God is holy, which temple you are.
AVOID WORLDLY WISDOM
18Let no one deceive himself. If anyone among you seems to be wise in this age, let him become a fool that he may become wise. 19For the wisdom of this world is foolishness with God. For it is written, “He catches the wise in their own craftiness”; a 20and again, “The LORD knows the thoughts of the wise, that they are futile.”a 21Therefore let no one boast in men. For all things are yours: 22whether Paul or Apollos or Cephas, or the world or life or death, or things present or things to come—all are yours. 23And you are Christ’s, and Christ is God’s.
DAY 21: What does it mean to be “carnal”?
The cause of problems in the Corinthian church was more than external, worldly influence. It was also internal carnality (1 Cor. 3:1). The pressures of the world were combined with the weakness of the flesh. Although Corinthian believers were no longer “natural,” they were not “spiritual” (fully controlled by the Holy Spirit). In fact, they were “carnal” (controlled by the fallen flesh). Though all believers have the Holy Spirit (Rom. 8:9), they still battle the fallen flesh (Rom. 7:14–25; 8:23).
Paul calls them “babes in Christ.” The carnality of those believers was indicative of their immaturity. They had no excuse for not being mature, since Paul implied that he should have been able to write to them as mature, in light of all he had taught them (v. 2). He could only feed them with “milk” (v. 2). Not a reference to certain doctrines, but to the more easily digestible truths of doctrine that were given to new believers. “Solid food” is the deeper features of the doctrines of Scripture. The difference is not in the kind of truth, but degree of depth. Spiritual immaturity makes one unable to receive the richest truths.
Carnality produces the attitude of envy, a severe form of selfishness, which produces the action of strife and the subsequent divisions (v. 3). They end up acting as “mere men.” Apart from the will of Spirit, hence carnal, not spiritual. Factionalism was the divisive product of carnality, aligning themselves with “Paul…Apollos” (v. 4). Paul reminds them that all the human instruments God uses to produce salvation life are equally considered and rewarded for their willingness to be used by God. But all the glory goes to Him, who alone saves. Because of that, the silly favoritism is condemned (vv. 5–8).
STEWARDS OF THE MYSTERIES OF GOD
1Let a man so consider us, as servants of Christ and stewards of the mysteries of God. 2Moreover it is required in stewards that one be found faithful. 3But with me it is a very small thing that I should be judged by you or by a human court.a In fact, I do not even judge myself. 4For I know of nothing against myself, yet I am not justified by this; but He who judges me is the Lord. 5Therefore judge nothing before the time, until the Lord comes, who will both bring to light the hidden things of darkness and reveal the counsels of the hearts. Then each one’s praise will come from God.
FOOLS FOR CHRIST’S SAKE
6Now these things, brethren, I have figuratively transferred to myself and Apollos for your sakes, that you may learn in us not to think beyond what is written, that none of you may be puffed up on behalf of one against the other. 7For who makes you differ from another? And what do you have that you did not receive? Now if you did indeed receive it, why do you boast as if you had not received it?
8You are already full! You are already rich! You have reigned as kings without us—and indeed I could wish you did reign, that we also might reign with you! 9For I think that God has displayed us, the apostles, last, as men condemned to death; for we have been made a spectacle to the world, both to angels and to men. 10We are fools for Christ’s sake, but you are wise in Christ! We are weak, but you are strong! You are distinguished, but we are dishonored! 11To the present hour we both hunger and thirst, and we are poorly clothed, and beaten, and homeless. 12And we labor, working with our own hands. Being reviled, we bless; being persecuted, we endure; 13being defamed, we entreat. We have been made as the filth of the world, the offscouring of all things until now.
4:8 full!…rich!…reigned. In a severe rebuke, Paul heaps on false praise, sarcastically suggesting that those Corinthians who were self-satisfied had already achieved spiritual greatness. They were similar to the Laodiceans (Rev. 3:17). reign. Yet, Paul genuinely wished it really were the coronation time of the Millennium, so that they all might share in the glory of the Lord.
PAUL’S PATERNAL CARE
14I do not write these things to shame you, but as my beloved children I warn you. 15For though you might have ten thousand instructors in Christ, yet you do not have many fathers; for in Christ Jesus I have begotten you through the gospel. 16Therefore I urge you, imitate me. 17For this reason I have sent Timothy to you, who is my beloved and faithful son in the Lord, who will remind you of my ways in Christ, as I teach everywhere in every church.
18Now some are puffed up, as though I were not coming to you. 19But I will come to you shortly, if the Lord wills, and I will know, not the word of those who are puffed up, but the power. 20For the kingdom of God is not in word but in power. 21What do you want? Shall I come to you with a rod, or in love and a spirit of gentleness?
DAY 22: How did Paul want to be regarded by the Corinthians?
“Let a man so consider us, as servants of Christ and stewards of the mysteries of God” (1 Cor. 4:1). Paul wanted everyone to view him and his fellow ministers only as the humble messengers God ordained them to be (3:9, 22). “Servants.” Paul expresses his humility by using a word literally meaning “under rowers,” referring to the lowest, most menial, and most despised galley slaves, who rowed on the bottom tier of a ship. “Stewards.” Paul defines his responsibilities as an apostle by using a word originally referring to a person entrusted with and responsible for his master’s entire household: e.g., buildings, fields, finances, food, other servants, and sometimes even children of the owner. “Mysteries of God.” “Mystery” is used in the New Testament to refer to divine revelation previously hidden. Here the word is used in its broadest sense as God’s fully revealed truth in the New Testament. It was all that truth which Paul had to oversee and dispense as God’s servant and steward.
The most essential quality of a servant or steward is obedient loyalty to his master (vv. 2, 17; 7:25; Matt. 24:45–51; Col. 1:7; 4:7). Because of that, Paul said that “it is a very small thing that I should be judged by you or by a human court” (v. 3). Paul is not being arrogant or saying that he is above fellow ministers, other Christians, or even certain unbelievers. He is saying that a human verdict on his life is not the one that matters, even if it was his own.
“For I know of nothing against myself, yet I am not justified by this” (v. 4). Paul was not aware of any unconfessed or habitual sin in his own life, but his limited understanding assumed that his was not the final verdict. Paul’s own sincere evaluation of his life did not acquit him of all failures to be faithful. The Lord is the ultimate and only qualified Judge of any man’s obedience and faithfulness (2 Tim. 2:15). Since final rewards will be based not just on outward service but on inward devotion (10:31), only God can give the praise each deserves. He will “bring to light the hidden things of darkness…counsels of the hearts” (v. 5).
IMMORALITY DEFILES THE CHURCH
1It is actually reported that there is sexual immorality among you, and such sexual immorality as is not even nameda among the Gentiles—that a man has his father’s wife! 2And you are puffed up, and have not rather mourned, that he who has done this deed might be taken away from among you. 3For I indeed, as absent in body but present in spirit, have already judged (as though I were present) him who has so done this deed. 4In the name of our Lord Jesus Christ, when you are gathered together, along with my spirit, with the power of our Lord Jesus Christ, 5deliver such a one to Satan for the destruction of the flesh, that his spirit may be saved in the day of the Lord Jesus.a
5:1 sexual immorality. This sin was so vile that even the church’s pagan neighbors were doubtless scandalized by it. The Corinthians had rationalized or minimized this sin which was common knowledge, even though Paul had written them before about it (v. 9). The Greek for “immorality” is the root of the English word “pornography.” his father’s wife. The man’s stepmother, with whom having sexual relations bore the same sinful stigma as if between him and his natural mother. Incest was punishable by death in the Old Testament (Lev. 18:7, 8, 29; Deut. 22:30) and was both uncommon (“not even named”) and illegal under Roman law.
6Your glorying is not good. Do you not know that a little leaven leavens the whole lump? 7Therefore purge out the old leaven, that you may be a new lump, since you truly are unleavened. For indeed Christ, our Passover, was sacrificed for us.a 8Therefore let us keep the feast, not with old leaven, nor with the leaven of malice and wickedness, but with the unleavened bread of sincerity and truth.
IMMORALITY MUST BE JUDGED
9I wrote to you in my epistle not to keep company with sexually immoral people. 10Yet I certainly did not mean with the sexually immoral people of this world, or with the covetous, or extortioners, or idolaters, since then you would need to go out of the world. 11But now I have written to you not to keep company with anyone named a brother, who is sexually immoral, or covetous, or an idolater, or a reviler, or a drunkard, or an extortioner—not even to eat with such a person.
12For what have I to do with judging those also who are outside? Do you not judge those who are inside? 13But those who are outside God judges. Therefore “put away from yourselves the evil person.”a
DAY 23: Why doesn’t God answer all of Job’s (and our) questions?
This question assumes that if God answered all our questions, it would be easier to believe. This is not true. Trust goes beyond answers. Sometimes, questions become a way to avoid trust.
Take, for example, a little girl invited to jump off the stairs into her father’s waiting hands. She asks, “Will you catch me, Daddy?” He answers, “Yes, I will!” She may jump or she may proceed to ask endless versions of her first question. If she does jump, it will be more because of whom she knows her father to be than because of his answer to one of her questions. The fact that she jumps does not mean that she has run out of fears or questions; it means that her trust is greater than her fears or questions.
In the end, we must trust God more than our capacity to understand God’s ways. The lesson from Job’s experience does not forbid us from asking questions. Often these questions will lead us to the reasons for our suffering. But Job’s experience also warns us that we may not be able to understand all our suffering all the time, or even any of it some of the time.
God doesn’t answer all of our questions because we are simply unable to understand many of His answers.
DO NOT SUE THE BRETHREN
1Dare any of you, having a matter against another, go to law before the unrighteous, and not before the saints? 2Do you not know that the saints will judge the world? And if the world will be judged by you, are you unworthy to judge the smallest matters? 3Do you not know that we shall judge angels? How much more, things that pertain to this life? 4If then you have judgments concerning things pertaining to this life, do you appoint those who are least esteemed by the church to judge? 5I say this to your shame. Is it so, that there is not a wise man among you, not even one, who will be able to judge between his brethren? 6But brother goes to law against brother, and that before unbelievers!
6:2 judge the world. Because Christians will assist Christ to judge the world in the millennial kingdom (Rev. 2:26, 27; 3:21; Dan. 7:22), they are more than qualified with the truth, the Spirit, the gifts, and the resources they presently have in Him to settle small matters that come up among themselves in this present life.
7Now therefore, it is already an utter failure for you that you go to law against one another. Why do you not rather accept wrong? Why do you not rather let yourselves be cheated? 8No, you yourselves do wrong and cheat, and you do these things to your brethren! 9Do you not know that the unrighteous will not inherit the kingdom of God? Do not be deceived. Neither fornicators, nor idolaters, nor adulterers, nor homosexuals,a nor sodomites, 10nor thieves, nor covetous, nor drunkards, nor revilers, nor extortioners will inherit the kingdom of God. 11And such were some of you. But you were washed, but you were sanctified, but you were justified in the name of the Lord Jesus and by the Spirit of our God.
GLORIFY GOD IN BODY AND SPIRIT
12All things are lawful for me, but all things are not helpful. All things are lawful for me, but I will not be brought under the power of any. 13Foods for the stomach and the stomach for foods, but God will destroy both it and them. Now the body is not for sexual immorality but for the Lord, and the Lord for the body. 14And God both raised up the Lord and will also raise us up by His power.
15Do you not know that your bodies are members of Christ? Shall I then take the members of Christ and make them members of a harlot? Certainly not! 16Or do you not know that he who is joined to a harlot is one body with her? For “the two,” He says, “shall become one flesh.”a 17But he who is joined to the Lord is one spirit with Him.
6:15 members. The believer’s body is not only for the Lord here and now (v. 14) but is of the Lord, a part of His body, the church (Eph. 1:22, 23). The Christian’s body is a spiritual temple in which the Spirit of Christ lives (12:3; John 7:38, 39; 20:22; Acts 1:8; Rom. 8:9; 2 Cor. 6:16); therefore, when a believer commits a sexual sin, it involves Christ with a harlot. All sexual sin is harlotry. Certainly not! These words translate the strongest Greek negative “may it never be so.”
18Flee sexual immorality. Every sin that a man does is outside the body, but he who commits sexual immorality sins against his own body. 19Or do you not know that your body is the temple of the Holy Spirit who is in you, whom you have from God, and you are not your own? 20For you were bought at a price; therefore glorify God in your bodya and in your spirit, which are God’s.
DAY 24: Who does Paul list among those who will not inherit God’s kingdom?
First Corinthians 6:9, 10 provides a list of people who will “not inherit the kingdom.” The kingdom is the spiritual sphere of salvation where God rules as king over all who belong to Him by faith. All believers are in that spiritual kingdom, yet are waiting to enter into the full inheritance of it in the age to come. While believers can and do commit these sins, they do not characterize them as an unbroken life pattern. When they do, it demonstrates that the person is not in God’s kingdom. True believers who do sin, repent of that sin and seek to gain the victory over it (Rom. 7:14–25).
“Fornicators.” All who indulge in sexual immorality, but particularly unmarried persons. “Idolaters.” Those who worship any false god or follow any false religious system. “Adulterers.” Married persons who indulge in sexual acts outside their marriage. “Homosexuals…sodomites.” These terms refer to those who exchange and corrupt normal male-female sexual roles and relations. Transvestism, sex changes, and other gender perversions are included (Gen. 1:27; Deut. 22:5). Sodomites are so-called because the sin of male-male sex dominated the city of Sodom (Gen. 18:20; 19:4, 5). This sinful perversion is condemned always, in any form, by Scripture (Lev. 18:22; 20:13; Rom. 1:26, 27; 1 Tim. 1:10).
“Thieves…covetous.” Both are guilty of the same basic sin of greed. Those who are covetous desire what belongs to others; thieves actually take it. “Revilers.” People who try to destroy others with words. “Extortioners.” Swindlers and embezzlers who steal indirectly, taking unfair advantage of others for their own financial gain.
Paul reminds the Corinthians that “such were some of you” (v. 11). Though not all Christians have been guilty of all those particular sins, every Christian is equally an ex-sinner, since Christ came to save sinners (Matt. 9:13; Rom. 5:20).
PRINCIPLES OF MARRIAGE
1Now concerning the things of which you wrote to me:
It is good for a man not to touch a woman. 2Nevertheless, because of sexual immorality, let each man have his own wife, and let each woman have her own husband. 3Let the husband render to his wife the affection due her, and likewise also the wife to her husband. 4The wife does not have authority over her own body, but the husband does. And likewise the husband does not have authority over his own body, but the wife does. 5Do not deprive one another except with consent for a time, that you may give yourselves to fasting and prayer; and come together again so that Satan does not tempt you because of your lack of self-control. 6But I say this as a concession, not as a commandment. 7For I wish that all men were even as I myself. But each one has his own gift from God, one in this manner and another in that.
7:2 sexual immorality. There is a great danger of sexual sin when single (Matt. 19:12). Marriage is God’s only provision for sexual fulfillment. Marriage should not be reduced simply to that, however. Paul has a much higher view and articulates it in Ephesians 5:22, 23. He is, here, stressing the issue of sexual sin for people who are single.
7:5 deprive. Literally, “stop depriving each other!” This command may indicate that this kind of deprivation was going on among believers, perhaps reacting to the gross sexual sins of their past and wanting to leave all that behind. Husbands and wives may abstain temporarily from sexual activity, but only when they mutually agree to do so for intercession, as a part of their fasting. come together again. Sexual intercourse is to be soon renewed after the spiritual interruption. so that Satan does not tempt. After the agreed-upon “time” of abstinence, sexual desires intensify and a spouse becomes more vulnerable to sinful desire.
8But I say to the unmarried and to the widows: It is good for them if they remain even as I am; 9but if they cannot exercise self-control, let them marry. For it is better to marry than to burn with passion.
KEEP YOUR MARRIAGE VOWS
10Now to the married I command, yet not I but the Lord: A wife is not to depart from her husband. 11But even if she does depart, let her remain unmarried or be reconciled to her husband. And a husband is not to divorce his wife.
12But to the rest I, not the Lord, say: If any brother has a wife who does not believe, and she is willing to live with him, let him not divorce her. 13And a woman who has a husband who does not believe, if he is willing to live with her, let her not divorce him. 14For the unbelieving husband is sanctified by the wife, and the unbelieving wife is sanctified by the husband; otherwise your children would be unclean, but now they are holy. 15But if the unbeliever departs, let him depart; a brother or a sister is not under bondage in such cases. But God has called us to peace. 16For how do you know, O wife, whether you will save your husband? Or how do you know, O husband, whether you will save your wife?
DAY 25: How does Paul address the issue of divorce for the Corinthian church?
Paul taught about divorce in the context of answering a number of questions that the church had sent to him. The first of those questions had to do with marriage, an area of trouble due to the moral corruption of the surrounding culture that tolerated fornication, adultery, homosexuality, polygamy, and concubinage.
The apostle reminded the believers that his teaching was based on what Jesus had already made clear during His earthly ministry (Matt. 5:31, 32; 19:5–8). Jesus Himself based His teaching on the previously revealed word of God (Gen. 2:24; Mal. 2:16).
Paul’s departure point for teaching affirmed God’s prohibition of divorce. He wrote that in cases where a Christian has already divorced another Christian except for adultery (1 Cor. 7:10, 11), neither partner is free to marry another person. They should reconcile or at least remain unmarried.
Paul then added some helpful direction on the issue of marital conflicts created in cases where one spouse becomes a believer (vv. 12–16). First, the believing spouse lives under orders to make the best of the marriage, seeking to win his or her spouse to Christ. If the unbelieving spouse decides to end the marriage, Paul’s response is “let him depart” (v. 15). This term refers to divorce (vv. 10, 11). When an unbelieving spouse cannot tolerate the partner’s faith and wants a divorce, it is best to let that happen in order to preserve peace in the family (12:18). Therefore, the bond of marriage is broken only by death (7:2), adultery (Matt. 19:9), or an unbeliever’s departure.
When the bond of marriage is broken in any of those ways, a Christian is free to marry another believer (Rom. 7:15). Throughout Scripture, whenever legitimate divorce occurs, remarriage is an assumed option. When divorce is permitted, so is remarriage.
In general, conversion and obedience to Christ should lead us to greater faithfulness and commitment in every relationship. This extended passage (vv. 1–24) plainly repeats the basic principle that Christians should willingly accept the marital condition and social situations into which God has placed them and be content to serve Him there until He leads them elsewhere.
LIVE AS YOU ARE CALLED
17But as God has distributed to each one, as the Lord has called each one, so let him walk. And so I ordain in all the churches. 18Was anyone called while circumcised? Let him not become uncircumcised. Was anyone called while uncircumcised? Let him not be circumcised. 19Circumcision is nothing and uncircumcision is nothing, but keeping the commandments of God is what matters. 20Let each one remain in the same calling in which he was called. 21Were you called while a slave? Do not be concerned about it; but if you can be made free, rather use it. 22For he who is called in the Lord while a slave is the Lord’s freedman. Likewise he who is called while free is Christ’s slave. 23You were bought at a price; do not become slaves of men. 24Brethren, let each one remain with God in that state in which he was called.
TO THE UNMARRIED AND WIDOWS
25Now concerning virgins: I have no commandment from the Lord; yet I give judgment as one whom the Lord in His mercy has made trustworthy. 26I suppose therefore that this is good because of the present distress—that it is good for a man to remain as he is: 27Are you bound to a wife? Do not seek to be loosed. Are you loosed from a wife? Do not seek a wife. 28But even if you do marry, you have not sinned; and if a virgin marries, she has not sinned. Nevertheless such will have trouble in the flesh, but I would spare you.
7:25–40 Having already established that both marriage and singleness are good and right before the Lord (vv. 1–9), and for the person who has the gift of singleness (v. 7), that state has many practical advantages, Paul continued to answer the questions about which the Corinthians had written him. Paul gives 6 reasons for never marrying, in relationship to the downside of marriage, but remaining single (virgins): 1) pressure from the system (vv. 25–27); 2) problems of the flesh (v. 28); 3) passing of the world (vv. 29–31); 4) preoccupations of marriage (vv. 32–35); 5) promises from fathers (vv. 36–38); and 6) permanency of marriage (vv. 39, 40).
7:26 present distress. An unspecified, current calamity. Perhaps Paul anticipated the imminent Roman persecutions which began within 10 years after this epistle was written. remain as he is. Persecution is difficult enough for a single person to endure, but problems and pain are multiplied for those who are married, especially if they have children.
29But this I say, brethren, the time is short, so that from now on even those who have wives should be as though they had none, 30those who weep as though they did not weep, those who rejoice as though they did not rejoice, those who buy as though they did not possess, 31and those who use this world as not misusing it. For the form of this world is passing away.
32But I want you to be without care. He who is unmarried cares for the things of the Lord—how he may please the Lord. 33But he who is married cares about the things of the world—how he may please his wife. 34There isa a difference between a wife and a virgin. The unmarried woman cares about the things of the Lord, that she may be holy both in body and in spirit. But she who is married cares about the things of the world—how she may please her husband. 35And this I say for your own profit, not that I may put a leash on you, but for what is proper, and that you may serve the Lord without distraction.
7:33, 34 how he may please his wife…husband. Here is a basic and expected principle for a good marriage each seeking to please the other.
36But if any man thinks he is behaving improperly toward his virgin, if she is past the flower of youth, and thus it must be, let him do what he wishes. He does not sin; let them marry. 37Nevertheless he who stands steadfast in his heart, having no necessity, but has power over his own will, and has so determined in his heart that he will keep his virgin,a does well. 38So then he who gives hera in marriage does well, but he who does not give her in marriage does better.
39A wife is bound by law as long as her husband lives; but if her husband dies, she is at liberty to be married to whom she wishes, only in the Lord. 40But she is happier if she remains as she is, according to my judgment—and I think I also have the Spirit of God.
DAY 26: How does the author’s declaration that “all is vanity” relate to the message of Ecclesiastes?
By stating one of his conclusions in the opening lines, the author of Ecclesiastes challenges readers to pay attention. The word translated “vanity” is used in at least three ways throughout the book. In each case, the term refers to the nature and value of human activity “under the sun”:
1. “Vanity” refers to the “fleeting” nature of human accomplishments that James later described as like a vapor (James 4:14).
2. “Vanity” can mean “futile” or “meaningless,” which points to the cursed condition of the universe and the debilitating effects it has on human earthly experience.
3. “Vanity” can represent “incomprehensible” or “enigmatic,” which gives consideration to life’s unanswerable questions. Solomon found that the word applied to his entire experiment.
While the context in each of the 37 appearances of “vanity” helps determine the particular meaning Solomon had in mind, his most frequent usage conveyed the idea of “incomprehensible” or “unknowable.” He was expressing the human limits when faced with the mysteries of God’s purposes. Solomon’s final conclusion to “fear God and keep His commandments” (12:13, 14) represents more than the book’s summary; it states the only hope of the good life and the only reasonable response of faith and obedience to the sovereign God. God precisely superintends all activities under the sun, each in its time according to His perfect plan, while He discloses only as much as His perfect wisdom dictates. All people remain accountable. Those who refuse to take God and His Word seriously are doomed to lives of the severest vanity.
BE SENSITIVE TO CONSCIENCE
1Now concerning things offered to idols: We know that we all have knowledge. Knowledge puffs up, but love edifies. 2And if anyone thinks that he knows anything, he knows nothing yet as he ought to know. 3But if anyone loves God, this one is known by Him.
8:1 things offered to idols. The Greeks and Romans were polytheistic (worshiping many gods) and polydemonistic (believing in many evil spirits). They believed that evil spirits would try to invade human beings by attaching themselves to food before it was eaten, and that the spirits could be removed only by the food’s being sacrificed to a god. The sacrifice was meant not only to gain favor with the god but also to cleanse the meat from demonic contamination. Such decontaminated meat was offered to the gods as a sacrifice. That which was not burned on the altar was served at wicked pagan feasts. What was left was sold in the market. After conversion, believers resented eating such food bought out of idol markets, because it reminded sensitive Gentile believers of their previous pagan lives and the demonic worship. we all have knowledge. Paul and mature believers knew better than to be bothered by such food offered once to idols and then sold in the marketplace. They knew the deities didn’t exist and that evil spirits did not contaminate the food. love edifies. Knowledge mingled with love prevents a believer from exercising freedoms that offend weaker believers and, rather, builds the others up in truth and wisdom (13:1–4).
4Therefore concerning the eating of things offered to idols, we know that an idol is nothing in the world, and that there is no other God but one. 5For even if there are so-called gods, whether in heaven or on earth (as there are many gods and many lords), 6yet for us there is one God, the Father, of whom are all things, and we for Him; and one Lord Jesus Christ, through whom are all things, and through whom we live.
7However, there is not in everyone that knowledge; for some, with consciousness of the idol, until now eat it as a thing offered to an idol; and their conscience, being weak, is defiled. 8But food does not commend us to God; for neither if we eat are we the better, nor if we do not eat are we the worse.
8:7 conscience…is defiled. The consciences of some newer converts were still accusing them strongly with regard to allowing them to eat idol food without feeling spiritually corrupted and guilty. They still imagined that idols were real and evil. A defiled conscience is one that has been violated, bringing fear, shame, and guilt.
9But beware lest somehow this liberty of yours become a stumbling block to those who are weak. 10For if anyone sees you who have knowledge eating in an idol’s temple, will not the conscience of him who is weak be emboldened to eat those things offered to idols? 11And because of your knowledge shall the weak brother perish, for whom Christ died? 12But when you thus sin against the brethren, and wound their weak conscience, you sin against Christ. 13Therefore, if food makes my brother stumble, I will never again eat meat, lest I make my brother stumble.
8:12 you sin against Christ. A strong warning that causing a brother or sister in Christ to stumble is more than simply an offense against that person. It is a serious offense against the Lord Himself.
DAY 27: In Ecclesiates, what reflections does Solomon give on Genesis?
Toward the end of his life, the penitent King Solomon pondered life in the wake of the Fall and the outworking of man’s sin. Solomon drew the following conclusions, possibly from his own study of Genesis:
1. God created the heavens and earth with laws of design and regularity (Eccl. 1:2–7; 3:1–8; Gen. 1:1–31; 8:22).
2. Man is created from dust and returns to dust (Eccl. 3:20; 12:7; Gen. 2:7; 3:19).
3. God placed in man His life-giving breath (Eccl. 12:7; Gen. 2:7).
4. As God ordained it, marriage is one of life’s most enjoyable blessings (Eccl. 9:9; Gen. 2:18–25).
5. Divine judgment results from the Fall (Eccl. 3:14–22; 11:9; 12:14; Gen. 2:17; 3:1–19).
6. The effect of the curse on creation is “vanity,” i.e., futility (Eccl. 1:5–8; Gen. 3:17–19).
7. Labor after the Fall is difficult and yields little profit (Eccl. 1:3, 13; 2:3; 3:9–11; Gen. 3:17–19).
8. Death overcomes all creatures after the Fall (Eccl. 8:8; 9:4, 5; Gen. 2:17; 3:19).
9. After the Fall, man’s heart is desperately wicked (Eccl. 7:20, 29; 8:11; 9:3; Gen. 3:22; 6:5; 8:21).
10. God withholds certain knowledge and wisdom from man for His wise, but unspoken, reasons (Eccl. 6:12; 8:17; Gen. 3:22).
A PATTERN OF SELF-DENIAL
1Am I not an apostle? Am I not free? Have I not seen Jesus Christ our Lord? Are you not my work in the Lord? 2If I am not an apostle to others, yet doubtless I am to you. For you are the seal of my apostleship in the Lord.
3My defense to those who examine me is this: 4Do we have no right to eat and drink? 5Do we have no right to take along a believing wife, as do also the other apostles, the brothers of the Lord, and Cephas? 6Or is it only Barnabas and I who have no right to refrain from working? 7Who ever goes to war at his own expense? Who plants a vineyard and does not eat of its fruit? Or who tends a flock and does not drink of the milk of the flock?
8Do I say these things as a mere man? Or does not the law say the same also? 9For it is written in the law of Moses, “You shall not muzzle an ox while it treads out the grain.”a Is it oxen God is concerned about? 10Or does He say it altogether for our sakes? For our sakes, no doubt, this is written, that he who plows should plow in hope, and he who threshes in hope should be partaker of his hope. 11If we have sown spiritual things for you, is it a great thing if we reap your material things? 12If others are partakers of this right over you, are we not even more?
Nevertheless we have not used this right, but endure all things lest we hinder the gospel of Christ. 13Do you not know that those who minister the holy things eat of the things of the temple, and those who serve at the altar partake of the offerings of the altar? 14Even so the Lord has commanded that those who preach the gospel should live from the gospel.
15But I have used none of these things, nor have I written these things that it should be done so to me; for it would be better for me to die than that anyone should make my boasting void. 16For if I preach the gospel, I have nothing to boast of, for necessity is laid upon me; yes, woe is me if I do not preach the gospel! 17For if I do this willingly, I have a reward; but if against my will, I have been entrusted with a stewardship. 18What is my reward then? That when I preach the gospel, I may present the gospel of Christa without charge, that I may not abuse my authority in the gospel.
SERVING ALL MEN
19For though I am free from all men, I have made myself a servant to all, that I might win the more; 20and to the Jews I became as a Jew, that I might win Jews; to those who are under the law, as under the law,a that I might win those who are under the law; 21to those who are without law, as without law (not being without law toward God,a but under law toward Christb), that I might win those who are without law; 22to the weak I became asa weak, that I might win the weak. I have become all things to all men, that I might by all means save some. 23Now this I do for the gospel’s sake, that I may be partaker of it with you.
STRIVING FOR A CROWN
24Do you not know that those who run in a race all run, but one receives the prize? Run in such a way that you may obtain it. 25And everyone who competes for the prize is temperate in all things. Now they do it to obtain a perishable crown, but we for an imperishable crown. 26Therefore I run thus: not with uncertainty. Thus I fight: not as one who beats the air. 27But I discipline my body and bring it into subjection, lest, when I have preached to others, I myself should become disqualified.
9:24 race. The Greeks enjoyed two great athletic events, the Olympic games and the Isthmian games, and because the Isthmian events were held in Corinth, believers there were quite familiar with this analogy of running to win.
9:26 not with uncertainty. Four times Paul has mentioned his goal of winning people to salvation (vv. 19, 22). beats the air. Paul changes the metaphor to boxing to illustrate the point that he was no shadow boxer, just waving his arms without effect (1 Tim. 1:18).
DAY 28: How is Jesus Christ seen in the Psalms?
Psalms | New Testament Quote | Significance |
2:1–12 | Acts 4:25, 26; 13:33; Heb. 1:5; 5:5 | Incarnation, Crucifixion, Resurrection |
8:3–8 | 1 Cor. 15:27, 28; Eph. 1:22; Heb. 2:5–10 | Creation |
16:8–11 | Acts 2:24–31; 13:35–37 | Death, Resurrection |
22:1–31 | Matt. 27:35–46; John 19:23, 24; | Incarnation, Crucifixion, Resurrection Heb. 2:12; 5:5 |
40:6–8 | Heb. 10:5–9 | Incarnation |
41:9 | John 13:18, 21 | Betrayal |
45:67 | Heb. 1:8, 9 | Deity |
68:18 | Eph. 4:8 | Ascension, Enthronement |
69:20,21, 25 | Matt. 27:34, 48; Acts 1:15–20 | Betrayal, Crucifixion |
72:6–17 | ————— | Millennial Kingship |
78:1, 2, 15 | Matt. 13:35; 1 Cor. 10:4 | Theophany, Earthly Teaching Ministry |
89:3–37 | Acts 2:30 | Millennial Kingship |
102:25–27 | Heb. 1:10–12 | Creation, Eternality |
109:6–19 | Acts 1:15–20 | Betrayal |
110:1–7 | Matt. 22:43–45; Acts. 2:33–35;Heb. 1:13;5:6–10; 6:20; 7:24 | Deity, Ascension, Heavenly Priesthood,Millennial Kingship |
118:22, 23 | Matt. 21:42; Mark 12:10, 11; Luke 20:17;Acts 4:8–12; 1 Pet. 2:7 | Rejection as Savior |
132:12–18 | Acts 2:30 | Millennial Kingship |
OLD TESTAMENT EXAMPLES
1Moreover, brethren, I do not want you to be unaware that all our fathers were under the cloud, all passed through the sea, 2all were baptized into Moses in the cloud and in the sea, 3all ate the same spiritual food, 4and all drank the same spiritual drink. For they drank of that spiritual Rock that followed them, and that Rock was Christ. 5But with most of them God was not well pleased, for their bodies were scattered in the wilderness.
10:4 that spiritual Rock. The Jews had a legend that the actual rock Moses struck followed them throughout their wilderness wanderings, providing water for them. Paul says they have a Rock providing all they need, but it is Christ. Rock (petra) refers to a massive cliff, not simply a large stone or boulder, signifying the preincarnate Messiah (Christ), who protected and sustained His people.
6Now these things became our examples, to the intent that we should not lust after evil things as they also lusted. 7And do not become idolaters as were some of them. As it is written, “The people sat down to eat and drink, and rose up to play.”a 8Nor let us commit sexual immorality, as some of them did, and in one day twenty-three thousand fell; 9nor let us tempt Christ, as some of them also tempted, and were destroyed by serpents; 10nor complain, as some of them also complained, and were destroyed by the destroyer. 11Now alla these things happened to them as examples, and they were written for our admonition, upon whom the ends of the ages have come.
10:6 our examples. They died in the wilderness because of their failure of self-discipline and consequent indulgence of every desire (9:27). Four major sins characterized them: idolatry (v. 7); sexual immorality (v. 8); testing God (v. 9); and complaining (v. 10).
12Therefore let him who thinks he stands take heed lest he fall. 13No temptation has overtaken you except such as is common to man; but God is faithful, who will not allow you to be tempted beyond what you are able, but with the temptation will also make the way of escape, that you may be able to bear it.
FLEE FROM IDOLATRY
14Therefore, my beloved, flee from idolatry. 15I speak as to wise men; judge for yourselves what I say. 16The cup of blessing which we bless, is it not the communion of the blood of Christ? The bread which we break, is it not the communion of the body of Christ? 17For we, though many, are one bread and one body; for we all partake of that one bread.
10:16 cup of blessing. The proper name given to the third cup during the Passover Feast. At the last Passover with the disciples, Jesus used the third cup as the symbol of His blood shed for sin. That cup became the one used to institute the Lord’s Supper. He set the cup apart as a token of salvation blessing before passing it to the 12. communion. Means “to have in common, to participate and have partnership with.” The same Greek word is used in 1:9; 2 Corinthians 8:4; Philippians 2:1; 3:10. Commemorating the Lord’s Supper was a regular and cherished practice in the early church, by which believers remembered their Savior’s death and celebrated their common salvation and eternal life which reflected their perfect spiritual oneness. the blood of Christ. A vivid phrase used to represent Christ’s sacrificial death and full atoning work. the bread. This symbolized our Lord’s body as the cup symbolized His blood. Both point to His death as a sacrifice for the salvation of men.
DAY 29: When Ecclesiastes encourages readers to “enjoy life,” is that unconditional?
Solomon balanced his enjoyment theme with repeated reminders of divine judgment. Even the best moments in life ought not to cut a person off from awareness of God as Provider to whom all will give an account. Solomon declared that the possibility of enjoyment was based on faith (Eccl. 2:24–26).
Part of Ecclesiastes reports the king’s experiment in trying to enjoy life without regard for the fear of God’s judgment. Solomon discovered that such an effort was in vain. In the end, he came to grasp the importance of obedience.
The tragic results of Solomon’s personal experience, coupled with the insight of extraordinary wisdom, make Ecclesiastes a book from which all believers can receive warnings and lessons in their faith (2:1–26). This book demonstrates that a person who sees each day of existence, labor, and basic provision as a gift from God, and accepts whatever God gives, will actually live an abundant life. However, anyone who seeks to be satisfied apart from God will live with futility regardless of personal successes.
18Observe Israel after the flesh: Are not those who eat of the sacrifices partakers of the altar? 19What am I saying then? That an idol is anything, or what is offered to idols is anything? 20Rather, that the things which the Gentiles sacrifice they sacrifice to demons and not to God, and I do not want you to have fellowship with demons. 21You cannot drink the cup of the Lord and the cup of demons; you cannot partake of the Lord’s table and of the table of demons. 22Or do we provoke the Lord to jealousy? Are we stronger than He?
10:19, 20 Idols and the things sacrificed to them have no spiritual nature or power in themselves (8:4, 8), but they do represent the demonic. If pagan worshipers believe an idol is a god, demons act out the part of the imagined god (2 Thess. 2:9–11). There is not a true god in the idol, but there is a satanic spiritual force (Deut. 32:17; Ps. 106:37).
ALL TO THE GLORY OF GOD
23All things are lawful for me,a but not all things are helpful; all things are lawful for me,b but not all things edify. 24Let no one seek his own, but each one the other’s well-being.
10:23–30 Paul gives 4 principles for Christian liberty: 1) edification over gratification (v. 23); 2) others over self (v. 24); 3) liberty over legalism (vv. 25–27); and 4) condescension over condemnation (vv. 28–30).
25Eat whatever is sold in the meat market, asking no questions for conscience’ sake; 26for “the earth is the LORD’s, and all its fullness.”a
27If any of those who do not believe invites you to dinner, and you desire to go, eat whatever is set before you, asking no question for conscience’ sake. 28But if anyone says to you, “This was offered to idols,” do not eat it for the sake of the one who told you, and for conscience’ sake;a for “the earth is the LORD’s, and all its fullness.”b 29“Conscience,” I say, not your own, but that of the other. For why is my liberty judged by another man’s conscience? 30But if I partake with thanks, why am I evil spoken of for the food over which I give thanks?
31Therefore, whether you eat or drink, or whatever you do, do all to the glory of God. 32Give no offense, either to the Jews or to the Greeks or to the church of God, 33just as I also please all men in all things, not seeking my own profit, but the profit of many, that they may be saved.
DAY 30: What are the different kinds of Psalms?
The Psalms cover the full breadth of human experience. Some express in general terms while others express in very specific terms the shifting events of life. There’s a psalm for almost any kind of day.
One way to categorize the Psalms groups them by five general types:
1. Wisdom Psalms—instructions for wise living (1; 37; 119)
2. Lamentation Psalms—meditations on the pangs of life (3; 17; 120)
3. Penitential Psalms—meditations on the pangs of sin (51)
4. Kingship Psalms—meditations on God’s sovereign rule (2; 21; 144)
5. Thanksgiving Psalms—praise and worship offered to God (19; 32; 111)
1Imitate me, just as I also imitate Christ.
HEAD COVERINGS
2Now I praise you, brethren, that you remember me in all things and keep the traditions just as I delivered them to you. 3But I want you to know that the head of every man is Christ, the head of woman is man, and the head of Christ is God. 4Every man praying or prophesying, having his head covered, dishonors his head. 5But every woman who prays or prophesies with her head uncovered dishonors her head, for that is one and the same as if her head were shaved. 6For if a woman is not covered, let her also be shorn. But if it is shameful for a woman to be shorn or shaved, let her be covered. 7For a man indeed ought not to cover his head, since he is the image and glory of God; but woman is the glory of man. 8For man is not from woman, but woman from man. 9Nor was man created for the woman, but woman for the man. 10For this reason the woman ought to have a symbol of authority on her head, because of the angels. 11Nevertheless, neither is man independent of woman, nor woman independent of man, in the Lord. 12For as woman came from man, even so man also comes through woman; but all things are from God.
11:4 covered, dishonors. Literally, “having down from head,” is probably a reference to men wearing a head covering, which seems to have been a local custom. Jews began wearing head coverings during the fourth century A.D, although some may already have been wearing them in New Testament times. Apparently, Corinthian men were doing the same, and Paul informs them that it is a disgrace. Paul is not stating a universal law from God, but acknowledging a local custom, which did reflect divine principle. In that society, a man’s uncovered head was a sign of his authority over women, who were to have their heads covered. For a man to cover his head was to suggest a reversal of proper roles.
11:5 woman who prays or prophesies. Paul makes clear directives that women are not to lead or speak in the services of the church (14:34; 1 Tim. 2:12), but they may pray and proclaim the truth to unbelievers, as well as teaching children and other women (1 Tim. 5:16; Titus 2:3, 4). Wherever and whenever women do pray and proclaim the Word appropriately, they must do so maintaining a proper distinction from men. uncovered. In the culture of Corinth, a woman’s covered head while ministering or worshiping was a symbol to signify a subordinate relationship to her husband. The apostle is not laying down an absolute law for women to wear veils or coverings in all churches for all time, but is declaring that the symbols of the divinely established male and female roles are to be genuinely honored in every culture. As in the case of meat offered to idols (chaps. 8; 9), there is nothing spiritual about wearing or not wearing a covering. But manifesting rebellion against God’s order was wrong. dishonors her head. “Head” may refer to her own self being disgraced by refusing to conform to recognized symbols of submission, or to her husband, who is disgraced by her behavior.
13Judge among yourselves. Is it proper for a woman to pray to God with her head uncovered? 14Does not even nature itself teach you that if a man has long hair, it is a dishonor to him? 15But if a woman has long hair, it is a glory to her; for her hair is given to hera for a covering. 16But if anyone seems to be contentious, we have no such custom, nor do the churches of God.
DAY 31: How does Solomon balance enjoyment in life with the coming judgment?
In Ecclesiastes 11:9–12:8, Solomon crystallizes the book’s message. Death is imminent and with it comes retribution. Enjoyment and judgment, though strange partners, come together in this section because both clamor for man’s deepest commitment. Surprisingly, one does not win out over the other. In a world created for enjoyment but damaged by sin, judgment and enjoyment/pleasure are held in tension. With too much pleasure, judgment stands as a threatening force; with too much judgment, enjoyment suffers. In the final analysis, both are prominent themes of life that are resolved in our relationship to God, the primary issue of life and this book.
“Rejoice…judgment” (11:9). The two terms seem to cancel out the other. How can this be explained? Enjoy life but do not commit iniquity. The balance that is called for insures that enjoyment is not reckless, sinful abandonment. Pleasure is experienced in faith and obedience, for as Solomon has said repeatedly, one can only receive true satisfaction as a gift from God.
“Fear God” (12:13, 14). Solomon’s final word on the issues raised in this book, as well as life itself, focuses on one’s relationship to God. All of the concern for a life under the sun, with its pleasures and uncertainties, was behind Solomon. Such things seemed comparatively irrelevant to him as he faced the end of his life. But death, in spite of the focused attention he had given to it in Ecclesiastes, was not the greatest equalizer. Judgment/retribution is the real equalizer as Solomon saw it, for God will bring every person’s every act to judgment. Unbelievers will stand at the Great White Throne judgment (Rev. 20:11–15) and believers before Christ at the Bema judgment (1 Cor. 3:10–15; 2 Cor. 5:9, 10). When all is said and done, the certainty and finality of retribution give life the meaning for which David’s ofttimes foolish son had been searching. Whatever may be one’s portion in life, accountability to the God, whose ways are often mysterious, is both eternal and irrevocable.
CONDUCT AT THE LORD’S SUPPER
17Now in giving these instructions I do not praise you, since you come together not for the better but for the worse. 18For first of all, when you come together as a church, I hear that there are divisions among you, and in part I believe it. 19For there must also be factions among you, that those who are approved may be recognized among you. 20Therefore when you come together in one place, it is not to eat the Lord’s Supper. 21For in eating, each one takes his own supper ahead of others; and one is hungry and another is drunk. 22What! Do you not have houses to eat and drink in? Or do you despise the church of God and shame those who have nothing? What shall I say to you? Shall I praise you in this? I do not praise you.
11:17–34 The early church love feasts (Jude 12) usually closed with observance of the Lord’s Supper. The worldly, carnal church at Corinth had turned those sacred meals into gluttonous, drunken revelries. Beyond that, wealthy believers brought ample food and drink for themselves but refused to share, letting their poorer brethren go away hungry (v. 21).
INSTITUTION OF THE LORD’S SUPPER
23For I received from the Lord that which I also delivered to you: that the Lord Jesus on the same night in which He was betrayed took bread; 24and when He had given thanks, He broke it and said, “Take, eat;a this is My body which is brokenb for you; do this in remembrance of Me.” 25In the same manner He also took the cup after supper, saying, “This cup is the new covenant in My blood. This do, as often as you drink it, in remembrance of Me.”
26For as often as you eat this bread and drink this cup, you proclaim the Lord’s death till He comes.
EXAMINE YOURSELF
27Therefore whoever eats this bread or drinks this cup of the Lord in an unworthy manner will be guilty of the body and blooda of the Lord. 28But let a man examine himself, and so let him eat of the bread and drink of the cup. 29For he who eats and drinks in an unworthy mannera eats and drinks judgment to himself, not discerning the Lord’sb body. 30For this reason many are weak and sick among you, and many sleep. 31For if we would judge ourselves, we would not be judged. 32But when we are judged, we are chastened by the Lord, that we may not be condemned with the world.
11:27, 29 in an unworthy manner. I.e., ritualistically, indifferently, with an unrepentant heart, a spirit of bitterness, or any other ungodly attitude.
11:30 sleep. I.e., are dead. The offense was so serious that God put the worst offenders to death, an extreme but effective form of church purification (Luke 13:1–5; Acts 5:1–11; 1 John 5:16).
33Therefore, my brethren, when you come together to eat, wait for one another. 34But if anyone is hungry, let him eat at home, lest you come together for judgment. And the rest I will set in order when I come.
DAY 1: What is the central theme of the Song of Solomon?
Solomon, who reigned over the united kingdom 40 years (971–931 B.C.), appears 7 times by name in this book (1:1, 5; 3:7, 9, 11; 8:11, 12). In view of his writing skills, musical giftedness (1 Kin. 4:32), and the authorial, not dedicatory, sense of 1:1, this piece of Scripture could have been penned at any time during Solomon’s reign. Knowing that this portion of Scripture comprises one song by one author, it is best taken as a unified piece of poetic, Wisdom literature rather than a series of love poems without a common theme or author.
Two people dominate this true-life, dramatic love song. Solomon, whose kingship is mentioned 5 times (1:4, 12; 3:9, 11; 7:5), appears as “the beloved.” The Shulamite maiden (6:13) remains obscure; most likely she was a resident of Shunem, 3 miles north of Jezreel in lower Galilee. Some suggest she is Pharaoh’s daughter (1 Kin. 3:1), although the Song provides no evidence for this conclusion. Others favor Abishag, the Shunammite who cared for King David (1 Kin. 1:1–4, 15). An unknown maiden from Shunem, whose family had possibly been employed by Solomon (8:11), seems most reasonable. She would have been Solomon’s first wife (Eccl. 9:9), before he sinned by adding 699 other wives and 300 concubines (1 Kin. 11:3).
In contrast to the two distorted extremes of ascetic abstinence and lustful perversion outside of marriage, Solomon’s ancient love song exalts the purity of marital affection and romance. It parallels and enhances other portions of Scripture which portray God’s plan for marriage, including the beauty and sanctity of sexual intimacy between husband and wife. The Song rightfully stands alongside other classic Scripture passages which expand on this theme (Gen. 2:24; Ps. 45; Prov. 5:15–23; 1 Cor. 7:1–5; 13:1–8; Eph. 5:18–33; Col. 3:18, 19; 1 Pet. 3:1–7). Hebrews 13:4 captures the heart of this song: “Marriage is honorable among all, and the bed undefiled; but fornicators and adulterers God will judge.”
Return to September 1 Readings
SPIRITUAL GIFTS: UNITY IN DIVERSITY
1Now concerning spiritual gifts, brethren, I do not want you to be ignorant: 2You know thata you were Gentiles, carried away to these dumb idols, however you were led. 3Therefore I make known to you that no one speaking by the Spirit of God calls Jesus accursed, and no one can say that Jesus is Lord except by the Holy Spirit.
12:1 spiritual gifts. The NKJV translators italicized “gifts” to indicate that the word is not in the original but is implied by the context (vv. 4, 9, 28, 30, 31; 14:1). The Greek literally means “pertaining to the Spirit,” referring to that which has spiritual qualities or characteristics or is under some form of spiritual control. Spiritual gifts are divine enablements for ministry that the Holy Spirit gives in some measure to all believers and that are to be completely under His control and used for the building of the church to Christ’s glory (Rom. 12:4–8). These had to be distinguished from the mystical experiences called “ecstasy” (supernatural, sensuous communion with a deity) and “enthusiasm” (divination, dreams, revelations, visions) that were found in the pagan religions of Corinth.
12:2 Gentiles. That is, non-Christian pagans (1 Thess. 4:5; 1 Pet. 2:12). carried away. Incredibly, some church members were mimicking certain dramatic and bizarre practices of the mystery religions in which they had been formerly involved. The practice of ecstasy, considered to be the highest expression of religious experience, involved supposed supernatural interaction with a deity, induced through frenzied hypnotic chants and ceremonies. The practice frequently included drunkenness (Eph. 5:18) and sexual orgies, to which the devotees willfully yielded themselves to be led into gross sin.
12:3 accursed. This is the most severe kind of condemnation. Some of the Corinthians were fleshly and given over to ecstasies that were controlled by demons. In that condition, they actually claimed to be prophesying or teaching in the Spirit while demonically blaspheming the name of the Lord whom they were supposed to be worshiping. They had been judging the use of gifts on the basis of experience and not content. Satan always assaults the Person of Christ. It is possible that the curser of Christ was a Gentile claiming to be a Christian, but holding to a philosophy that all matter was evil, including the human Jesus (i.e., pregnosticism). They might have said that the Christ spirit left the human Jesus before His death, and therefore Jesus died a cursed death as a mere man. Jesus is Lord. The validity of any speaking exercise is determined by the truthfulness of it. If the speaker affirms the lordship of Jesus, it is the truth from the Holy Spirit. What a person believes and says about Jesus Christ is the test of whether he speaks from the Holy Spirit. He always leads people to Christ’s lordship (2:8–14; John 15:26; 1 John 5:6–8).
4There are diversities of gifts, but the same Spirit. 5There are differences of ministries, but the same Lord. 6And there are diversities of activities, but it is the same God who works all in all. 7But the manifestation of the Spirit is given to each one for the profit of all: 8for to one is given the word of wisdom through the Spirit, to another the word of knowledge through the same Spirit, 9to another faith by the same Spirit, to another gifts of healings by the samea Spirit, 10to another the working of miracles, to another prophecy, to another discerning of spirits, to another different kinds of tongues, to another the interpretation of tongues. 11But one and the same Spirit works all these things, distributing to each one individually as He wills.
UNITY AND DIVERSITY IN ONE BODY
12For as the body is one and has many members, but all the members of that one body, being many, are one body, so also is Christ. 13For by one Spirit we were all baptized into one body—whether Jews or Greeks, whether slaves or free—and have all been made to drink intoa one Spirit. 14For in fact the body is not one member but many.
15If the foot should say, “Because I am not a hand, I am not of the body,” is it therefore not of the body? 16And if the ear should say, “Because I am not an eye, I am not of the body,” is it therefore not of the body? 17If the whole body were an eye, where would be the hearing? If the whole were hearing, where would be the smelling? 18But now God has set the members, each one of them, in the body just as He pleased. 19And if they were all one member, where would the body be?
20But now indeed there are many members, yet one body. 21And the eye cannot say to the hand, “I have no need of you”; nor again the head to the feet, “I have no need of you.” 22No, much rather, those members of the body which seem to be weaker are necessary. 23And those members of the body which we think to be less honorable, on these we bestow greater honor; and our unpresentable parts have greater modesty, 24but our presentable parts have no need. But God composed the body, having given greater honor to that part which lacks it, 25that there should be no schism in the body, but that the members should have the same care for one another. 26And if one member suffers, all the members suffer with it; or if one member is honored, all the members rejoice with it.
27Now you are the body of Christ, and members individually. 28And God has appointed these in the church: first apostles, second prophets, third teachers, after that miracles, then gifts of healings, helps, administrations, varieties of tongues. 29Are all apostles? Are all prophets? Are all teachers? Are all workers of miracles? 30Do all have gifts of healings? Do all speak with tongues? Do all interpret? 31But earnestly desire the besta gifts. And yet I show you a more excellent way.
DAY 2: How does Paul’s teaching in 1 Corinthians help resolve the controversy over the sign gifts discussed in chapters 12–14?
Three chapters in this letter are devoted to the subject of spiritual gifts in the church. Paul knew that the subject was controversial but vital to a healthy church. The atmosphere of false religions that abounded in Corinth caused counterfeit spiritual manifestations that had to be confronted. Paul informed the church and challenged the believers in Corinth to regulate their behavior by the truth and the Spirit.
The categories of giftedness in these verses do not refer to natural talents, skills, or abilities. Believers and unbelievers alike possess such resources. No, these gifts are sovereignly and supernaturally bestowed by the Holy Spirit on all believers (12:7, 11), enabling them to spiritually edify each other effectively and thus honor the Lord.
The varieties of spiritual gifts fall roughly into two general types: 1) speaking gifts, and 2) serving gifts (12:8–10; Rom. 12:6–8; 1 Pet. 4:10, 11). The speaking or verbal gifts (prophecy, knowledge, wisdom, teaching, and exhortation) and the serving, nonverbal gifts (leadership, helps, giving, mercy, faith, and discernment) are all permanent and will operate throughout the church age. Their purpose is to build up the church and glorify God. The list here and in Romans 12:3–8 is best seen as representative of categories of giftedness from which the Holy Spirit draws to give each believer whatever kind or combination of kinds He chooses (12:11). Some believers may be gifted in similar ways to others but are personally unique because the Spirit suits each grace gift to the individual.
Return to September 2 Readings
THE GREATEST GIFT
1Though I speak with the tongues of men and of angels, but have not love, I have become sounding brass or a clanging cymbal. 2And though I have the gift of prophecy, and understand all mysteries and all knowledge, and though I have all faith, so that I could remove mountains, but have not love, I am nothing. 3And though I bestow all my goods to feed the poor, and though I give my body to be burned,a but have not love, it profits me nothing.
13:1–13 Spiritual gifts were present in Corinth (1:7); right doctrine was even in place (11:2); but love was absent. This led to the quarrels and exhibitions of selfishness and pride that plagued the church notably in the area of spiritual gifts. Instead of selfishly and jealously desiring showy gifts which they don’t have, believers should pursue the greatest thing of all love for one another. This chapter is considered by many the greatest literary passage ever penned by Paul. It is central to his earnestly dealing with spiritual gifts (chaps. 12–14), because after discussing the endowment of gifts (chap. 12) and before presenting the function of gifts (chap. 14), he addresses the attitude necessary in all ministry in the church (chap. 13).
13:1 tongues of men. That this gift was actual languages is established in Acts 2:4–12, affirmed in this text by Paul’s calling it “of men” clearly a reference to human language. This was the gift which the Corinthians prized so highly, abused so greatly, and counterfeited so disastrously. God gave the ability to speak in a language not known to the speaker, as a sign with limited function (14:1–33). tongues…of angels. The apostle was writing in general hypothetical terms. There is no biblical teaching of any special angelic language that people could learn to speak. love. Self-giving love that is more concerned with giving than receiving (John 3:16; 14:1; Matt. 5:44, 45; John 13:1, 34, 35; 15:9; Rom. 5:10; Eph. 2:4–7; Phil. 2:2; Col. 3:14; Heb. 10:24). Without love, no matter how linguistically gifted one is to speak his own language, other languages, or even (hypothetically) the speech of angels, his speech is noise only. In New Testament times, rites honoring the pagan deities Cybele, Bacchus, and Dionysius included ecstatic noises accompanied by gongs, cymbals, and trumpets. Unless the speech of the Corinthians was done in love, it was no better than the gibberish of pagan ritual.
4Love suffers long and is kind; love does not envy; love does not parade itself, is not puffed up; 5does not behave rudely, does not seek its own, is not provoked, thinks no evil; 6does not rejoice in iniquity, but rejoices in the truth; 7bears all things, believes all things, hopes all things, endures all things.
13:4–7 In the previous comments (vv. 1–3), the focus is on the emptiness produced when love is absent from ministry. In these verses, the fullness of love is described, in each case by what love does. Love is action, not abstraction. Positively, love is patient with people and gracious to them with generosity. Negatively, love never envies, or brags, or is arrogant, since that is the opposite of selfless service to others. Never rude or overbearing, love never wants its own way, is not irritated or angered in personal offense, and finds no pleasure in someone else’s sin, even the sin of an enemy. On the positive side again, love is devoted to truth in everything. With regard to “all things” within God’s righteous and gracious will, love protects, believes, hopes, and endures what others reject.
8Love never fails. But whether there are prophecies, they will fail; whether there are tongues, they will cease; whether there is knowledge, it will vanish away. 9For we know in part and we prophesy in part. 10But when that which is perfect has come, then that which is in part will be done away.
11When I was a child, I spoke as a child, I understood as a child, I thought as a child; but when I became a man, I put away childish things. 12For now we see in a mirror, dimly, but then face to face. Now I know in part, but then I shall know just as I also am known.
13And now abide faith, hope, love, these three; but the greatest of these is love.
DAY 3: What about interpretations of Song of Solomon that allergorize it to mean God’s love for Israel or Christ’s love for the church?
The Song has suffered strained interpretations over the centuries by those who use the “allegorical” method of interpretation, claiming that this song has no actual historical basis, but rather that it depicts God’s love for Israel and/or Christ’s love for the church. The misleading idea from hymnology that Christ is the rose of Sharon and the lily of the valleys results from this method (2:1). The “typological” variation admits the historical reality, but concludes that it ultimately pictures Christ’s bridegroom love for His bride the church.
A more satisfying way to approach Solomon’s Song is to take it at face value and interpret it in the normal historical sense, understanding the frequent use of poetic imagery to depict reality. To do so understands that Solomon recounts phases of his relationship with the Shulamite: 1) his own days of courtship, 2) the early days of his first marriage, followed by 3) the maturing of this royal couple through the good and bad days of life. The Song of Solomon expands on the ancient marriage instructions of Genesis 2:24, thus providing spiritual music for a lifetime of marital harmony. It is given by God to demonstrate His intention for the romance and loveliness of marriage, the most precious of human relations and “the grace of life” (1 Pet. 3:7).
Return to September 3 Readings
PROPHECY AND TONGUES
1Pursue love, and desire spiritual gifts, but especially that you may prophesy. 2For he who speaks in a tongue does not speak to men but to God, for no one understands him; however, in the spirit he speaks mysteries. 3But he who prophesies speaks edification and exhortation and comfort to men. 4He who speaks in a tongue edifies himself, but he who prophesies edifies the church. 5I wish you all spoke with tongues, but even more that you prophesied; fora he who prophesies is greater than he who speaks with tongues, unless indeed he interprets, that the church may receive edification.
14:1 Pursue love. A command for every believer. Because lovelessness was a root spiritual problem in the Corinthian church, the godly love just described should have been sought after by them with particular determination and diligence. desire spiritual gifts. Love does not preclude the use of these enablements. Since Paul has addressed not desiring showy gifts (12:31) and not elevating one over the other (12:14–25), some might think it best to set them all aside for unity’s sake. Spiritual gifts, on the other hand, are sovereignly bestowed by God on each believer and necessary for the building of the church (12:1–10). Desire for them, in this context, is in reference to their use collectively and faithfully in His service not a personal yearning to have an admired gift that one did not possess. As a congregation, the Corinthians should be wanting the full expression of all the gifts to be exercised. “You” is plural, emphasizing the corporate desire of the church. especially…prophesy. This spiritual gift was desirable in the life of the church to serve in a way that tongues cannot, namely, by edifying the entire church (v. 5).
TONGUES MUST BE INTERPRETED
6But now, brethren, if I come to you speaking with tongues, what shall I profit you unless I speak to you either by revelation, by knowledge, by prophesying, or by teaching? 7Even things without life, whether flute or harp, when they make a sound, unless they make a distinction in the sounds, how will it be known what is piped or played? 8For if the trumpet makes an uncertain sound, who will prepare for battle? 9So likewise you, unless you utter by the tongue words easy to understand, how will it be known what is spoken? For you will be speaking into the air. 10There are, it may be, so many kinds of languages in the world, and none of them is without significance. 11Therefore, if I do not know the meaning of the language, I shall be a foreigner to him who speaks, and he who speaks will be a foreigner to me. 12Even so you, since you are zealous for spiritual gifts, let it be for the edification of the church that you seek to excel.
13Therefore let him who speaks in a tongue pray that he may interpret. 14For if I pray in a tongue, my spirit prays, but my understanding is unfruitful. 15What is the conclusion then? I will pray with the spirit, and I will also pray with the understanding. I will sing with the spirit, and I will also sing with the understanding. 16Otherwise, if you bless with the spirit, how will he who occupies the place of the uninformed say “Amen” at your giving of thanks, since he does not understand what you say? 17For you indeed give thanks well, but the other is not edified.
18I thank my God I speak with tongues more than you all; 19yet in the church I would rather speak five words with my understanding, that I may teach others also, than ten thousand words in a tongue.
14:18 I speak with tongues more than you all. Paul emphasized that by writing all of this, he was not condemning genuine tongues (plural). Nor, as some may have thought to accuse him, was he envious of a gift he did not possess. At that point, he stopped speaking hypothetically about counterfeit tongue-speaking. He actually had more occasions to use the true gift than all of them (though we have no record of a specific instance). He knew the true gift and had used it properly. It is interesting, however, that the New Testament makes no mention of Paul’s actually exercising that gift. Nor does Paul in his own writings make mention of a specific use of it by any Christian.
TONGUES A SIGN TO UNBELIEVERS
20Brethren, do not be children in understanding; however, in malice be babes, but in understanding be mature.
DAY 4: What was at the heart of Paul’s concern for the use of the gift of tongues in the church in Corinth?
In the section of 1 Corinthians 14:2–39, although it is not indicated consistently in some translations, the distinction between the singular tongue and the plural tongues is foundational to the proper interpretation of this chapter. Paul seems to use the singular to distinguish the counterfeit gift of pagan gibberish and the plural to indicate the genuine gift of a foreign language (v. 2). It was perhaps in recognition of that, that the King James Version (KJV) translators added consistently the word “unknown” before every singular form (see vv. 2, 4, 13, 14, 19, 27). The implications of that distinction will be noted as appropriate. Against the backdrop of carnality and counterfeit ecstatic speech learned from the experience of the pagans, Paul covers 3 basic issues with regard to speaking in languages by the gift of the Holy Spirit: 1) its position, inferior to prophecy (vv. 1–19); 2) its purpose, a sign to unbelievers not believers (vv. 20–25); and 3) its procedure, systematic, limited, and orderly (vv. 26–40).
“He who speaks in a tongue” (v. 2). This is singular, indicating that it refers to the false gibberish of the counterfeit pagan ecstatic speech. The singular is used because gibberish can’t be plural; there are not various kinds of nonlanguage. There are, however, various languages; hence, when speaking of the true gift of language, Paul uses the plural to make the distinction (vv. 6, 18, 22, 23, 29). The only exception is in vv. 27, 28, where it refers to a single person speaking a single genuine language. “No one understands him;…in the spirit he speaks mysteries.” The carnal Corinthians using the counterfeit ecstatic speech of paganism were not interested in being understood, but in making a dramatic display. The spirit by which they spoke was not the Holy Spirit, but their own human spirit or some demon. And the mysteries they declared were the type associated with the pagan mystery religions, which was espoused to be the depths that only the initiated few were privileged to know and understand. Those mysteries were totally unlike the ones mentioned in Scripture (e.g., Matt. 13:11; Eph. 3:9), which are divine revelations of truths previously hidden (12:7; Eph. 3:3–6). “Does not speak to men but to God.” This is better translated, “to a god.” The Greek text has no definite article. Their gibberish was worship of pagan deities. The Bible records no incident of any believer ever speaking to God in any other than normal human language.
Return to September 4 Readings
21In the law it is written:
“With men of other tongues and other lips
I will speak to this people;
And yet, for all that, they will not hear Me,”a
says the Lord.
22Therefore tongues are for a sign, not to those who believe but to unbelievers; but prophesying is not for unbelievers but for those who believe. 23Therefore if the whole church comes together in one place, and all speak with tongues, and there come in those who are uninformed or unbelievers, will they not say that you are out of your mind? 24But if all prophesy, and an unbeliever or an uninformed person comes in, he is convinced by all, he is convicted by all. 25And thusa the secrets of his heart are revealed; and so, falling down on his face, he will worship God and report that God is truly among you.
ORDER IN CHURCH MEETINGS
26How is it then, brethren? Whenever you come together, each of you has a psalm, has a teaching, has a tongue, has a revelation, has an interpretation. Let all things be done for edification. 27If anyone speaks in a tongue, let there be two or at the most three, each in turn, and let one interpret. 28But if there is no interpreter, let him keep silent in church, and let him speak to himself and to God. 29Let two or three prophets speak, and let the others judge. 30But if anything is revealed to another who sits by, let the first keep silent. 31For you can all prophesy one by one, that all may learn and all may be encouraged. 32And the spirits of the prophets are subject to the prophets. 33For God is not the author of confusion but of peace, as in all the churches of the saints.
14:33 confusion. Here is the key to the whole chapter. The church at worship before God should reflect His character and nature because He is a God of peace and harmony, order and clarity, not strife and confusion (Rom. 15:33; 2 Thess. 3:16; Heb. 13:20). as in all the churches. This phrase does not belong in v. 33, but at the beginning of v. 34, as a logical introduction to a universal principle for churches.
34Let youra women keep silent in the churches, for they are not permitted to speak; but they are to be submissive, as the law also says. 35And if they want to learn something, let them ask their own husbands at home; for it is shameful for women to speak in church.
36Or did the word of God come originally from you? Or was it you only that it reached? 37If anyone thinks himself to be a prophet or spiritual, let him acknowledge that the things which I write to you are the commandments of the Lord. 38But if anyone is ignorant, let him be ignorant.a
39Therefore, brethren, desire earnestly to prophesy, and do not forbid to speak with tongues. 40Let all things be done decently and in order.
DAY 5: Who was Isaiah the prophet?
Isaiah, the son of Amoz, ministered in and around Jerusalem as a prophet to Judah during the reigns of 4 kings of Judah: Uzziah (called “Azariah” in 2 Kings), Jotham, Ahaz, and Hezekiah (1:1), from ca. 739 to 686 B.C. He evidently came from a family of some rank, because he had easy access to the king (7:3) and intimacy with a priest (8:2). He was married and had two sons who bore symbolic names: “Shear-Jashub” (“a remnant shall return,” 7:3) and “Maher-Shalal-Hash-Baz” (“hasting to the spoil, hurrying to the prey,” 8:3). When called by God to prophesy, in the year of King Uzziah’s death (ca. 739 B.C.), he responded with a cheerful readiness, though he knew from the beginning that his ministry would be one of fruitless warning and exhortation (6:9–13). Having been reared in Jerusalem, he was an appropriate choice as a political and religious counselor to the nation.
Isaiah was a contemporary of Hosea and Micah. His writing style has no rival in its versatility of expression, brilliance of imagery, and richness of vocabulary. The early church father Jerome likened him to Demosthenes, the legendary Greek orator. His writing features a range of 2,186 different words, compared to 1,535 in Ezekiel, 1,653 in Jeremiah, and 2,170 in the Psalms. Second Chronicles 32:32 records that he wrote a biography of King Hezekiah, also. The prophet lived until at least 681 B.C. when he penned the account of Sennacherib’s death (37:38). Tradition has it that he met his death under King Manasseh (ca. 695–642 B.C.) by being cut in two with a wooden saw (Heb. 11:37).
Return to September 5 Readings
THE RISEN CHRIST, FAITH’S REALITY
1Moreover, brethren, I declare to you the gospel which I preached to you, which also you received and in which you stand, 2by which also you are saved, if you hold fast that word which I preached to you—unless you believed in vain.
3For I delivered to you first of all that which I also received: that Christ died for our sins according to the Scriptures, 4and that He was buried, and that He rose again the third day according to the Scriptures, 5and that He was seen by Cephas, then by the twelve. 6After that He was seen by over five hundred brethren at once, of whom the greater part remain to the present, but some have fallen asleep. 7After that He was seen by James, then by all the apostles. 8Then last of all He was seen by me also, as by one born out of due time.
15:5–7 The testimony of eyewitnesses, recorded in the New Testament, was added to support the reality of the resurrection. These included: 1) John and Peter together (John 20:19, 20), but probably also separately before (Luke 24:34); 2) the 12 (John 20:19, 20; Luke 24:36; Acts 1:22); 3) the 500, only referred to here, had all seen the risen Christ (Matt. 28:9; Mark 16:9, 12, 14; Luke 24:31–39; John 21:1–23); 4) James, either one of the two so-named apostles (son of Zebedee or son of Alphaeus; Mark 3:17, 18) or even James the half brother of the Lord, the author of the epistle by that name and the key leader in the Jerusalem church (Acts 15:13–21); and 5) the apostles (John 20:19–29). Such unspecified appearances occurred over a 40-day period (Acts 1:3) to all the apostles.
9For I am the least of the apostles, who am not worthy to be called an apostle, because I persecuted the church of God. 10But by the grace of God I am what I am, and His grace toward me was not in vain; but I labored more abundantly than they all, yet not I, but the grace of God which was with me. 11Therefore, whether it was I or they, so we preach and so you believed.
THE RISEN CHRIST, OUR HOPE
12Now if Christ is preached that He has been raised from the dead, how do some among you say that there is no resurrection of the dead? 13But if there is no resurrection of the dead, then Christ is not risen. 14And if Christ is not risen, then our preaching is empty and your faith is also empty. 15Yes, and we are found false witnesses of God, because we have testified of God that He raised up Christ, whom He did not raise up—if in fact the dead do not rise. 16For if the dead do not rise, then Christ is not risen. 17And if Christ is not risen, your faith is futile; you are still in your sins! 18Then also those who have fallen asleep in Christ have perished. 19If in this life only we have hope in Christ, we are of all men the most pitiable.
THE LAST ENEMY DESTROYED
20But now Christ is risen from the dead, and has become the firstfruits of those who have fallen asleep. 21For since by man came death, by Man also came the resurrection of the dead. 22For as in Adam all die, even so in Christ all shall be made alive. 23But each one in his own order: Christ the firstfruits, afterward those who are Christ’s at His coming. 24Then comes the end, when He delivers the kingdom to God the Father, when He puts an end to all rule and all authority and power. 25For He must reign till He has put all enemies under His feet. 26The last enemy that will be destroyed is death. 27For “He has put all things under His feet.”a But when He says “all things are put under Him,” it is evident that He who put all things under Him is excepted. 28Now when all things are made subject to Him, then the Son Himself will also be subject to Him who put all things under Him, that God may be all in all.
15:25 all enemies under His feet. This figure comes from the common practice of kings always sitting enthroned above their subjects, so that when the subjects bowed or kneeled, they were lower than the sovereign’s feet. With enemies, the monarch might put his foot on the neck of a conquered ruler, symbolizing that enemy’s total subjugation. In the millennial kingdom, Christ’s foes will be in subjection to Him.
15:26, 27 last enemy…death. Christ has broken the power of Satan, who held the power of death (Heb. 2:14), at the Cross. But Satan will not be permanently divested of his weapon of death until the end of the Millennium (Rev. 20:1–10). At that point, having fulfilled completely the prophecy of Psalm 8:6 (v. 27a), Christ then will deliver the kingdom to His Father, and the eternal glory of Revelation 21 and 22 will begin.
DAY 6: What difference would it make if the Resurrection of Christ never really happened?
“How do some among you say that there is no resurrection of the dead?” (1 Cor. 15:12). The Corinthian Christians believed in Christ’s resurrection, or else they could not have been Christians (John 6:44; 11:25; Acts 4:12; 2 Cor. 4:14; 1 Thess. 4:16). But some had particular difficulty accepting and understanding the resurrection of believers. Some of this confusion was a result of their experiences with pagan philosophies and religions. A basic tenet of much of ancient Greek philosophy was dualism, which taught that everything physical was intrinsically evil; so the idea of a resurrected body was repulsive and disgusting (Acts 17:32). In addition, perhaps some Jews in the Corinthian church formerly may have been influenced by the Sadducees, who did not believe in the resurrection even though it is taught in the Old Testament (Job 19:26; Pss. 16:8–11; 17:15; Dan. 12:2). On the other hand, New Testament teaching in the words of our Lord Himself was extensive on the resurrection (John 5:28, 29; 6:44; 11:25; 14:19), and it was the theme of the apostolic preaching (Acts 4:1, 2). In spite of that clarity, the church at Corinth was in doubt about the resurrection.
In vv. 13–19, Paul gives 6 disastrous consequences if there were no resurrection: 1) preaching Christ would be senseless (v. 14); 2) faith in Christ would be useless (v. 14); 3) all the witnesses and preachers of the resurrection would be liars (v. 15); 4) no one would be redeemed from sin (v. 17); 5) all former believers would have perished (v. 18); and 6) Christians would be the most pitiable people on earth (v. 19).
Return to September 6 Readings
EFFECTS OF DENYING THE RESURRECTION
29Otherwise, what will they do who are baptized for the dead, if the dead do not rise at all? Why then are they baptized for the dead? 30And why do we stand in jeopardy every hour? 31I affirm, by the boasting in you which I have in Christ Jesus our Lord, I die daily. 32If, in the manner of men, I have fought with beasts at Ephesus, what advantage is it to me? If the dead do not rise, “Let us eat and drink, for tomorrow we die!”a
15:29 This difficult verse has numerous possible interpretations. Other Scripture passages, however, clarify certain things which it does not mean. It does not teach, for example, that a dead person can be saved by another person’s being baptized on his behalf, because baptism never has a part in a person’s salvation (Eph. 2:8; Rom. 3:28; 4:3; 6:3, 4). A reasonable view seems to be that “they…who are baptized” refers to living believers who give outward testimony to their faith in baptism by water because they were first drawn to Christ by the exemplary lives, faithful influence, and witness of believers who had subsequently died. Paul’s point is that, if there is no resurrection and no life after death, then why are people coming to Christ to follow the hope of those who have died?
33Do not be deceived: “Evil company corrupts good habits.” 34Awake to righteousness, and do not sin; for some do not have the knowledge of God. I speak this to your shame.
A GLORIOUS BODY
35But someone will say, “How are the dead raised up? And with what body do they come?” 36Foolish one, what you sow is not made alive unless it dies. 37And what you sow, you do not sow that body that shall be, but mere grain—perhaps wheat or some other grain. 38But God gives it a body as He pleases, and to each seed its own body.
39All flesh is not the same flesh, but there is one kind of flesha of men, another flesh of animals, another of fish, and another of birds.
40There are also celestial bodies and terrestrial bodies; but the glory of the celestial is one, and the glory of the terrestrial is another. 41There is one glory of the sun, another glory of the moon, and another glory of the stars; for one star differs from another star in glory.
42So also is the resurrection of the dead. The body is sown in corruption, it is raised in incorruption. 43It is sown in dishonor, it is raised in glory. It is sown in weakness, it is raised in power. 44It is sown a natural body, it is raised a spiritual body. There is a natural body, and there is a spiritual body. 45And so it is written, “The first man Adam became a living being.”a The last Adam became a life-giving spirit.
15:42b–44 Focusing directly on the resurrection body, Paul gives 4 sets of contrasts to show how the new body will differ from the present one (v. 54; Phil. 3:20, 21): 1) no more sickness and death (“corruption”); 2) no more shame because of sin (“dishonor”); 3) no more frailty in temptation (“weakness”); and 4) no more limits to the time/space sphere (“natural”).
46However, the spiritual is not first, but the natural, and afterward the spiritual. 47The first man was of the earth, made of dust; the second Man is the Lorda from heaven. 48As was the man of dust, so also are those who are made of dust; and as is the heavenly Man, so also are those who are heavenly. 49And as we have borne the image of the man of dust, we shall also beara the image of the heavenly Man.
OUR FINAL VICTORY
50Now this I say, brethren, that flesh and blood cannot inherit the kingdom of God; nor does corruption inherit incorruption. 51Behold, I tell you a mystery: We shall not all sleep, but we shall all be changed— 52in a moment, in the twinkling of an eye, at the last trumpet. For the trumpet will sound, and the dead will be raised incorruptible, and we shall be changed. 53For this corruptible must put on incorruption, and this mortal must put on immortality. 54So when this corruptible has put on incorruption, and this mortal has put on immortality, then shall be brought to pass the saying that is written: “Death is swallowed up in victory.”a
15:52 twinkling of an eye. This was Paul’s way of showing how brief the “moment” will be. The Greek word for “twinkling” refers to any rapid movement. Since the eye can move more rapidly than any other part of our visible bodies, it seems to well illustrate the sudden transformation of raptured believers. trumpet will sound. To herald the end of the church era, when all believers will be removed from the earth at the rapture (1 Thess. 4:16). dead…raised. According to 1 Thessalonians 4:16, they are first and the living saints follow.
55“O Death, where is your sting?a
O Hades, where is your victory?”b
56The sting of death is sin, and the strength of sin is the law. 57But thanks be to God, who gives us the victory through our Lord Jesus Christ.
58Therefore, my beloved brethren, be steadfast, immovable, always abounding in the work of the Lord, knowing that your labor is not in vain in the Lord.
DAY 7: Describe Isaiah’s vision of heaven.
In Isaiah 6:1, Isaiah says that he “saw the Lord sitting on a throne, high and lifted up.” The prophet became unconscious of the outside world and with his inner eye saw what God revealed to him. This experience recalls the experience of John’s prophetic vision in Revelation 4:1–11. The throne was greatly elevated, emphasizing the Most High God. His “train” refers to the hem or fringe of the Lord’s glorious robe that filled the temple. Though Isaiah may have been at the earthly temple, this describes a vision which transcends the earthly. The throne of God is in the heavenly temple (Rev. 4:1–6; 5:1–7; 11:19; 15:5–8).
The seraphim above the throne (v. 2) are an order of angelic creatures who bear a similarity to the 4 living creatures of Revelation 4:6, which in turn resemble the cherubim of Ezekiel 10:1ff. “Six wings.” Two wings covered the faces of the seraphim because they dared not gaze directly at God’s glory. Two covered their feet, acknowledging their lowliness even though engaged in divine service. With two they flew in serving the One on the throne. Thus, 4 wings related to worship, emphasizing the priority of praise.
“One cried to another and said:’Holy, holy, holy’ ” (v. 3). The seraphs were speaking to each other in antiphonal praise. The primary thrust of the 3-fold repetition of God’s holiness is to emphasize God’s separateness from and independence of His fallen creation, though it implies secondarily that God is 3 Persons. The earth is the worldwide display of His immeasurable glory, perfections, and attributes as seen in creation (Rom. 1:20). Fallen man has nevertheless refused to glorify Him as God (Rom. 1:23). “And the posts of the door were shaken…smoke” (v. 4). The shaking and smoke symbolize God’s holiness as it relates to His wrath and judgment (Ex. 19:16–20; Rev. 15:8).
Isaiah’s vision made him painfully aware of his sin and broke him; in this way God has prepared him for his cleansing and his commission. “Woe is me…I am a man of unclean lips” (v. 5). If the lips are unclean, so is the heart. This vision of God’s holiness vividly reminded the prophet of his own unworthiness which deserved judgment. Job (Job 42:6) and Peter (Luke 5:8) came to the same realization about themselves when confronted with the presence of the Lord (Ezek. 1:28–2:7; Rev. 1:17). The hot coal taken from the altar of incense in heaven (Rev. 8:3–5) is emblematic of God’s purifying work (v. 6). Repentance is painful. Spiritual cleansing for special service to the Lord, not salvation, is in view (v. 8).
Return to September 7 Readings
COLLECTION FOR THE SAINTS
1Now concerning the collection for the saints, as I have given orders to the churches of Galatia, so you must do also: 2On the first day of the week let each one of you lay something aside, storing up as he may prosper, that there be no collections when I come. 3And when I come, whomever you approve by your letters I will send to bear your gift to Jerusalem. 4But if it is fitting that I go also, they will go with me.
16:1 collection. An offering for destitute believers in the overpopulated, famine stricken city of Jerusalem (see Acts 11:28). Paul had previously solicited funds from the churches of Galatia, Macedonia, and Achaia (Rom. 15:26; Luke 10:25–37; 2 Cor. 8:1–5; 9:12–15; Gal. 6:10; 1 John 3:17).
16:2 as he may prosper. No required amount or percentage for giving to the Lord’s work is specified in the New Testament. All giving to the Lord is to be freewill giving and completely discretionary (Luke 6:38; 2 Cor. 9:6–8). This is not to be confused with the Old Testament required giving of 3 tithes (Lev. 27:30; Num. 18:21–26; Deut. 14:28, 29; Mal. 3:8–10), which totaled about 23 percent annually to fund the national government of Israel, take care of public festivals, and provide welfare. Modern parallels to the Old Testament tithe are found in the taxation system of countries (Rom. 13:6). Old Testament giving to God was not regulated as to amount (see Ex. 25:1, 2; 35:21; 36:6; Prov. 3:9, 10; 11:24).
PERSONAL PLANS
5Now I will come to you when I pass through Macedonia (for I am passing through Macedonia). 6And it may be that I will remain, or even spend the winter with you, that you may send me on my journey, wherever I go. 7For I do not wish to see you now on the way; but I hope to stay a while with you, if the Lord permits.
8But I will tarry in Ephesus until Pentecost. 9For a great and effective door has opened to me, and there are many adversaries.
16:9 many adversaries. Perhaps no New Testament church had such fierce opposition as the one in Ephesus. In spite of that opposition, the door for the gospel was open wide (2 Cor. 2:12, 13 where Paul also had an open door, but no heart to remain and preach) and Paul stayed. At the end of the experience of opposition described in 2 Corinthians 1:8–10, he wrote 1 Corinthians.
10And if Timothy comes, see that he may be with you without fear; for he does the work of the Lord, as I also do. 11Therefore let no one despise him. But send him on his journey in peace, that he may come to me; for I am waiting for him with the brethren.
12Now concerning our brother Apollos, I strongly urged him to come to you with the brethren, but he was quite unwilling to come at this time; however, he will come when he has a convenient time.
FINAL EXHORTATIONS
13Watch, stand fast in the faith, be brave, be strong. 14Let all that you do be done with love.
15I urge you, brethren—you know the household of Stephanas, that it is the firstfruits of Achaia, and that they have devoted themselves to the ministry of the saints— 16that you also submit to such, and to everyone who works and labors with us.
17I am glad about the coming of Stephanas, Fortunatus, and Achaicus, for what was lacking on your part they supplied. 18For they refreshed my spirit and yours. Therefore acknowledge such men.
GREETINGS AND A SOLEMN FAREWELL
19The churches of Asia greet you. Aquila and Priscilla greet you heartily in the Lord, with the church that is in their house. 20All the brethren greet you.
Greet one another with a holy kiss.
21The salutation with my own hand—Paul’s.
22If anyone does not love the Lord Jesus Christ, let him be accursed.a O Lord, come!b
23The grace of our Lord Jesus Christ be with you. 24My love be with you all in Christ Jesus. Amen.
DAY 8: From Isaiah 7 and 8, list a few of the many prophecies from Isaiah that were fulfilled in the New Testament.
In Isaiah 7:14, since Ahaz refused to choose a sign, the Lord chose His own sign, whose implementation would occur far beyond Ahaz’s lifetime. “The virgin.” This prophecy reached forward to the virgin birth of the Messiah, as the New Testament notes (Matt. 1:23). The Hebrew word refers to an unmarried woman and means “virgin” (Gen. 24:43; Prov. 30:19; Song 1:3; 6:8), so the birth of Isaiah’s own son (8:3) could not have fully satisified the prophecy. “Shall call His name Immanuel.” The title, applied to Jesus in Matthew 1:23, means “God with us.”
Isaiah 8:14. “Sanctuary…stone of stumbling.” Isaiah found encouragement in the Lord as his holy place of protection from his accusers. The New Testament applies this verse to corporate Israel in her ongoing rejection of Jesus as Messiah (Luke 2:34; Rom. 9:32, 33; 1 Pet. 2:8). “Both the houses of Israel.” They will be collapsed until the return of the Messiah to the earth restores them.
Isaiah 8:15. “Many…shall stumble.” Another prediction anticipated the stumbling of Israel, which included her rejection of her Messiah at His first advent (Luke 20:18; Rom. 9:32; 28:16).
Isaiah 8:17. “Wait on…hope.” The speaker is Isaiah whose disposition was to await the Lord’s deliverance, the national salvation promised the faithful remnant (40:31; 49:23).
Isaiah 8:18. “I and the children.” In their historical setting, the words refer to Isaiah and his two sons, whose names had prophetic significance (i.e., as “signs and wonders”). In Hebrews 2:13, these verses emphasize the point that Christ had fully identified Himself with mankind by taking a human nature. And He demonstrated the reality of His human nature by His reliance upon God during His earthly sojourn.
Return to September 8 Readings
The Second Epistle of Paul the Apostle to the Corinthians
GREETING
1Paul, an apostle of Jesus Christ by the will of God, and Timothy our brother,
To the church of God which is at Corinth, with all the saints who are in all Achaia:
2Grace to you and peace from God our Father and the Lord Jesus Christ.
COMFORT IN SUFFERING
3Blessed be the God and Father of our Lord Jesus Christ, the Father of mercies and God of all comfort, 4who comforts us in all our tribulation, that we may be able to comfort those who are in any trouble, with the comfort with which we ourselves are comforted by God. 5For as the sufferings of Christ abound in us, so our consolation also abounds through Christ. 6Now if we are afflicted, it is for your consolation and salvation, which is effective for enduring the same sufferings which we also suffer. Or if we are comforted, it is for your consolation and salvation. 7And our hope for you is steadfast, because we know that as you are partakers of the sufferings, so also you will partake of the consolation.
1:4 tribulation. This term refers to crushing pressure, because in Paul’s life and ministry there was always something attempting to weaken him, restrict or confine his ministry, or even crush out his life. But no matter what confronted him, Paul knew God would sustain and strengthen him (12:9, 10; Rom. 8:31–38; Phil. 1:6). that we may be able to comfort. Comfort from God is not an end in itself. Its purpose is that believers also might be comforters. Having humiliated and convicted the Corinthians, God used Paul to return to them with a strengthening message after he himself had received divine strengthening (6:1–13; 12:6–11; Luke 22:31, 32).
DELIVERED FROM SUFFERING
8For we do not want you to be ignorant, brethren, of our trouble which came to us in Asia: that we were burdened beyond measure, above strength, so that we despaired even of life. 9Yes, we had the sentence of death in ourselves, that we should not trust in ourselves but in God who raises the dead, 10who delivered us from so great a death, and doesa deliver us; in whom we trust that He will still deliver us, 11you also helping together in prayer for us, that thanks may be given by many persons on oura behalf for the gift granted to us through many.
1:8 trouble which came to us in Asia. This was a recent occurrence (following the writing of 1 Corinthians) that happened in or around the city of Ephesus. The details of this situation are not known.despaired even of life. Paul faced something that was beyond human survival and was extremely discouraging because he believed it threatened to end his ministry prematurely. The Greek word for “despaired” literally means “no passage,” the total absence of an exit (2 Tim. 4:6). The Corinthians were aware of what had happened to Paul, but did not realize the utter severity of it, or what God was doing through those circumstances.
1:9 the sentence of death. The word for “sentence” is a technical term that indicated the passing of an official resolution, in this case the death sentence. Paul was so absolutely sure he was going to die for the gospel that he had pronounced the sentence upon himself. not trust in ourselves but in God. God’s ultimate purpose for Paul’s horrible extremity. The Lord took him to the point at which he could not fall back on any intellectual, physical, or emotional human resource (12:9, 10). who raises the dead. A Jewish descriptive term for God used in synagogue worship language. Paul understood that trust in God’s power to raise the dead was the only hope of rescue from his extreme circumstances.
PAUL’S SINCERITY
12For our boasting is this: the testimony of our conscience that we conducted ourselves in the world in simplicity and godly sincerity, not with fleshly wisdom but by the grace of God, and more abundantly toward you. 13For we are not writing any other things to you than what you read or understand. Now I trust you will understand, even to the end 14(as also you have understood us in part), that we are your boast as you also are ours, in the day of the Lord Jesus.
SPARING THE CHURCH
15And in this confidence I intended to come to you before, that you might have a second benefit— 16to pass by way of you to Macedonia, to come again from Macedonia to you, and be helped by you on my way to Judea. 17Therefore, when I was planning this, did I do it lightly? Or the things I plan, do I plan according to the flesh, that with me there should be Yes, Yes, and No, No? 18But as God is faithful, our word to you was not Yes and No. 19For the Son of God, Jesus Christ, who was preached among you by us—by me, Silvanus, and Timothy—was not Yes and No, but in Him was Yes. 20For all the promises of God in Him are Yes, and in Him Amen, to the glory of God through us. 21Now He who establishes us with you in Christ and has anointed us is God, 22who also has sealed us and given us the Spirit in our hearts as a guarantee.
23Moreover I call God as witness against my soul, that to spare you I came no more to Corinth. 24Not that we have dominion over your faith, but are fellow workers for your joy; for by faith you stand.
DAY 9: Why did Paul write a second book to the Corinthians?
Paul’s association with the church of Corinth began on his second missionary journey (Acts 18:1–18), when he spent 18 months (Acts 18:11) ministering there. After leaving Corinth, Paul heard of immorality in the Corinthian church and wrote a letter (since lost) to confront that sin, referred to in 1 Corinthians 5:9. During his ministry in Ephesus, he received further reports of trouble in the Corinthian church in the form of divisions among them (1 Cor. 1:11). In addition, the Corinthians wrote Paul a letter (1 Cor. 7:1), asking for clarification of some issues. Paul responded by writing the letter known as 1 Corinthians. Planning to remain at Ephesus a little longer (1 Cor. 16:8, 9), Paul sent Timothy to Corinth (1 Cor. 4:17; 16:10, 11). Disturbing news reached the apostle (possibly from Timothy) of further difficulties at Corinth, including the arrival of self-styled false apostles.
To create the platform to teach their false gospel, the false apostles began by assaulting the character of Paul. They had to convince the people to turn from Paul to them if they were to succeed in preaching demon doctrine. Temporarily abandoning the work at Ephesus, Paul went immediately to Corinth. The visit (known as the “painful visit,” 2 Cor. 2:1) was not a successful one from Paul’s perspective—someone in the Corinthian church even openly insulted him (2:5–8, 10; 7:12). Saddened by the Corinthians’ lack of loyalty to defend him, seeking to spare them further reproof (1:23), and perhaps hoping time would bring them to their senses, Paul returned to Ephesus. From Ephesus, Paul wrote what is known as the “severe letter” (2:4) and sent it with Titus to Corinth (7:5–16). Leaving Ephesus after the riot sparked by Demetrius (Acts 19:23–20:1), Paul went to Troas to meet Titus (2:12, 13). But Paul was so anxious for news of how the Corinthians had responded to the “severe letter” that he could not minister there though the Lord had opened the door (2:12; 7:5). So he left for Macedonia to look for Titus (2:13). To Paul’s immense relief and joy, Titus met him with the news that the majority of the Corinthians had repented of their rebellion against Paul (7:7). Wise enough to know that some rebellious attitudes still smoldered under the surface and could erupt again, Paul wrote the Corinthians the letter called 2 Corinthians. In this letter, though the apostle expressed his relief and joy at their repentance (7:8–16), his main concern was to defend his apostleship (chaps. 1–7), exhort the Corinthians to resume preparations for the collection for the poor at Jerusalem (chaps. 8, 9), and confront the false apostles head on (chaps. 10–13). He then went to Corinth, as he had written (12:14; 13:1, 2). The Corinthians’ participation in the Jerusalem offering (Rom. 15:26) implies that Paul’s third visit to that church was successful.
Return to September 9 Readings
1But I determined this within myself, that I would not come again to you in sorrow. 2For if I make you sorrowful, then who is he who makes me glad but the one who is made sorrowful by me?
2:2 Although Paul was sensitive to the Corinthians’ pain and sadness from the past confrontation, because of his commitment to purity he would confront them again if necessary. “The one who is made sorrowful” refers to one convicted by his sin. In particular, there was apparently on Paul’s last visit, a man in the church who confronted him with the accusations taken from the false teachers. The church had not dealt with that man in Paul’s defense, and Paul was deeply grieved over that lack of loyalty. The only thing that would bring Paul joy would be repentance from such a one and any who agreed with him, and Paul had been waiting for it.
FORGIVE THE OFFENDER
3And I wrote this very thing to you, lest, when I came, I should have sorrow over those from whom I ought to have joy, having confidence in you all that my joy is the joy of you all. 4For out of much affliction and anguish of heart I wrote to you, with many tears, not that you should be grieved, but that you might know the love which I have so abundantly for you.
5But if anyone has caused grief, he has not grieved me, but all of you to some extent—not to be too severe. 6This punishment which was inflicted by the majority is sufficient for such a man, 7so that, on the contrary, you ought rather to forgive and comfort him, lest perhaps such a one be swallowed up with too much sorrow. 8Therefore I urge you to reaffirm your love to him. 9For to this end I also wrote, that I might put you to the test, whether you are obedient in all things. 10Now whom you forgive anything, I also forgive. For if indeed I have forgiven anything, I have forgiven that onea for your sakes in the presence of Christ, 11lest Satan should take advantage of us; for we are not ignorant of his devices.
TRIUMPH IN CHRIST
12Furthermore, when I came to Troas to preach Christ’s gospel, and a door was opened to me by the Lord, 13I had no rest in my spirit, because I did not find Titus my brother; but taking my leave of them, I departed for Macedonia.
14Now thanks be to God who always leads us in triumph in Christ, and through us diffuses the fragrance of His knowledge in every place. 15For we are to God the fragrance of Christ among those who are being saved and among those who are perishing. 16To the one we are the aroma of death leading to death, and to the other the aroma of life leading to life. And who is sufficient for these things? 17For we are not, as so many,a peddling the word of God; but as of sincerity, but as from God, we speak in the sight of God in Christ.
2:17 not, as so many. Or, “not as the majority.” This specifically refers to the false teachers in Corinth and to the many other teachers and philosophers of that day who operated by human wisdom (1 Cor. 1:19, 20). peddling. From a Greek verb that means “to corrupt,” this word came to refer to corrupt hucksters or con men who by their cleverness and deception were able to sell as genuine an inferior product that was only a cheap imitation. The false teachers in the church were coming with clever, deceptive rhetoric to offer a degraded, adulterated message that mixed paganism and Jewish tradition. They were dishonest men seeking personal profit and prestige at the expense of gospel truth and people’s souls.
DAY 10: What was Paul’s rationale for forgiveness?
Second Corinthians 2:5–11 is one of the best texts in all of Scripture on the godly motivation for forgiveness. Paul said, “If anyone has caused grief” (v. 5). The Greek construction of this clause assumes the condition to be true—Paul is acknowledging the reality of the offense and its ongoing effect, not on him, but on the church. With this deflection of any personal vengeance, he sought to soften the charge against the penitent offender and allow the church to deal with the man and those who were with him objectively, apart from Paul’s personal anguish or offense.
“This punishment…inflicted by the majority” (v. 6). This indicates that the church in Corinth had followed the biblical process in disciplining the sinning man (Matt. 18:15–20; 2 Thess. 3:6, 14). The Greek word for “punishment,” used frequently in secular writings but only here in the New Testament, denoted an official legal penalty or commercial sanction that was enacted against an individual or group (city, nation). “Is sufficient.” The process of discipline and punishment was enough. Now it was time to show mercy because the man had repented (Matt. 18:18, 23–35; Gal. 6:1, 2; Eph. 4:32; Col. 3:13; Heb. 12:11).
“You ought rather to forgive and comfort him” (v. 7). It was time to grant forgiveness so the man’s joy would be restored (Ps. 51:12, 14; Is. 42:2, 3). Paul knew there was—and is—no place in the church for man-made limits on God’s grace, mercy, and forgiveness toward repentant sinners. Such restrictions could only rob the fellowship of the joy of unity (Matt. 18:34, 35; Mark 11:25, 26). “Therefore I urge you to reaffirm your love to him.”
Return to September 10 Readings
CHRIST’S EPISTLE
1Do we begin again to commend ourselves? Or do we need, as some others, epistles of commendation to you or letters of commendation from you? 2You are our epistle written in our hearts, known and read by all men; 3clearly you are an epistle of Christ, ministered by us, written not with ink but by the Spirit of the living God, not on tablets of stone but on tablets of flesh, that is, of the heart.
THE SPIRIT, NOT THE LETTER
4And we have such trust through Christ toward God. 5Not that we are sufficient of ourselves to think of anything as being from ourselves, but our sufficiency is from God, 6who also made us sufficient as ministers of the new covenant, not of the letter but of the Spirit;a for the letter kills, but the Spirit gives life.
GLORY OF THE NEW COVENANT
7But if the ministry of death, written and engraved on stones, was glorious, so that the children of Israel could not look steadily at the face of Moses because of the glory of his countenance, which glory was passing away, 8how will the ministry of the Spirit not be more glorious? 9For if the ministry of condemnation had glory, the ministry of righteousness exceeds much more in glory. 10For even what was made glorious had no glory in this respect, because of the glory that excels. 11For if what is passing away was glorious, what remains is much more glorious.
12Therefore, since we have such hope, we use great boldness of speech— 13unlike Moses, who put a veil over his face so that the children of Israel could not look steadily at the end of what was passing away. 14But their minds were blinded. For until this day the same veil remains unlifted in the reading of the Old Testament, because the veil is taken away in Christ. 15But even to this day, when Moses is read, a veil lies on their heart. 16Nevertheless when one turns to the Lord, the veil is taken away. 17Now the Lord is the Spirit; and where the Spirit of the Lord is, there is liberty. 18But we all, with unveiled face, beholding as in a mirror the glory of the Lord, are being transformed into the same image from glory to glory, just as by the Spirit of the Lord.
3:18 we all. Not just Moses, or prophets, apostles, and preachers, but all believers. with unveiled face. Believers in the New Covenant have nothing obstructing their vision of Christ and His glory as revealed in the Scripture. beholding as in a mirror. Paul’s emphasis here is not so much on the reflective capabilities of the mirror as it is on the intimacy of it. A person can bring a mirror right up to his face and get an unobstructed view. Mirrors in Paul’s day were polished metal, and thus offered a far from perfect reflection. Though the vision is unobstructed and intimate, believers do not see a perfect representation of God’s glory now, but will one day (1 Cor. 13:12). being transformed. A continual, progressive transformation. into the same image. As they gaze at the glory of the Lord, believers are continually being transformed into Christlikeness. The ultimate goal of the believer is to be like Christ (Rom. 8:29; Phil. 3:12–14; 1 John 3:2), and by continually focusing on Him the Spirit transforms the believer more and more into His image. from glory to glory. From one level of glory to another level of glory from one level of manifesting Christ to another. This verse describes progressive sanctification. The more believers grow in their knowledge of Christ, the more He is revealed in their lives (Phil. 3:12–14).
DAY 11: What credentials of his apostleship did Paul give to the Corinthians?
Because Paul did not want to allow the false teachers to accuse him of being proud, he began his defense in 2 Corinthians 3:1 by posing two questions rather than making any overt claims. “Do we begin again to commend ourselves?” The Greek word for “commend” means “to introduce.” Thus Paul was asking the Corinthians if he needed to reintroduce himself, as if they had never met, and prove himself once more. The form of the question demanded a negative answer. “Or do we need, as some others,…letters of commendation from you?” The false teachers also accused Paul of not possessing the appropriate documents to prove his legitimacy. Such letters were often used to introduce and authenticate someone to the first-century churches (1 Cor. 16:3, 10, 11). The false teachers undoubtedly arrived in Corinth with such letters, which they may have forged (Acts 15:1, 5) or obtained under false pretenses from prominent members of the Jerusalem church. Paul’s point was that he did not need secondhand testimony when the Corinthians had firsthand proof of his sincere and godly character, as well as the truth of his message that regenerated them.
“You are our epistle written in our hearts” (v. 2). An affirmation of Paul’s affection for the believers in Corinth—he held them close to his heart. “Known and read by all men.” The transformed lives of the Corinthians were Paul’s most eloquent testimonial, better than any secondhand letter. Their changed lives were like an open letter that could be seen and read by all men as a testimony to Paul’s faithfulness and the truth of his message.
“You are an epistle of Christ” (v. 3). The false teachers did not have a letter of commendation signed by Christ, but Paul had the Corinthian believers’ changed lives as proof that Christ had transformed them. “Written not with ink.” Paul’s letter was no human document written with ink that can fade. It was a living one. “Spirit of the living God.” Paul’s letter was alive, written by Christ’s divine, supernatural power through the transforming work of the Holy Spirit (1 Cor. 2:4, 5; 1 Thess. 1:5). “Tablets of stone.” A reference to the Ten Commandments. “Tablets of flesh…of the heart.” More than just writing His Law on stone, God was writing His Law on the hearts of those people He transformed. The false teachers claimed external adherence to the Mosaic Law as the basis of salvation, but the transformed lives of the Corinthians proved that salvation was an internal change wrought by God in the heart.
Return to September 11 Readings
THE LIGHT OF CHRIST’S GOSPEL
1Therefore, since we have this ministry, as we have received mercy, we do not lose heart. 2But we have renounced the hidden things of shame, not walking in craftiness nor handling the word of God deceitfully, but by manifestation of the truth commending ourselves to every man’s conscience in the sight of God. 3But even if our gospel is veiled, it is veiled to those who are perishing, 4whose minds the god of this age has blinded, who do not believe, lest the light of the gospel of the glory of Christ, who is the image of God, should shine on them. 5For we do not preach ourselves, but Christ Jesus the Lord, and ourselves your bondservants for Jesus’ sake. 6For it is the God who commanded light to shine out of darkness, who has shone in our hearts to give the light of the knowledge of the glory of God in the face of Jesus Christ.
CAST DOWN BUT UNCONQUERED
7But we have this treasure in earthen vessels, that the excellence of the power may be of God and not of us. 8We are hard-pressed on every side, yet not crushed; we are perplexed, but not in despair; 9persecuted, but not forsaken; struck down, but not destroyed— 10always carrying about in the body the dying of the Lord Jesus, that the life of Jesus also may be manifested in our body. 11For we who live are always delivered to death for Jesus’ sake, that the life of Jesus also may be manifested in our mortal flesh. 12So then death is working in us, but life in you.
13And since we have the same spirit of faith, according to what is written, “I believed and therefore I spoke,”a we also believe and therefore speak, 14knowing that He who raised up the Lord Jesus will also raise us up with Jesus, and will present us with you. 15For all things are for your sakes, that grace, having spread through the many, may cause thanksgiving to abound to the glory of God.
SEEING THE INVISIBLE
16Therefore we do not lose heart. Even though our outward man is perishing, yet the inward man is being renewed day by day. 17For our light affliction, which is but for a moment, is working for us a far more exceeding and eternal weight of glory, 18while we do not look at the things which are seen, but at the things which are not seen. For the things which are seen are temporary, but the things which are not seen are eternal.
4:16 our outward man is perishing. The physical body is in the process of decay and will eventually die. On the surface Paul was referring to the normal aging process, but with the added emphasis that his lifestyle sped up that process. While not an old man, Paul wore himself out in ministry, both in the effort and pace he maintained, plus the number of beatings and attacks he absorbed from his enemies (6:4–10; 11:23–27). inward man. The soul of every believer i.e., the new creation the eternal part of the believer (Eph. 4:24; Col. 3:10). being renewed. The growth and maturing process of the believer is constantly occurring. While the physical body is decaying, the inner self of the believer continues to grow and mature into Christlikeness (Eph. 3:16–20).
4:17 our light affliction…for a moment. The Greek word for “light” means “a weightless trifle” and “affliction” refers to intense pressure. From a human perspective, Paul’s own testimony lists a seemingly unbearable litany of sufferings and persecutions he endured throughout his life (11:23–33), yet he viewed them as weightless and lasting for only a brief moment. eternal weight of glory. The Greek word for “weight” refers to a heavy mass. For Paul, the future glory he would experience with the Lord far outweighed any suffering he experienced in this world (Rom. 8:17, 18; 1 Pet. 1:6, 7).
DAY 12: Why do people not respond to the gospel?
Paul said “if our gospel is veiled, it is veiled to those who are perishing” (2 Cor. 4:3). The false teachers accused Paul of preaching an antiquated message. So Paul showed that the problem was not with the message or the messenger, but with the hearers headed for hell (1 Cor. 2:14). The preacher cannot persuade people to believe; only God can do that.
“Whose minds the god of this age has blinded” (v. 4). Satan (Matt. 4:8; John 12:31; 14:30; 16:11; Eph. 2:2; 2 Tim. 2:26; 1 John 5:19) is the god of this age—the current world mind-set expressed by the ideals, opinions, goals, hopes, and views of the majority of people. It encompasses the world’s philosophies, education, and commerce. Satan blinds men to God’s truth through the world system he has created. Without a godly influence, man left to himself will follow that system, which panders to the depravity of unbelievers and deepens their moral darkness (Matt. 13:19). Ultimately, it is God who allows such blindness (John 12:40).
“For we do not preach ourselves, but Christ Jesus” (v. 5). The false teachers accused Paul of preaching for his own benefit, yet they were the ones guilty of doing so. In contrast, Paul was always humble (12:5, 9; 1 Cor. 2:3); he never promoted himself, but always preached Christ Jesus as Lord (1 Cor. 2:2). “For it is the God who commanded light to shine out of darkness, who has shone in our hearts to give the light of the knowledge of the glory of God” (v. 6). A direct reference to God as Creator, who commanded physical light into existence (Gen. 1:3). The same God who created physical light in the universe is the same God who must create supernatural light in the soul and usher believers from the kingdom of darkness to His kingdom of light (Col. 1:13). That means to know that Christ is God incarnate. To be saved, one must understand that the glory of God shone in Jesus Christ.
Return to September 12 Readings
ASSURANCE OF THE RESURRECTION
1For we know that if our earthly house, this tent, is destroyed, we have a building from God, a house not made with hands, eternal in the heavens. 2For in this we groan, earnestly desiring to be clothed with our habitation which is from heaven, 3if indeed, having been clothed, we shall not be found naked. 4For we who are in this tent groan, being burdened, not because we want to be unclothed, but further clothed, that mortality may be swallowed up by life. 5Now He who has prepared us for this very thing is God, who also has given us the Spirit as a guarantee.
6So we are always confident, knowing that while we are at home in the body we are absent from the Lord. 7For we walk by faith, not by sight. 8We are confident, yes, well pleased rather to be absent from the body and to be present with the Lord.
THE JUDGMENT SEAT OF CHRIST
9Therefore we make it our aim, whether present or absent, to be well pleasing to Him. 10For we must all appear before the judgment seat of Christ, that each one may receive the things done in the body, according to what he has done, whether good or bad. 11Knowing, therefore, the terror of the Lord, we persuade men; but we are well known to God, and I also trust are well known in your consciences.
5:10 This describes the believer’s deepest motivation and highest aim in pleasing God the realization that every Christian is inevitably and ultimately accountable to Him. the judgment seat of Christ. “Judgment seat” metaphorically refers to the place where the Lord will sit to evaluate believers’ lives for the purpose of giving them eternal rewards. It was an elevated platform where victorious athletes (e.g., during the Olympics) went to receive their crowns. The term is also used in the New Testament to refer to the place of judging, as when Jesus stood before Pontius Pilate (Matt. 27:19; John 19:13), but here the reference is definitely from the athletic analogy. Corinth had such a platform where both athletic rewards and legal justice were dispensed (Acts 18:12–16), so the Corinthians understood Paul’s reference. the things done in the body. Actions which happened during the believer’s time of earthly ministry. This does not include sins, since their judgment took place at the Cross (Eph 1:7). Paul was referring to all those activities believers do during their lifetimes, which relate to their eternal reward and praise from God. What Christians do in their temporal bodies will, in His eyes, have an impact for eternity (1 Cor. 4:3–5; Rom. 12:1, 2: Rev. 22:12). whether good or bad. These Greek terms do not refer to moral good and moral evil. Matters of sin have been completely dealt with by the death of the Savior. Rather, Paul was comparing worthwhile, eternally valuable activities with useless ones.
BE RECONCILED TO GOD
12For we do not commend ourselves again to you, but give you opportunity to boast on our behalf, that you may have an answer for those who boast in appearance and not in heart. 13For if we are beside ourselves, it is for God; or if we are of sound mind, it is for you. 14For the love of Christ compels us, because we judge thus: that if One died for all, then all died; 15and He died for all, that those who live should live no longer for themselves, but for Him who died for them and rose again.
16Therefore, from now on, we regard no one according to the flesh. Even though we have known Christ according to the flesh, yet now we know Him thus no longer. 17Therefore, if anyone is in Christ, he is a new creation; old things have passed away; behold, all things have become new. 18Now all things are of God, who has reconciled us to Himself through Jesus Christ, and has given us the ministry of reconciliation, 19that is, that God was in Christ reconciling the world to Himself, not imputing their trespasses to them, and has committed to us the word of reconciliation.
5:19 God was in Christ. God by His own will and design used His Son, the only acceptable and perfect sacrifice, as the means to reconcile sinners to Himself. reconciling the world. God initiates the change in the sinner’s status in that He brings him from a position of alienation to a state of forgiveness and right relationship with Himself. This again is the essence of the gospel. The word “world” should not be interpreted in any universalistic sense, which would say that everyone will be saved or even potentially reconciled. “World” refers rather to the entire sphere of mankind or humanity (Titus 2:11; 3:4), the category of beings to whom God offers reconciliation people from every ethnic group, without distinction. The intrinsic merit of Christ’s reconciling death is infinite and the offer is unlimited. However, actual atonement was made only for those who believe (John 10:11, 15; 17:9; Acts 13:48; 20:28; Rom. 8:32, 33; Eph. 5:25).
20Now then, we are ambassadors for Christ, as though God were pleading through us: we implore you on Christ’s behalf, be reconciled to God. 21For He made Him who knew no sin to be sin for us, that we might become the righteousness of God in Him.
5:21 Here Paul summarized the heart of the gospel, explaining how sinners can be reconciled to God through Jesus Christ. These 15 Greek words express the doctrines of imputation and substitution like no other single verse. who knew no sin. Jesus Christ, the sinless Son of God (Gal. 4:4, 5; Luke 23:4, 14, 22, 47; John 8:46; Heb. 4:15; 7:26; 1 Pet. 1:19; 2:22–24; 3:18; Rev. 5:2–10). sin for us. God the Father, using the principle of imputation, treated Christ as if He were a sinner though He was not, and had Him die as a substitute to pay the penalty for the sins of those who believe in Him (Is. 53:4–6; Gal. 3:10–13; 1 Pet. 2:24). On the cross, He did not become a sinner (as some suggest), but remained as holy as ever. He was treated as if He were guilty of all the sins ever committed by all who would ever believe, though He committed none. The wrath of God was exhausted on Him and the just requirement of God’s law met for those for whom He died. the righteousness of God. Another reference to justification and imputation. The righteousness that is credited to the believer’s account is the righteousness of Jesus Christ, God’s Son. As Christ was not a sinner, but was treated as if He were, so believers who have not yet been made righteous (until glorification) are treated as if they were righteous.
DAY 13: What does Paul mean when he writes about being “in Christ” and someone being a “new creation” (2 Cor. 5:17)?
Paul uses the term “in Christ” when he writes about various aspects of our relationship with Jesus Christ as Lord and Savior. These two words comprise a brief but profound statement of the inexhaustible significance of the believer’s redemption (salvation), which includes the following:
1. The believer’s security in Christ, who bore in His body God’s judgment against sin.
2. The believer’s acceptance in (through) Christ with whom God alone is well pleased.
3. The believer’s future assurance in Him who is the resurrection to eternal life and the sole guarantor of the believer’s inheritance in heaven.
4. The believer’s participation in the divine nature of Christ, the everlasting Word (2 Pet. 1:4).
All of the changes that Christ brings to the believer’s life result in a state that can be rightly called “a new creation.” The terms describe something created at a qualitatively new level of excellence. They parallel other biblical concepts like regeneration and new birth (John 3:3; Eph. 2:1–3; Titus 3:5; 1 Pet. 1:23; 1 John 2:29; 3:9; 5:4). The expression includes the Christian’s forgiveness of sins paid for in Christ’s substitutionary death (Gal. 6:15; Eph. 4:24).
Return to September 13 Readings
MARKS OF THE MINISTRY
1We then, as workers together with Him also plead with you not to receive the grace of God in vain. 2For He says:
6:2 Paul emphasized his point by quoting Isaiah 49:8. He was passionately concerned that the Corinthians adhere to the truth because it was God’s time to save and they were messengers for helping to spread that message. now is the day of salvation. Paul applied Isaiah’s words to the present situation. There is a time in God’s economy when He listens to sinners and responds to those who are repentant and it was and is that time (Prov. 1:20–23; Is. 55:6; Heb. 3:7, 8; 4:7). However, there will also be an end to that time (Gen. 6:3; Prov. 1:24–33; John 9:4), which is why Paul’s exhortation was so passionate.
“In an acceptable time I have heard you,
And in the day of salvation I have helped you.”a
Behold, now is the accepted time; behold, now is the day of salvation.
3We give no offense in anything, that our ministry may not be blamed. 4But in all things we commend ourselves as ministers of God: in much patience, in tribulations, in needs, in distresses, 5in stripes, in imprisonments, in tumults, in labors, in sleeplessness, in fastings; 6by purity, by knowledge, by longsuffering, by kindness, by the Holy Spirit, by sincere love, 7by the word of truth, by the power of God, by the armor of righteousness on the right hand and on the left, 8by honor and dishonor, by evil report and good report; as deceivers, and yet true; 9as unknown, and yet well known; as dying, and behold we live; as chastened, and yet not killed; 10as sorrowful, yet always rejoicing; as poor, yet making many rich; as having nothing, and yet possessing all things.
6:7 by the word of truth. The Scriptures, the revealed Word of God (Col. 1:5; James 1:18). During his entire ministry, Paul never operated beyond the boundaries of the direction and guidance of divine revelation. by the power of God. Paul did not rely on his own strength when he ministered (1 Cor. 1:18; 2:1–5; Rom. 1:16). by the armor of righteousness. Paul did not fight Satan’s kingdom with human resources, but with spiritual virtue (10:3–5; Eph. 6:10–18). the right hand…the left. Paul had both offensive tools, such as the sword of the Spirit, and defensive tools, such as the shield of faith and the helmet of salvation, at his disposal.
BE HOLY
11O Corinthians! We have spoken openly to you, our heart is wide open. 12You are not restricted by us, but you are restricted by your own affections. 13Now in return for the same (I speak as to children), you also be open.
14Do not be unequally yoked together with unbelievers. For what fellowship has righteousness with lawlessness? And what communion has light with darkness? 15And what accord has Christ with Belial? Or what part has a believer with an unbeliever? 16And what agreement has the temple of God with idols? For youa are the temple of the living God. As God has said:
“I will dwell in them
And walk among them.
I will be their God,
And they shall be My people.”b
17Therefore
“Come out from among them
And be separate, says the Lord.
Do not touch what is unclean,
And I will receive you.”a
18“I will be a Father to you,
And you shall be My sons and daughters,
Says the LORD Almighty.”a
DAY 14: What did Paul mean by warning believers to not become “unequally yoked together with unbelievers”?
Paul’s use of this phrase in 2 Corinthians 6:14 is an illustration taken from Old Testament prohibitions to Israel regarding the work-related joining together of two different kinds of livestock (Deut. 22:10). By this analogy, Paul taught that it is not right to join together in common spiritual enterprise with unbelievers—a relationship that would be detrimental to the Christian’s testimony within the body of Christ. It is impossible under such an arrangement for things to be done to God’s glory (1 Cor. 5:9–13; 6:15–18; 10:7–21; James 4:4; 1 John 2:15). This was especially important for the Corinthians because of the threats from the false teachers and the surrounding pagan idolatry. But this command does not mean believers should end all associations with unbelievers. That would defy the purpose for which God saved believers and left them on earth (Matt. 28:19, 20; 1 Cor. 9:19–23).
“And what accord has Christ with Belial?” (v. 15). An ancient name for Satan, the utterly worthless one (Deut. 13:13). This contrasts sharply with Jesus Christ, the worthy One with whom believers are to be in fellowship. “And what agreement has the temple of God with idols?” (v. 16). The temple of God (true Christianity) and idols (idolatrous, demonic false religions) are utterly incompatible. “You are the temple of the living God.” Believers individually are spiritual houses (5:1) in which the Spirit of Christ dwells. “As God has said.” Paul supported his statement by referring to a blend of Old Testament texts (Lev. 26:11, 12; Jer. 24:7; 31:33; Ezek. 37:26, 27; Hos. 2:2, 3).
Paul drew from Isaiah 52:11 and elaborated on the command to be spiritually separated. It is not only irrational and sacrilegious but disobedient to be bound together with unbelievers. When believers are saved, they are to disengage themselves from all forms of false religion and make a clean break from all sinful habits and old idolatrous patterns. “Be separate.” This is a command for believers to be as Christ was (Heb. 7:26).
Return to September 14 Readings
1Therefore, having these promises, beloved, let us cleanse ourselves from all filthiness of the flesh and spirit, perfecting holiness in the fear of God.
7:1 these promises. The Old Testament promises Paul quoted in 6:16–18. Scripture often encourages believers to action based on God’s promises (Rom. 12:1; 2 Pet. 1:3). let us cleanse ourselves. The form of this Greek verb indicates that this is something each Christian must do in his own life. filthiness. This Greek word, which appears only here in the New Testament, was used 3 times in the Greek Old Testament to refer to religious defilement or unholy alliances with idols, idol feasts, temple prostitutes, sacrifices, and festivals of worship. flesh and spirit. False religion panders to the human appetites represented by both “flesh and spirit.” While some believers for a time might avoid succumbing to fleshly sins associated with false religion, the Christian who exposes his mind to false teaching cannot avoid contamination by the devilish ideologies and blasphemies that assault the purity of divine truth and blaspheme God’s name. perfecting holiness. The Greek word for “perfecting” means “to finish” or “to complete” (8:6). “Holiness” refers to separation from all that would defile both the body and the mind. Complete or perfect holiness was embodied only in Christ; thus, believers are to pursue Him (3:18; Lev. 20:26; Matt. 5:48; Rom. 8:29; Phil. 3:12–14; 1 John 3:2, 3).
THE CORINTHIANS’ REPENTANCE
2Open your hearts to us. We have wronged no one, we have corrupted no one, we have cheated no one. 3I do not say this to condemn; for I have said before that you are in our hearts, to die together and to live together. 4Great is my boldness of speech toward you, great is my boasting on your behalf. I am filled with comfort. I am exceedingly joyful in all our tribulation.
5For indeed, when we came to Macedonia, our bodies had no rest, but we were troubled on every side. Outside were conflicts, inside were fears. 6Nevertheless God, who comforts the downcast, comforted us by the coming of Titus, 7and not only by his coming, but also by the consolation with which he was comforted in you, when he told us of your earnest desire, your mourning, your zeal for me, so that I rejoiced even more.
8For even if I made you sorry with my letter, I do not regret it; though I did regret it. For I perceive that the same epistle made you sorry, though only for a while. 9Now I rejoice, not that you were made sorry, but that your sorrow led to repentance. For you were made sorry in a godly manner, that you might suffer loss from us in nothing. 10For godly sorrow produces repentance leading to salvation, not to be regretted; but the sorrow of the world produces death. 11For observe this very thing, that you sorrowed in a godly manner: What diligence it produced in you, what clearing of yourselves, what indignation, what fear, what vehement desire, what zeal, what vindication! In all things you proved yourselves to be clear in this matter. 12Therefore, although I wrote to you, I did not do it for the sake of him who had done the wrong, nor for the sake of him who suffered wrong, but that our care for you in the sight of God might appear to you.
THE JOY OF TITUS
13Therefore we have been comforted in your comfort. And we rejoiced exceedingly more for the joy of Titus, because his spirit has been refreshed by you all. 14For if in anything I have boasted to him about you, I am not ashamed. But as we spoke all things to you in truth, even so our boasting to Titus was found true. 15And his affections are greater for you as he remembers the obedience of you all, how with fear and trembling you received him. 16Therefore I rejoice that I have confidence in you in everything.
DAY 15: What are the characteristics of true repentance?
Paul’s first letter to the Corinthians produced a sorrow in the believers that led them to repent of their sins (2 Cor. 7:9). “Repentance” refers to the desire to turn from sin and restore one’s relationship to God. “Godly sorrow produces repentance leading to salvation” (v. 10). “Godly sorrow” refers to sorrow that is according to the will of God and produced by the Holy Spirit. True repentance cannot occur apart from such a genuine sorrow over one’s sin. Repentance is at the very heart of and proves one’s salvation: unbelievers repent of their sin initially when they are saved, and then as believers, repent of their sins continually to keep the joy and blessing of their relationship to God.
Verse 11 provides a look at how genuine repentance will manifest itself in one’s attitudes. “Diligence.” Better translated, “earnestness” or “eagerness.” It is the initial reaction of true repentance to eagerly and aggressively pursue righteousness. This is an attitude that ends indifference to sin and complacency about evil and deception. “What clearing of yourselves.” A desire to clear one’s name of the stigma that accompanies sin. The repentant sinner restores the trust and confidence of others by making his genuine repentance known. “Indignation.” Often associated with righteous indignation and holy anger. Repentance leads to anger over one’s sin and displeasure at the shame it has brought on the Lord’s name and His people. “Fear.” This is reverence toward God, who is the One most offended by sin. Repentance leads to a healthy fear of the One who chastens and judges sin. “Vehement desire.” This could be translated “yearning,” or “a longing for,” and refers to the desire of the repentant sinner to restore the relationship with the one who was sinned against. “Zeal.” This refers to loving someone or something so much that one hates anyone or anything that harms the object of this love. “Vindication.” This could be translated “avenging of wrong,” and refers to the desire to see justice done. The repentant sinner no longer tries to protect himself; he wants to see the sin avenged no matter what it might cost him. “To be clear in this matter.” The essence of repentance is an aggressive pursuit of holiness, which was characteristic of the Corinthians. The Greek word for “clear” means “pure” or “holy.” They demonstrated the integrity of their repentance by their purity.
Return to September 15 Readings
EXCEL IN GIVING
1Moreover, brethren, we make known to you the grace of God bestowed on the churches of Macedonia: 2that in a great trial of affliction the abundance of their joy and their deep poverty abounded in the riches of their liberality. 3For I bear witness that according to their ability, yes, and beyond their ability, they were freely willing, 4imploring us with much urgency that we would receivea the gift and the fellowship of the ministering to the saints. 5And not only as we had hoped, but they first gave themselves to the Lord, and then to us by the will of God. 6So we urged Titus, that as he had begun, so he would also complete this grace in you as well. 7But as you abound in everything—in faith, in speech, in knowledge, in all diligence, and in your love for us—see that you abound in this grace also.
CHRIST OUR PATTERN
8I speak not by commandment, but I am testing the sincerity of your love by the diligence of others. 9For you know the grace of our Lord Jesus Christ, that though He was rich, yet for your sakes He became poor, that you through His poverty might become rich.
8:9 though He was rich. A reference to the eternality and preexistence of Christ. As the Second Person of the Trinity, Christ is as rich as God is rich. He owns everything, and possesses all power, authority, sovereignty, glory, honor, and majesty (Is. 9:6; Mic. 5:2; John 1:1; 8:58; 10:30; 17:5; Col. 1:15–18; 2:9; Heb. 1:3). He became poor. A reference to Christ’s Incarnation (John 1:14; Rom. 1:3; 8:3; Gal. 4:4; Col. 1:20; 1 Tim. 3:16; Heb. 2:7). He laid aside the independent exercise of all His divine prerogatives, left His place with God, took on human form, and died on a cross like a common criminal (Phil. 2:5–8). that you…might become rich. Believers become spiritually rich through the sacrifice and impoverishment of Christ (Phil. 2:5–8). They become rich in salvation, forgiveness, joy, peace, glory, honor, and majesty (1 Cor. 1:4, 5; 3:22; Eph. 1:3; 1 Pet. 1:3, 4). They become joint heirs with Christ (Rom. 8:17).
10And in this I give advice: It is to your advantage not only to be doing what you began and were desiring to do a year ago; 11but now you also must complete the doing of it; that as there was a readiness to desire it, so there also may be a completion out of what you have. 12For if there is first a willing mind, it is accepted according to what one has, and not according to what he does not have.
8:12 willing mind. Paul spoke of a readiness and eagerness to give. God is most concerned with the heart attitude of the giver, not the amount he gives (9:7; Mark 12:41–44). according to what one has. Whatever one has is the resource out of which he should give. That is why there are no set amounts or percentages for giving anywhere stated in the New Testament. The implication is that if one has much, he can give much; if he has little, he can give only little (9:6). not according to what he does not have. Believers do not need to go into debt to give nor lower themselves to a poverty level. God never asks believers to impoverish themselves. The Macedonians received a special blessing of grace from God to give the way they did.
13For I do not mean that others should be eased and you burdened; 14but by an equality, that now at this time your abundance may supply their lack, that their abundance also may supply your lack—that there may be equality. 15As it is written, “He who gathered much had nothing left over, and he who gathered little had no lack.”a
COLLECTION FOR THE JUDEAN SAINTS
16But thanks be to God who putsa the same earnest care for you into the heart of Titus. 17For he not only accepted the exhortation, but being more diligent, he went to you of his own accord. 18And we have sent with him the brother whose praise is in the gospel throughout all the churches, 19and not only that, but who was also chosen by the churches to travel with us with this gift, which is administered by us to the glory of the Lord Himself and to show your ready mind, 20avoiding this: that anyone should blame us in this lavish gift which is administered by us— 21providing honorable things, not only in the sight of the Lord, but also in the sight of men.
22And we have sent with them our brother whom we have often proved diligent in many things, but now much more diligent, because of the great confidence which we have in you. 23If anyone inquires about Titus, he is my partner and fellow worker concerning you. Or if our brethren are inquired about, they are messengers of the churches, the glory of Christ. 24Therefore show to them, anda before the churches, the proof of your love and of our boasting on your behalf.
DAY 16: How did the Macedonians exemplify freewill giving?
The generosity of the churches of Macedonia that Paul addresses in 2 Corinthians 8:1 was motivated by God’s grace. Paul did not merely commend those churches for a noble human work, but instead gave the credit to God for what He did through them. Paul’s reference was to the churches at Philippi, Thessalonica, and Berea (Acts 17:11). This was basically an impoverished province that had been ravaged by many wars and even then was being plundered by Roman authority and commerce.
In spite of their difficult circumstances, the churches’ joy rose above their pain because of their devotion to the Lord and the causes of His kingdom. It was through the “abundance of their joy” (v. 2) that it was given despite their “deep poverty.” “Poverty” refers to the most severe type of economic deprivation, the kind that caused a person to become a beggar. “Riches of their liberality.” The Greek word for “liberality” can be translated “generosity” or “sincerity.” It is the opposite of duplicity or being double-minded. The Macedonian believers were rich in their single-minded, selfless generosity to God and to others.
In v. 3, Paul highlighted 3 elements of the Macedonians’ giving which summed up the concept of freewill giving: 1) “according to their ability.” Giving is proportionate—God sets no fixed amount or percentage and expects His people to give based on what they have (Luke 6:38; 1 Cor. 16:2); 2) “beyond their ability.” Giving is sacrificial. God’s people are to give according to what they have, yet it must be in proportions that are sacrificial (Matt. 6:25–34; Mark 12:41–44; Phil. 4:19); and 3) “freely willing”—literally “one who chooses his own course of action.” Giving is voluntary—God’s people are not to give out of compulsion, manipulation, or intimidation. Freewill giving has always been God’s plan (9:6; Gen. 4:2–4; 8:20; Ex. 25:1, 2; 35:4, 5, 21, 22; 36:5–7; Num. 18:12; Deut. 16:10, 17; 1 Chr. 29:9; Prov. 3:9, 10; 11:24; Luke 19:1–8). Freewill giving is not to be confused with tithing, which related to the national taxation system of Israel (Lev. 27:30) and is paralleled in the New Testament and the present by paying taxes (Matt. 22:21; Rom. 13:6, 7).
Return to September 16 Readings
ADMINISTERING THE GIFT
1Now concerning the ministering to the saints, it is superfluous for me to write to you; 2for I know your willingness, about which I boast of you to the Macedonians, that Achaia was ready a year ago; and your zeal has stirred up the majority. 3Yet I have sent the brethren, lest our boasting of you should be in vain in this respect, that, as I said, you may be ready; 4lest if some Macedonians come with me and find you unprepared, we (not to mention you!) should be ashamed of this confident boasting.a 5Therefore I thought it necessary to exhort the brethren to go to you ahead of time, and prepare your generous gift beforehand, which you had previously promised, that it may be ready as a matter of generosity and not as a grudging obligation.
THE CHEERFUL GIVER
6But this I say: He who sows sparingly will also reap sparingly, and he who sows bountifully will also reap bountifully. 7So let each one give as he purposes in his heart, not grudgingly or of necessity; for God loves a cheerful giver. 8And God is able to make all grace abound toward you, that you, always having all sufficiency in all things, may have an abundance for every good work. 9As it is written:
“He has dispersed abroad,
He has given to the poor;
His righteousness endures forever.”a
10Now maya He who supplies seed to the sower, and bread for food, supply and multiply the seed you have sown and increase the fruits of your righteousness, 11while you are enriched in everything for all liberality, which causes thanksgiving through us to God. 12For the administration of this service not only supplies the needs of the saints, but also is abounding through many thanksgivings to God, 13while, through the proof of this ministry, they glorify God for the obedience of your confession to the gospel of Christ, and for your liberal sharing with them and all men, 14and by their prayer for you, who long for you because of the exceeding grace of God in you. 15Thanks be to God for His indescribable gift!
9:12 administration of this service. “Administration,” which may also be translated “service,” is a priestly word from which we get “liturgy.” Paul viewed the entire collection project as a spiritual, worshipful enterprise that was primarily being offered to God to glorify Him. supplies the needs of the saints. The Greek word for “supplies” is a doubly intense term that could be rendered “really, fully supplying.” This indicates the Jerusalem church had an extremely great need. Many residents of Jerusalem had undoubtedly lost their jobs in the waves of persecution that came after the martyrdom of Stephen (Acts 8:1). However, the Corinthians were wealthy enough (they had not yet suffered persecution and deprivation like the Macedonians) to help meet the huge need with a generous monetary gift.
9:15 Paul summarized his discourse by comparing the believer’s act of giving with what God did in giving Jesus Christ (Rom. 8:32), “His indescribable gift.” God buried His Son and reaped a vast harvest of those who put their faith in the resurrected Christ (John 12:24). That makes it possible for believers to joyfully, sacrificially, and abundantly sow and reap. As they give in this manner, they show forth Christ’s likeness (John 12:25, 26; Eph. 5:1, 2).
DAY 17: What does God look for in our financial giving?
“He who sows sparingly will also reap sparingly, and he who sows bountifully will also reap bountifully” (2 Cor. 9:6). The simple, self-evident agrarian principle—which Paul applied to Christian giving—that the harvest is directly proportionate to the amount of seed sown (Prov. 11:24, 25; 19:17; Luke 6:38; Gal. 6:7). When a generous believer gives by faith and trust in God, with a desire to produce the greatest possible blessing, that person will receive that kind of a harvest of blessing (Prov. 3:9, 10; 28:27; Mal. 3:10). God gives a return on the amount one invests with Him (Luke 6:38).
“So let each one give as he purposes in his heart” (v. 7). The term translated “purposes” indicates a premeditated, predetermined plan of action that is done from the heart voluntarily, but not impulsively. “Grudgingly.” Literally, “with grief,” “sorrow,” or “sadness,” which indicates an attitude of depression, regret, and reluctance that accompanies something done strictly out of a sense of duty and obligation, but not joy. “Of necessity” or “compulsion.” This refers to external pressure and coercion, quite possibly accompanied by legalism. Believers are not to give based on the demands of others or according to any arbitrary standards or set amounts. “God loves a cheerful giver.” God has a unique, special love for those who are happily committed to generous giving. The Greek word for “cheerful” is the word from which we get “hilarious,” which suggests that God loves a heart that is enthusiastically thrilled with the pleasure of giving.
God possesses an infinite amount of grace, and He gives it lavishly, without holding back (v. 9). Here “grace” does not refer to spiritual graces but to money and material needs. When the believer generously—and wisely—gives of his material resources, God graciously replenishes them so he always has plenty and will not be in need (2 Chr. 31:10). “Always having all sufficiency.” In secular Greek philosophy, this was the proud contentment of self-sufficiency that supposedly led to true happiness. Paul sanctifies the secular term and says that God, not man, will supply everything needed for real happiness and contentment (Phil. 4:19). “May have an abundance for every good work.” God gives back lavishly to generous, cheerful givers, not so they may satisfy selfish, nonessential desires, but so they may meet the variety of needs others have (Deut. 15:10, 11).
Return to September 17 Readings
THE SPIRITUAL WAR
1Now I, Paul, myself am pleading with you by the meekness and gentleness of Christ—who in presence am lowly among you, but being absent am bold toward you. 2But I beg you that when I am present I may not be bold with that confidence by which I intend to be bold against some, who think of us as if we walked according to the flesh. 3For though we walk in the flesh, we do not war according to the flesh. 4For the weapons of our warfare are not carnal but mighty in God for pulling down strongholds, 5casting down arguments and every high thing that exalts itself against the knowledge of God, bringing every thought into captivity to the obedience of Christ, 6and being ready to punish all disobedience when your obedience is fulfilled.
10:4 our warfare. The motif of the Christian life as warfare is a common one in the New Testament (6:7; Eph. 6:10–18; 1 Tim. 1:18; 2 Tim. 2:3, 4; 4:7). carnal. Human. strongholds. The metaphor would have been readily understandable to the Corinthians since Corinth, like most ancient cities, had a fortress in which its residents could take refuge. The formidable spiritual strongholds manned by the forces of hell can be demolished only by spiritual weapons wielded by godly believers singularly the “sword of the Spirit” (Eph. 6:17), since only the truth of God’s Word can defeat satanic falsehoods. This is the true spiritual warfare. Believers are not instructed in the New Testament to assault demons or Satan, but to assault error with the truth. That is our battle (John 17:17; Heb. 4:12).
10:5 arguments. Thoughts, ideas, speculations, reasonings, philosophies, and false religions are the ideological forts in which men barricade themselves against God and the gospel (1 Cor. 3:20). every thought into captivity. Emphasizes the total destruction of the fortresses of human and satanic wisdom and the rescuing of those inside from the damning lies that had enslaved them.
REALITY OF PAUL’S AUTHORITY
7Do you look at things according to the outward appearance? If anyone is convinced in himself that he is Christ’s, let him again consider this in himself, that just as he is Christ’s, even so we are Christ’s.a 8For even if I should boast somewhat more about our authority, which the Lord gave usa for edification and not for your destruction, I shall not be ashamed— 9lest I seem to terrify you by letters. 10“For his letters,” they say, “are weighty and powerful, but his bodily presence is weak, and his speech contemptible.” 11Let such a person consider this, that what we are in word by letters when we are absent, such we will also be in deed when we are present.
LIMITS OF PAUL’S AUTHORITY
12For we dare not class ourselves or compare ourselves with those who commend themselves. But they, measuring themselves by themselves, and comparing themselves among themselves, are not wise. 13We, however, will not boast beyond measure, but within the limits of the sphere which God appointed us—a sphere which especially includes you. 14For we are not overextending ourselves (as though our authority did not extend to you), for it was to you that we came with the gospel of Christ; 15not boasting of things beyond measure, that is, in other men’s labors, but having hope, that as your faith is increased, we shall be greatly enlarged by you in our sphere, 16to preach the gospel in the regions beyond you, and not to boast in another man’s sphere of accomplishment.
17But “he who glories, let him glory in the LORD.”a 18For not he who commends himself is approved, but whom the Lord commends.
DAY 18: Why does the tone of 2 Corinthians change so abruptly between 9:15 and 10:1?
Even a casual reader usually notices the abrupt change in tone that occurs between the ninth and tenth chapters. This apparent difference has prompted various explanations of the relationship between chapters 1–9 and 10–13.
Some argue that chapters 10–13 were originally part of the “severe letter” (2:4), and hence belong chronologically before chapters 1–9. Chapters 10–13 cannot, however, have been written before chapters 1–9, since they refer to Titus’s visit as a past event (12:18; 8:6). Further, the offender whose defiance of Paul prompted the “severe letter” (2:5–8) is nowhere mentioned in chapters 10–13.
Others agree that chapters 10–13 belong after chapters 1–9, but believe they form a separate letter. They assume that Paul, after sending chapters 1–9 to the Corinthians, received reports of new trouble at Corinth and wrote chapters 10–13 in response. A variation of this view is that Paul paused in his writing of 2 Corinthians after chapters 1–9, then heard bad news from Corinth before he resumed writing chapters 10–13. This view preserves the unity of 2 Corinthians; however, Paul does not mention anywhere in chapters 10–13 that he received any fresh news from Corinth.
The best interpretation views 2 Corinthians as a unified letter, with chapters 1–9 addressed to the repentant majority (2:6) and chapters 10–13 to the minority still influenced by the false teachers. The support for this view is that: 1) there is no historical evidence (from Greek manuscripts, the writings of the church fathers, or early translations) that chapters 10–13 ever circulated as a separate letter—all Greek manuscripts have them following chapters 1–9; 2) the differences in tone between chapters 10–13 and 1–9 have been exaggerated (11:11; 12:14 with 6:11; 7:2); and 3) chapters 10–13 form the logical conclusion to chapters 1–9, as Paul prepared the Corinthians for his promised visit (1:15, 16; 2:1–3).
Return to September 18 Readings
CONCERN FOR THEIR FAITHFULNESS
1Oh, that you would bear with me in a little folly—and indeed you do bear with me. 2For I am jealous for you with godly jealousy. For I have betrothed you to one husband, that I may present you as a chaste virgin to Christ. 3But I fear, lest somehow, as the serpent deceived Eve by his craftiness, so your minds may be corrupted from the simplicitya that is in Christ. 4For if he who comes preaches another Jesus whom we have not preached, or if you receive a different spirit which you have not received, or a different gospel which you have not accepted—you may well put up with it!
PAUL AND FALSE APOSTLES
5For I consider that I am not at all inferior to the most eminent apostles. 6Even though I am untrained in speech, yet I am not in knowledge. But we have been thoroughly manifesteda among you in all things.
7Did I commit sin in humbling myself that you might be exalted, because I preached the gospel of God to you free of charge? 8I robbed other churches, taking wages from them to minister to you. 9And when I was present with you, and in need, I was a burden to no one, for what I lacked the brethren who came from Macedonia supplied. And in everything I kept myself from being burdensome to you, and so I will keep myself. 10As the truth of Christ is in me, no one shall stop me from this boasting in the regions of Achaia. 11Why? Because I do not love you? God knows!
11:7 free of charge. Greek culture measured the importance of a teacher by the fee he could command. The false apostles therefore accused Paul of being a counterfeit, since he refused to charge for his services (1 Cor. 9:1–15). They convinced the Corinthians to be offended by Paul’s refusal to accept support from them, offering that as evidence that he did not love them (v. 11). Paul’s resort to manual labor to support himself (Acts 18:1–3) also embarrassed the Corinthians, who felt such work to be beneath the dignity of an apostle. With biting irony Paul asked his accusers how foregoing his right to support could possibly be a sin. In fact, by refusing support he had humbled himself so they could be exalted, i.e., lifted out of their sin and idolatry.
12But what I do, I will also continue to do, that I may cut off the opportunity from those who desire an opportunity to be regarded just as we are in the things of which they boast. 13For such are false apostles, deceitful workers, transforming themselves into apostles of Christ. 14And no wonder! For Satan himself transforms himself into an angel of light. 15Therefore it is no great thing if his ministers also transform themselves into ministers of righteousness, whose end will be according to their works.
11:13–15 No longer speaking with veiled irony or defending himself, Paul bluntly and directly exposed the false apostles for what they were emissaries of Satan. Not only was their claim to apostleship false, so also was their doctrine. As satanic purveyors of false teaching, they were under the curse of Galatians 1:8, 9. Paul’s forceful language may seem harsh, but it expressed the godly jealousy he felt for the Corinthians. Paul was unwilling to sacrifice truth for the sake of unity.
DAY 19: Why was Paul so emotional about the Corinthians’ spiritual welfare?
In 2 Corinthians 11:2, Paul said, “I am jealous for you with godly jealousy.” Paul was concerned to the point of jealousy, a zeal for their spiritual purity. Jealousy inspired by zeal for God’s causes, and thus similar to God’s own jealousy for His holy name and His people’s loyalty (Ex. 20:5; 34:14; Deut. 4:24; 5:9; 6:15; 32:16, 21; Josh. 24:19; Ps. 78:58; Ezek. 39:25; Nah. 1:2). “I have betrothed you to one husband.” As their spiritual father (12:14; 1 Cor. 4:15; 9:1, 2), Paul portrayed the Corinthians like a daughter, whom he betrothed to Jesus Christ (at their conversion). “A chaste virgin to Christ.” Having betrothed or pledged the Corinthians to Christ, Paul wanted them to be pure until the marriage day finally arrived (Rev. 19:7).
Paul compared the danger facing the Corinthian church to Eve’s deception by Satan (v. 3). He feared the Corinthians, like Eve, would fall prey to satanic lies and have their minds corrupted. The tragic result would be the abandonment of their simple devotion to Christ in favor of the sophisticated error of the false apostles. Paul’s allusion to Genesis 3 implies that the false apostles were Satan’s emissaries—a truth that he later made explicit (vv. 13–15).
The false apostles came into the Corinthian church from the outside—just as Satan did into the Garden (v. 4). It is likely that they were Palestinian Jews (v. 22; Acts 6:1) who allegedly sought to bring the Corinthians under the sway of the Jerusalem church. They were in a sense Judaizers, seeking to impose Jewish customs on the Corinthians. Unlike the Judaizers who plagued the Galatian churches (Gal. 5:2), however, the false apostles at Corinth apparently did not insist that the Corinthians be circumcised. Nor did they practice a rigid legalism; in fact, they apparently encouraged licentiousness (12:21). Their fascination with rhetoric and oratory (10:10) suggests they had been influenced by Greek culture and philosophy.
Though their teaching may have differed from the Galatian Judaizers, it was just as deadly. “Another Jesus…a different spirit…a different gospel” (v. 4). Paul’s quarrel with the false apostles was not personal, but doctrinal. Those who adulterated the true gospel received Paul’s strongest condemnation (Gal. 1:6–9). Paul’s fear that the Corinthians would embrace the damning lies of the false apostles prompted his jealous concern for them.
Return to September 19 Readings
RELUCTANT BOASTING
16I say again, let no one think me a fool. If otherwise, at least receive me as a fool, that I also may boast a little. 17What I speak, I speak not according to the Lord, but as it were, foolishly, in this confidence of boasting. 18Seeing that many boast according to the flesh, I also will boast. 19For you put up with fools gladly, since you yourselves are wise! 20For you put up with it if one brings you into bondage, if one devours you, if one takes from you, if one exalts himself, if one strikes you on the face. 21To our shame I say that we were too weak for that! But in whatever anyone is bold—I speak foolishly—I am bold also.
11:19–21 These verses contain some of the most scathing sarcasm Paul ever penned, demonstrating the seriousness of the situation at Corinth and revealing the jealous concern of a godly pastor. Paul did not view his disagreement with the false apostles as a mere academic debate; the souls of the Corinthians and the purity of the gospel were at stake.
11:20 brings you into bondage. The Greek verb translated by this phrase appears elsewhere in the New Testament only in Galatians 2:4, where it speaks of the Galatians’ enslavement by the Judaizers. The false apostles had robbed the Corinthians of their freedom in Christ (Gal. 5:1). devours you. Or “preys upon you.” This probably refers to the false teachers’ demands for financial support (the same verb appears in Luke 20:47 where Jesus denounces the Pharisees for devouring widows’ houses). takes from you. Better translated “takes advantage of you.” The false apostles were attempting to catch the Corinthians like fish in a net (Luke 5:5, 6). exalts himself. This refers to one who is presumptuous, puts on airs, acts arrogantly, or lords it over people (1 Pet. 5:3). strikes you on the face. The false apostles may have physically abused the Corinthians, but the phrase is more likely used in a metaphorical sense (1 Cor. 9:27) to speak of the false teachers’ humiliation of the Corinthians. To strike someone on the face was a sign of disrespect and contempt (1 Kin. 22:24; Luke 22:64; Acts 23:2).
SUFFERING FOR CHRIST
22Are they Hebrews? So am I. Are they Israelites? So am I. Are they the seed of Abraham? So am I. 23Are they ministers of Christ?—I speak as a fool—I am more: in labors more abundant, in stripes above measure, in prisons more frequently, in deaths often. 24From the Jews five times I received forty stripes minus one. 25Three times I was beaten with rods; once I was stoned; three times I was shipwrecked; a night and a day I have been in the deep; 26in journeys often, in perils of waters, in perils of robbers, in perils of my own countrymen, in perils of the Gentiles, in perils in the city, in perils in the wilderness, in perils in the sea, in perils among false brethren; 27in weariness and toil, in sleeplessness often, in hunger and thirst, in fastings often, in cold and nakedness— 28besides the other things, what comes upon me daily: my deep concern for all the churches. 29Who is weak, and I am not weak? Who is made to stumble, and I do not burn with indignation?
30If I must boast, I will boast in the things which concern my infirmity. 31The God and Father of our Lord Jesus Christ, who is blessed forever, knows that I am not lying. 32In Damascus the governor, under Aretas the king, was guarding the city of the Damascenes with a garrison, desiring to arrest me; 33but I was let down in a basket through a window in the wall, and escaped from his hands.
DAY 20: What had being a minister of Christ cost the apostle Paul?
Contrasting his ministry to the false apostles in 2 Corinthians 11:23, Paul spoke of “in labors more abundant, in stripes above measure, in prisons more frequently, in deaths often.” This is a general summation of Paul’s sufferings for the gospel. The next few verses give specific examples, many of which are not found in Acts.
“Forty stripes minus one” (v. 24). Deuteronomy 25:1–3 set 40 as the maximum number that could legally be administered. In Paul’s day the Jews reduced that number by one to avoid accidentally going over the maximum. Jesus warned that His followers would receive such beatings (Matt. 10:17).
“Beaten with rods” (v. 25). Refers to Roman beatings with flexible sticks tied together (Acts 16:22, 23). “Once I was stoned”—at Lystra (Acts 14:19, 20). “Three times I was shipwrecked.” Not including the shipwreck on his journey as a prisoner to Rome (Acts 27), which had not yet taken place. Paul had been on several sea voyages up to this time, giving ample opportunity for the 3 shipwrecks to have occurred. “A night and a day I have been in the deep.” At least one of the shipwrecks was so severe that Paul spent an entire day floating on the wreckage, waiting to be rescued.
“In perils” (v. 26). Those connected with his frequent travels. “Waters” (rivers) and “robbers” posed a serious danger to travelers in the ancient world. Paul’s journey from Perga to Pisidian Antioch (Acts 13:14), for example, required him to travel through the robber-infested Taurus Mountains and to cross two dangerous, flood-prone rivers. Paul was frequently in danger from his “own countrymen” (Acts 9:23, 29; 13:45; 14:2, 19; 17:5; 18:6, 12–16; 20:3, 19; 21:27–32) and, less often, from “Gentiles” (Acts 16:16–40; 19:23–20:1). “False brethren.” Those who appeared to be Christians, but were not, such as the false apostles (v. 13) and the Judaizers (Gal. 2:4).
And far worse than the occasional physical suffering Paul endured—weariness and toil, sleeplessness, hunger, thirst, fastings, and cold—was the constant, daily burden of concern for the churches that he felt (v. 28). Those who were “weak” (Rom. 14; 1 Cor. 8) in faith or were “made to stumble” into sin caused him intense emotional pain.
Return to September 20 Readings
THE VISION OF PARADISE
1It is doubtlessa not profitable for me to boast. I will come to visions and revelations of the Lord: 2I know a man in Christ who fourteen years ago—whether in the body I do not know, or whether out of the body I do not know, God knows—such a one was caught up to the third heaven. 3And I know such a man—whether in the body or out of the body I do not know, God knows— 4how he was caught up into Paradise and heard inexpressible words, which it is not lawful for a man to utter. 5Of such a one I will boast; yet of myself I will not boast, except in my infirmities. 6For though I might desire to boast, I will not be a fool; for I will speak the truth. But I refrain, lest anyone should think of me above what he sees me to be or hears from me.
12:2–4 Since it took place 14 years before the writing of 2 Corinthians, the specific vision Paul relates cannot be identified with any incident recorded in Acts. It probably took place between his return to Tarsus from Jerusalem (Acts 9:30) and the start of his missionary journeys (Acts 13:1–3). caught up to the third heaven…caught up into Paradise. Paul was not describing two separate visions “the third heaven” and “Paradise” are the same place (Rev. 2:7, which says the tree of life is in Paradise, with Rev. 22:14, which says it is in heaven). The first heaven is the earth’s atmosphere (Gen. 8:2; Deut. 11:11; 1 Kin. 8:35); the second is interplanetary and interstellar space (Gen. 15:5; Ps. 8:3; Is. 13:10); and the third the abode of God (1 Kin. 8:30; 2 Chr. 30:27; Ps. 123:1).
THE THORN IN THE FLESH
7And lest I should be exalted above measure by the abundance of the revelations, a thorn in the flesh was given to me, a messenger of Satan to buffet me, lest I be exalted above measure. 8Concerning this thing I pleaded with the Lord three times that it might depart from me. 9And He said to me, “My grace is sufficient for you, for My strength is made perfect in weakness.” Therefore most gladly I will rather boast in my infirmities, that the power of Christ may rest upon me. 10Therefore I take pleasure in infirmities, in reproaches, in needs, in persecutions, in distresses, for Christ’s sake. For when I am weak, then I am strong.
12:8 I pleaded…three times. Paul, longing for relief from this painful hindrance to his ministry, went to his Lord, begging Him (the use of the definite article with “Lord” shows Paul’s prayer was directed to Jesus) to remove it. The demons are only subject to His authority. The 3-fold repetition of Paul’s request parallels that of Jesus in Gethsemane (Mark 14:32–41). Both Paul and Jesus had their requests denied, but were granted grace to endure their ordeals.
12:9 My grace is sufficient for you. The present tense of the verb translated “is sufficient” reveals the constant availability of divine grace. God would not remove the thorn, as Paul had requested, but would continually supply him with grace to endure it (1 Cor. 15:10; Phil. 4:13; Col. 1:29). My strength is made perfect in weakness. The weaker the human instrument, the more clearly God’s grace shines forth.
SIGNS OF AN APOSTLE
11I have become a fool in boasting;a you have compelled me. For I ought to have been commended by you; for in nothing was I behind the most eminent apostles, though I am nothing. 12Truly the signs of an apostle were accomplished among you with all perseverance, in signs and wonders and mighty deeds. 13For what is it in which you were inferior to other churches, except that I myself was not burdensome to you? Forgive me this wrong!
LOVE FOR THE CHURCH
14Now for the third time I am ready to come to you. And I will not be burdensome to you; for I do not seek yours, but you. For the children ought not to lay up for the parents, but the parents for the children. 15And I will very gladly spend and be spent for your souls; though the more abundantly I love you, the less I am loved.
16But be that as it may, I did not burden you. Nevertheless, being crafty, I caught you by cunning! 17Did I take advantage of you by any of those whom I sent to you? 18I urged Titus, and sent our brother with him. Did Titus take advantage of you? Did we not walk in the same spirit? Did we not walk in the same steps?
19Again, do you thinka that we excuse ourselves to you? We speak before God in Christ. But we do all things, beloved, for your edification. 20For I fear lest, when I come, I shall not find you such as I wish, and that I shall be found by you such as you do not wish; lest there be contentions, jealousies, outbursts of wrath, selfish ambitions, backbitings, whisperings, conceits, tumults; 21lest, when I come again, my God will humble me among you, and I shall mourn for many who have sinned before and have not repented of the uncleanness, fornication, and lewdness which they have practiced.
DAY 21: To what was Paul referring by the term “thorn in the flesh”?
Paul began his account about the “thorn in the flesh” by indicating the reason it was given to him—“lest I should be exalted above measure.” The assault was painful, but purposeful. As with Job, Satan was the immediate cause, but God was the ultimate cause. God was allowing Satan to bring this severe trouble in the church for the purpose of humbling Paul who, having had so many revelations, including a trip to heaven and back, would have been proud.
Paul’s use of the word “messenger” (Greek, angellos, or angel) from Satan suggests the “thorn in the flesh” (literally, “a stake for the flesh”) was a demon, not a physical illness. Of the 188 uses of the Greek word angellos in the New Testament, at least 180 are in reference to angels. This angel was from Satan, a demon afflicting Paul.
Possibly, the best explanation for this demon was that he was indwelling the ring leader of the Corinthian conspiracy, the leader of the false apostles. Through them he was tearing up Paul’s beloved church and thus driving a painful stake through Paul. Further support for this view comes from the context of chapters 10–13, which is one of fighting adversaries (the false prophets). The verb translated “buffet” always refers to ill treatment from other people (Matt. 26:67; Mark 14:65; 1 Cor. 4:11; 1 Pet. 2:20). Finally, the Old Testament describes Israel’s personal opponents as thorns (Num. 33:55; Josh. 23:13; Judg. 2:3; Ezek. 28:24).
Return to September 21 Readings
COMING WITH AUTHORITY
1This will be the third time I am coming to you. “By the mouth of two or three witnesses every word shall be established.”a 2I have told you before, and foretell as if I were present the second time, and now being absent I writea to those who have sinned before, and to all the rest, that if I come again I will not spare— 3since you seek a proof of Christ speaking in me, who is not weak toward you, but mighty in you. 4For though He was crucified in weakness, yet He lives by the power of God. For we also are weak in Him, but we shall live with Him by the power of God toward you.
5Examine yourselves as to whether you are in the faith. Test yourselves. Do you not know yourselves, that Jesus Christ is in you?—unless indeed you are disqualified. 6But I trust that you will know that we are not disqualified.
PAUL PREFERS GENTLENESS
7Now Ia pray to God that you do no evil, not that we should appear approved, but that you should do what is honorable, though we may seem disqualified. 8For we can do nothing against the truth, but for the truth. 9For we are glad when we are weak and you are strong. And this also we pray, that you may be made complete. 10Therefore I write these things being absent, lest being present I should use sharpness, according to the authority which the Lord has given me for edification and not for destruction.
GREETINGS AND BENEDICTION
11Finally, brethren, farewell. Become complete. Be of good comfort, be of one mind, live in peace; and the God of love and peace will be with you.
12Greet one another with a holy kiss.
13:12 a holy kiss. A sign of greeting in biblical times (Matt. 26:49; Luke 7:45), much like the modern handshake. For Christians, it further expressed brotherly love and unity (Rom. 16:16; 1 Cor. 16:20; 1 Thess. 5:26; 1 Pet. 5:14).
13All the saints greet you.
14The grace of the Lord Jesus Christ, and the love of God, and the communion of the Holy Spirit be with you all. Amen.
DAY 22: What was Paul’s final warning to the Corinthians?
In 2 Corinthians 12:20, 21, it is clear that when he visited them, Paul did not want to find the Corinthians in the same sorry spiritual condition as on his last visit (the “painful visit,” 2:1). If he found that they were not what he wished (i.e., still practicing the sins he listed), they would find him not as they wished—he would have had to discipline them (13:2). To find the Corinthians still living in unrepentant sin would both humiliate and sadden Paul. This warning (and the one in 13:2) was designed to prevent that from happening.
“I will not spare” (v. 2). Paul informed the Corinthians that he would deal biblically with any sin he found in Corinth. Those Corinthians still seeking proof that Paul was a genuine apostle would have it when he arrived (v. 3). They may have gotten more than they bargained for, however, for Paul was going to use his apostolic authority and power to deal with any sin and rebellion he found there. Christ’s power was to be revealed through Paul against the sinning Corinthians (1 Cor. 11:30–32). Paul was to come to Corinth armed with the irresistible power of the risen, glorified Christ (v. 4).
In vv. 5, 6, the Greek grammar places great emphasis on the pronouns “yourselves” and “you.” Paul turned the tables on his accusers. Instead of presuming to evaluate his apostleship, they needed to test the genuineness of their faith (James 2:14–26). He pointed out the incongruity of the Corinthians’ believing (as they did) that their faith was genuine and his apostleship false. Paul was their spiritual father (1 Cor. 4:15). If his apostleship was counterfeit, so was their faith. The genuineness of their salvation was proof of the genuineness of his apostleship.
Return to September 22 Readings
The Epistle of Paul the Apostle to the Galatians
GREETING
1Paul, an apostle (not from men nor through man, but through Jesus Christ and God the Father who raised Him from the dead), 2and all the brethren who are with me,
To the churches of Galatia:
3Grace to you and peace from God the Father and our Lord Jesus Christ, 4who gave Himself for our sins, that He might deliver us from this present evil age, according to the will of our God and Father, 5to whom be glory forever and ever. Amen.
ONLY ONE GOSPEL
6I marvel that you are turning away so soon from Him who called you in the grace of Christ, to a different gospel, 7which is not another; but there are some who trouble you and want to pervert the gospel of Christ. 8But even if we, or an angel from heaven, preach any other gospel to you than what we have preached to you, let him be accursed. 9As we have said before, so now I say again, if anyone preaches any other gospel to you than what you have received, let him be accursed.
10For do I now persuade men, or God? Or do I seek to please men? For if I still pleased men, I would not be a bondservant of Christ.
CALL TO APOSTLESHIP
11But I make known to you, brethren, that the gospel which was preached by me is not according to man. 12For I neither received it from man, nor was I taught it, but it came through the revelation of Jesus Christ.
1:12 neither received it from man, nor was I taught it. In contrast to the Judaizers, who received their religious instruction from rabbinic tradition. Most Jews did not study the actual Scriptures; instead they used human interpretations of Scripture as their religious authority and guide. Many of their traditions not only were not taught in Scripture but also contradicted it (Mark 7:13). through the revelation. This refers to the unveiling of something previously kept secret in this case, Jesus Christ. While he knew about Christ, Paul subsequently met Him personally on the road to Damascus and received the truth of the gospel from Him (Acts 9:1–16).
13For you have heard of my former conduct in Judaism, how I persecuted the church of God beyond measure and tried to destroy it. 14And I advanced in Judaism beyond many of my contemporaries in my own nation, being more exceedingly zealous for the traditions of my fathers.
15But when it pleased God, who separated me from my mother’s womb and called me through His grace, 16to reveal His Son in me, that I might preach Him among the Gentiles, I did not immediately confer with flesh and blood, 17nor did I go up to Jerusalem to those who were apostles before me; but I went to Arabia, and returned again to Damascus.
1:17 Jerusalem…Arabia,…Damascus. Rather than immediately travel to Jerusalem to be instructed by the apostles, Paul instead went to Nabatean Arabia, a wilderness desert that stretched east of Damascus down to the Sinai peninsula. After being prepared for ministry by the Lord, he returned to minister in nearby Damascus.
CONTACTS AT JERUSALEM
18Then after three years I went up to Jerusalem to see Peter,a and remained with him fifteen days. 19But I saw none of the other apostles except James, the Lord’s brother. 20(Now concerning the things which I write to you, indeed, before God, I do not lie.)
1:18 three years. The approximate time from Paul’s conversion to his first journey to Jerusalem. During those years he made a visit to Damascus and resided in Arabia, under the instruction of the Lord. This visit is discussed in Acts 9:26–30. up to Jerusalem. Travelers in Israel always speak of going up to Jerusalem because of its higher elevation. see. Better translated, “to become acquainted with.” Peter. The apostle who was the personal companion of the Lord and the most powerful spokesman in the early years of the Jerusalem church (Acts 1–12).
21Afterward I went into the regions of Syria and Cilicia. 22And I was unknown by face to the churches of Judea which were in Christ. 23But they were hearing only, “He who formerly persecuted us now preaches the faith which he once tried to destroy.” 24And they glorified God in me.
DAY 23: What was so shocking to Paul about the Galatians?
That the Galatians were “turning away” (1:6). This is better translated “deserting.” The Greek word was used of military desertion, which was punishable by death. The form of this Greek verb indicates that the Galatian believers were voluntarily deserting grace to pursue the legalism taught by the false teachers. “So soon.” This Greek word can mean either “easily” or “quickly” and sometimes both. No doubt both senses characterized the Galatians’ response to the false teachers’ heretical doctrines. “Called you.” This could be translated, “Who called you once and for all” (2 Thess. 2:13, 14; 2 Tim. 1:8, 9; 1 Pet. 1:15), and refers to God’s effectual call to salvation. “Grace of Christ.” God’s free and sovereign act of mercy in granting salvation through the death and resurrection of Christ, totally apart from any human work or merit. “Different gospel.” The Judaizers’ perversion of the true gospel. They added the requirements, ceremonies, and standards of the Old Covenant as necessary prerequisites to salvation.
“Some who trouble you” (v. 7). The Greek word could be translated “disturb” and means “to shake back and forth,” meaning to agitate or stir up. Here, it refers to the deep emotional disturbance the Galatian believers experienced. “Pervert.” To turn something into its opposite. By adding law to the gospel of Christ, the false teachers were effectively destroying grace, turning the message of God’s undeserved favor toward sinners into a message of earned and merited favor. “The gospel of Christ.” The good news of salvation by grace alone through faith alone in Christ alone.
Throughout history God has devoted certain objects, individuals, and groups of people to destruction or to be “accursed” (Josh. 6:17, 18; 7:1, 25, 26). Here the Judaizers are identified as members of this infamous company. “But even if we, or an angel from heaven” (v. 8). Paul’s point is hypothetical, calling on the most unlikely examples for false teaching—himself and holy angels. The Galatians should receive no messenger, regardless of how impeccable his credentials, if his doctrine of salvation differs in the slightest degree from God’s truth revealed through Christ and the apostles. “Accursed.” The translation of the familiar Greek word anathama, which refers to devoting someone to destruction in eternal hell (Rom. 9:3; 1 Cor. 12:3; 16:22).
Return to September 23 Readings
DEFENDING THE GOSPEL
1Then after fourteen years I went up again to Jerusalem with Barnabas, and also took Titus with me. 2And I went up by revelation, and communicated to them that gospel which I preach among the Gentiles, but privately to those who were of reputation, lest by any means I might run, or had run, in vain. 3Yet not even Titus who was with me, being a Greek, was compelled to be circumcised. 4And this occurred because of false brethren secretly brought in (who came in by stealth to spy out our liberty which we have in Christ Jesus, that they might bring us into bondage), 5to whom we did not yield submission even for an hour, that the truth of the gospel might continue with you.
6But from those who seemed to be something—whatever they were, it makes no difference to me; God shows personal favoritism to no man—for those who seemed to be something added nothing to me. 7But on the contrary, when they saw that the gospel for the uncircumcised had been committed to me, as the gospel for the circumcised was to Peter 8(for He who worked effectively in Peter for the apostleship to the circumcised also worked effectively in me toward the Gentiles), 9and when James, Cephas, and John, who seemed to be pillars, perceived the grace that had been given to me, they gave me and Barnabas the right hand of fellowship, that we should go to the Gentiles and they to the circumcised. 10They desired only that we should remember the poor, the very thing which I also was eager to do.
NO RETURN TO THE LAW
11Now when Petera had come to Antioch, I withstood him to his face, because he was to be blamed; 12for before certain men came from James, he would eat with the Gentiles; but when they came, he withdrew and separated himself, fearing those who were of the circumcision. 13And the rest of the Jews also played the hypocrite with him, so that even Barnabas was carried away with their hypocrisy.
14But when I saw that they were not straightforward about the truth of the gospel, I said to Peter before them all, “If you, being a Jew, live in the manner of Gentiles and not as the Jews, why do youa compel Gentiles to live as Jews?b 15We who are Jews by nature, and not sinners of the Gentiles, 16knowing that a man is not justified by the works of the law but by faith in Jesus Christ, even we have believed in Christ Jesus, that we might be justified by faith in Christ and not by the works of the law; for by the works of the law no flesh shall be justified.
17“But if, while we seek to be justified by Christ, we ourselves also are found sinners, is Christ therefore a minister of sin? Certainly not! 18For if I build again those things which I destroyed, I make myself a transgressor. 19For I through the law died to the law that I might live to God. 20I have been crucified with Christ; it is no longer I who live, but Christ lives in me; and the life which I now live in the flesh I live by faith in the Son of God, who loved me and gave Himself for me. 21I do not set aside the grace of God; for if righteousness comes through the law, then Christ died in vain.”
2:20 I have been crucified with Christ. When a person trusts in Christ for salvation, he spiritually participates with the Lord in His crucifixion and His victory over sin and death. no longer I who live, but Christ lives in me. The believer’s old self is dead, having been crucified with Christ (Rom. 6:3, 5). The believer’s new man has the privilege of the indwelling Christ empowering him and living through him (Rom. 8:9, 10). gave Himself for me. The manifestation of Christ’s love for the believer through His sacrificial death on the cross (John 10:17, 18; Rom. 5:6–8; Eph. 5:25–30).
DAY 24: What led Paul to confront Peter with his hypocrisy?
It took place in the first Gentile church, which was at Antioch, where we are told that Peter “stood condemned” (Gal. 2:11). Peter had been in Antioch for some time, eating with Gentiles. When Judaizers came, pretending to be sent by James (v. 12), they lied, giving false claims of support from the apostles. Peter had already given up all Mosaic ceremony (Acts 10:9–22); nevertheless, he “withdrew.” The Greek term refers to strategic military withdrawal. The verb’s form may imply that Peter’s withdrawal was gradual and deceptive. To eat with the Judaizers and decline invitations to eat with the Gentiles, which he had previously done, meant that Peter was affirming the very dietary restrictions he knew God had abolished (Acts 10:15) and thus striking a blow at the gospel of grace. “Fearing those…of the circumcision”—the true motivation behind Peter’s defection. He was afraid of losing popularity with the legalistic, Judaizing segment of people in the church, even though they were self-righteous hypocrites promoting a heretical doctrine.
The Jewish believers in Antioch followed Peter’s example and “played the hypocrite” (v. 13). This Greek word refers to an actor who wore a mask to depict a mood or certain character. In the spiritual sense, it refers to someone who masks his true character by pretending to be something he is not (Matt. 6:1–6). They were committed to the gospel of grace, but pretended to accept Jewish legalism. By withdrawing from the Gentile Christians, Peter and the other Jewish believers were not walking in line, “straightforward,” with God’s Word (v. 14). Before his gradual withdrawal, Peter regularly had fellowship and ate with the Gentiles, thus modeling the ideal of Christian love and liberty between Jew and Gentile. By his Judaizing mandate, he was declaring theirs was the right way.
Paul’s rebuke of Peter in vv. 15, 16 serves as one of the most dynamic statements in the New Testament on the absolute and unwavering necessity of the doctrine of justification by grace through faith. Peter’s apparent repentance acknowledged Paul’s apostolic authority and his own submission to the truth (2 Pet. 3:15, 16).
Return to September 24 Readings
JUSTIFICATION BY FAITH
1O foolish Galatians! Who has bewitched you that you should not obey the truth,a before whose eyes Jesus Christ was clearly portrayed among youb as crucified? 2This only I want to learn from you: Did you receive the Spirit by the works of the law, or by the hearing of faith? 3Are you so foolish? Having begun in the Spirit, are you now being made perfect by the flesh? 4Have you suffered so many things in vain—if indeed it was in vain?
3:1 foolish. This refers not to lack of intelligence, but to lack of obedience (Luke 24:25; 1 Tim. 6:9; Titus 3:3). Paul expressed his shock, surprise, and outrage at the Galatians’ defection. Who…? The Judaizers, the Jewish false teachers were plaguing the Galatian churches. bewitched. Charmed or misled by flattery and false promises. The term suggests an appeal to the emotions by the Judaizers. clearly portrayed. The Greek word describes the posting of official notices in public places. Paul’s preaching had publicly displayed the true gospel of Jesus Christ before the Galatians. crucified. The crucifixion of Christ was a one-time historical fact with continuing results into eternity. Christ’s sacrificial death provides eternal payment for believers’ sins (Heb. 7:25) and does not need to be supplemented by any human works.
3:2 Did you receive the Spirit…? The answer to Paul’s rhetorical question is obvious. The Galatians had received the Spirit when they were saved (Rom. 8:9; 1 Cor. 12:13; 1 John 3:24; 4:13), not through keeping the law, but through saving faith granted when hearing the gospel (Rom. 10:17). The hearing of faith is actually hearing with faith. Paul appealed to the Galatians’ own salvation to refute the Judaizers’ false teaching that keeping the law is necessary for salvation.
3:3 Are you so foolish? Incredulous at how easily the Galatians had been duped, Paul asked a second rhetorical question, again rebuking them for their foolishness. begun in the Spirit,…by the flesh. The notion that sinful, weak, fallen human nature could improve on the saving work of the Holy Spirit was ludicrous to Paul.
5Therefore He who supplies the Spirit to you and works miracles among you, does He do it by the works of the law, or by the hearing of faith?— 6just as Abraham “believed God, and it was accounted to him for righteousness.”a 7Therefore know that only those who are of faith are sons of Abraham. 8And the Scripture, foreseeing that God would justify the Gentiles by faith, preached the gospel to Abraham beforehand, saying, “In you all the nations shall be blessed.”a 9So then those who are of faith are blessed with believing Abraham.
THE LAW BRINGS A CURSE
10For as many as are of the works of the law are under the curse; for it is written, “Cursed is everyone who does not continue in all things which are written in the book of the law, to do them.”a 11But that no one is justified by the law in the sight of God is evident, for “the just shall live by faith.”a 12Yet the law is not of faith, but “the man who does them shall live by them.”a
13Christ has redeemed us from the curse of the law, having become a curse for us (for it is written, “Cursed is everyone who hangs on a tree”a),14that the blessing of Abraham might come upon the Gentiles in Christ Jesus, that we might receive the promise of the Spirit through faith.
THE CHANGELESS PROMISE
15Brethren, I speak in the manner of men: Though it is only a man’s covenant, yet if it is confirmed, no one annuls or adds to it. 16Now to Abraham and his Seed were the promises made. He does not say, “And to seeds,” as of many, but as of one, “And to your Seed,”a who is Christ. 17And this I say, that the law, which was four hundred and thirty years later, cannot annul the covenant that was confirmed before by God in Christ,a that it should make the promise of no effect. 18For if the inheritance is of the law, it is no longer of promise; but God gave it to Abraham by promise.
PURPOSE OF THE LAW
19What purpose then does the law serve? It was added because of transgressions, till the Seed should come to whom the promise was made; and it was appointed through angels by the hand of a mediator. 20Now a mediator does not mediate for one only, but God is one.
21Is the law then against the promises of God? Certainly not! For if there had been a law given which could have given life, truly righteousness would have been by the law. 22But the Scripture has confined all under sin, that the promise by faith in Jesus Christ might be given to those who believe. 23But before faith came, we were kept under guard by the law, kept for the faith which would afterward be revealed. 24Therefore the law was our tutor to bring us to Christ, that we might be justified by faith. 25But after faith has come, we are no longer under a tutor.
SONS AND HEIRS
26For you are all sons of God through faith in Christ Jesus. 27For as many of you as were baptized into Christ have put on Christ. 28There is neither Jew nor Greek, there is neither slave nor free, there is neither male nor female; for you are all one in Christ Jesus. 29And if you are Christ’s, then you are Abraham’s seed, and heirs according to the promise.
3:28 you are all one in Christ Jesus. All those who are one with Jesus Christ are one with one another. This verse does not deny that God has designed for racial, social, and sexual distinctions among Christians, but it affirms that those do not imply spiritual inequality before God. Nor is this spiritual equality incompatible with the God-ordained roles of headship and submission in the church, society, and at home. Jesus Christ, though fully equal with the Father, assumed a submissive role during His incarnation (Phil. 2:5–8).
DAY 25: Who is the “Servant” of Isaiah 42?
Others deserve the title “my servant” (v. 1), but this personal Servant of the Lord is the Messiah, who was chosen (Luke 9:35; 1 Pet. 1:20; Rev. 13:8) because the Lord delights in Him (Matt. 3:17; 17:5) and puts His Spirit upon Him (11:2; 59:21; Matt. 3:16; Luke 4:18). “He will bring forth justice to the Gentiles.” At His Second Coming, Christ will rule over a kingdom in which justice prevails throughout the world. The millennial kingdom is not for Israel alone, though the Messiah will reign on the throne of David in Jerusalem, and Israel will be the glorious people. In fact, all the nations of the world will experience the righteousness and justice of the Messiah King.
“He will not cry out…in the street” (v. 2). The quiet and submissive demeanor of Christ at His first advent fulfilled this prophecy (Matt. 11:28–30; 1 Pet. 2:23). “A bruised reed…smoking flax” (v. 3). The Servant will bring comfort and encouragement to the weak and oppressed (Matt. 12:18–20). “Till He has established justice in the earth” (v. 4). Isaiah looked beyond the First Coming of Christ to His Second Coming. Jesus fulfilled vv. 1a, 2, 3 at His First Coming and will fulfill vv. 1b, 4 at His Second Coming, when He rules the earth in perfect justice with “a rod of iron” (Ps. 2:8, 9; Rev. 2:27).
“I, the LORD,…will…give you as a covenant to the people” (v. 6). The Servant is a covenant in that He personifies and provides the blessings of salvation to God’s people Israel. He is the Mediator of a better covenant than the one with Moses, i.e., the New Covenant (Jer. 31:31–34; Heb. 8:6, 10–12). “As a light to the Gentiles.” Simeon saw the beginning of this fulfillment at Christ’s First Coming (Luke 2:32). He came as the Messiah of Israel, yet the Savior of the world, who revealed Himself to a non-Jewish immoral woman by the well in Samaria (John 4:25, 26) and commanded His followers to preach the gospel of salvation to everyone in the world (Matt. 28:19, 20). Certainly the church, made up mostly of Gentiles grafted into the trunk of blessing (Rom. 9:24–30; 11:11–24), fulfills this promise, as does the future kingdom on earth when the Servant will use Israel to shine and enlighten all the nations of the earth (49:6; 19:24).
Return to September 25 Readings
1Now I say that the heir, as long as he is a child, does not differ at all from a slave, though he is master of all, 2but is under guardians and stewards until the time appointed by the father. 3Even so we, when we were children, were in bondage under the elements of the world. 4But when the fullness of the time had come, God sent forth His Son, borna of a woman, born under the law, 5to redeem those who were under the law, that we might receive the adoption as sons.
4:4 the fullness of the time. In God’s timetable, when the exact religious, cultural, and political conditions demanded by His perfect plan were in place, Jesus came into the world. God sent forth His Son. As a father set the time for the ceremony of his son becoming of age and being released from the guardians, stewards, and tutors, so God sent His Son at the precise moment to bring all who believe out from under bondage to the law a truth Jesus repeatedly affirmed (John 5:30, 36, 37; 6:39, 44, 57; 8:16, 18, 42; 12:49; 17:21, 25; 20:21). That the Father sent Jesus into the world teaches His preexistence as the eternal second member of the Trinity. born of a woman. This emphasizes Jesus’ full humanity, not merely His virgin birth (Is. 7:14; Matt. 1:20–25). Jesus had to be fully God for His sacrifice to be of the infinite worth needed to atone for sin. But He also had to be fully man so He could take upon Himself the penalty of sin as the substitute for man. under the law. Like all men, Jesus was obligated to obey God’s law. Unlike anyone else, however, He perfectly obeyed that law (John 8:46; 2 Cor. 5:21; Heb. 4:15; 7:26; 1 Pet. 2:22; 1 John 3:5). His sinlessness made Him the unblemished sacrifice for sins, who “fulfilled all righteousness,” i.e., perfectly obeyed God in everything. That perfect righteousness is what is imputed to those who believe in Him.
4:5 those…under the law. Guilty sinners who are under the law’s demands and its curses and in need of a Savior. the adoption as sons. “Adoption” is the act of bringing someone who is the offspring of another into one’s own family. Since unregenerate people are by nature children of the devil, the only way they can become God’s children is by spiritual adoption.
6And because you are sons, God has sent forth the Spirit of His Son into your hearts, crying out, “Abba, Father!” 7Therefore you are no longer a slave but a son, and if a son, then an heir ofa God through Christ.
FEARS FOR THE CHURCH
8But then, indeed, when you did not know God, you served those which by nature are not gods. 9But now after you have known God, or rather are known by God, how is it that you turn again to the weak and beggarly elements, to which you desire again to be in bondage? 10You observe days and months and seasons and years. 11I am afraid for you, lest I have labored for you in vain.
12Brethren, I urge you to become like me, for I became like you. You have not injured me at all. 13You know that because of physical infirmity I preached the gospel to you at the first. 14And my trial which was in my flesh you did not despise or reject, but you received me as an angel of God, even as Christ Jesus. 15Whata then was the blessing you enjoyed? For I bear you witness that, if possible, you would have plucked out your own eyes and given them to me. 16Have I therefore become your enemy because I tell you the truth?
17They zealously court you, but for no good; yes, they want to exclude you, that you may be zealous for them. 18But it is good to be zealous in a good thing always, and not only when I am present with you. 19My little children, for whom I labor in birth again until Christ is formed in you, 20I would like to be present with you now and to change my tone; for I have doubts about you.
TWO COVENANTS
21Tell me, you who desire to be under the law, do you not hear the law? 22For it is written that Abraham had two sons: the one by a bondwoman, the other by a freewoman. 23But he who was of the bondwoman was born according to the flesh, and he of the freewoman through promise, 24which things are symbolic. For these are thea two covenants: the one from Mount Sinai which gives birth to bondage, which is Hagar— 25for this Hagar is Mount Sinai in Arabia, and corresponds to Jerusalem which now is, and is in bondage with her children— 26but the Jerusalem above is free, which is the mother of us all. 27For it is written:
“Rejoice, O barren,
You who do not bear!
Break forth and shout,
You who are not in labor!
For the desolate has many more children
Than she who has a husband.”a
28Now we, brethren, as Isaac was, are children of promise. 29But, as he who was born according to the flesh then persecuted him who was born according to the Spirit, even so it is now. 30Nevertheless what does the Scripture say? “Cast out the bondwoman and her son, for the son of the bondwoman shall not be heir with the son of the freewoman.”a 31So then, brethren, we are not children of the bondwoman but of the free.
DAY 26: How does Psalm 110 exalt Jesus Christ?
This psalm contains one of the most exalted prophetic portions of Scripture presenting Jesus Christ as both a holy king and a royal high priest—something that no human monarch of Israel ever experienced. It, along with Psalm 118, is by far the most quoted psalm in the New Testament (Matt. 22:44; 26:64; Mark 12:36; 14:62; Luke 20:42, 43; 22:69; Acts 2:34, 35; Heb. 1:13; 5:6; 7:17, 21; 10:13). While portraying the perfect king, the perfect high priest, and the perfect government, Psalm 110 declares Christ’s current role in heaven as the resurrected Savior (110:1) and His future role on earth as the reigning Monarch (110:2–7). This psalm is decidedly messianic and millennial in content. Jesus Christ (Matt. 22:43, 44) verifies the Davidic authorship.
“The LORD said to my Lord” (v. 1). Refers to the divine/human King of Israel—the Lord Jesus Christ. Christ’s humanity descended from David, which is demanded by the Davidic promise of 2 Samuel 7:12. Using this passage, Christ also declared His deity in the Gospels (Matt. 22:44; Mark 12:36; Luke 20:42–43) by arguing that only God could have been lord to King David. “My right hand.” God the Father invited God the Son in His ascension to sit at the place of honor in the heavenly throne room (Acts. 2:22–36; Heb. 10:10–12). “Your enemies Your footstool.” Footstool was an ancient Near Eastern picture of absolute victory portraying the idea that one’s enemy was now underfoot (Pss. 8:6, 7; 47:3; Is. 66:1; 1 Cor. 15:27).
“You are a priest” (v. 4). The first time in the history of Israel when a king simultaneously served as high priest. Christ (a.k.a. “Branch,” Is. 4:2; Jer. 23:5, 6; Zech. 3:8; 6:12, 13) will build the temple at which the world will worship God (2 Sam. 7:13; Is. 2:2–4; Ezek. 40–48). “Forever.” Christ represents the final and foremost high priest in the history of Israel. “The order of Melchizedek.” This high priest could not be of Aaron’s lineage in that he would not be eternal, not be of Judah, not be a king, and not be of the New Covenant (Jer. 31:31–33; Heb. 8, 9). Melchizedek, which means “king of righteousness,” served as the human priest/king of Salem in Genesis 14:17–20 and provides a picture of the order of Christ’s priesthood (Heb. 5:6; 7:17, 21).
Return to September 26 Readings
CHRISTIAN LIBERTY
1Stand fast therefore in the liberty by which Christ has made us free,a and do not be entangled again with a yoke of bondage. 2Indeed I, Paul, say to you that if you become circumcised, Christ will profit you nothing. 3And I testify again to every man who becomes circumcised that he is a debtor to keep the whole law. 4You have become estranged from Christ, you who attempt to be justified by law; you have fallen from grace. 5For we through the Spirit eagerly wait for the hope of righteousness by faith. 6For in Christ Jesus neither circumcision nor uncircumcision avails anything, but faith working through love.
5:1 Stand fast. Stay where you are, Paul asserts, because of the benefit of being free from the law and the flesh as a way of salvation and the fullness of blessing by grace. free. Deliverance from the curse that the law pronounces on the sinner who has been striving unsuccessfully to achieve his own righteousness (3:13, 22–26; 4:1–7), but who has now embraced Christ and the salvation granted to him by grace. entangled again. Better translated “to be burdened by,” “to be oppressed by,” or “to be subject to,” because of its connection with a yoke. yoke of bondage. “Yoke” refers to the apparatus used to control a domesticated animal. The Jews referred to the “yoke of the law” as a good thing, the essence of true religion. Paul argued that for those who pursued it as a way of salvation, the law was a yoke of slavery.
5:6 neither circumcision nor uncircumcision avails anything. Nothing done or not done in the flesh, even religious ceremony, makes any difference in one’s relationship to God. What is external is immaterial and worthless, unless it reflects genuine internal righteousness (Rom. 2:25–29). faith working through love. Saving faith proves its genuine character by works of love. The one who lives by faith is internally motivated by love for God and Christ (Matt. 22:37–40), which supernaturally issues forth in reverent worship, genuine obedience, and self-sacrificing love for others.
LOVE FULFILLS THE LAW
7You ran well. Who hindered you from obeying the truth? 8This persuasion does not come from Him who calls you. 9A little leaven leavens the whole lump. 10I have confidence in you, in the Lord, that you will have no other mind; but he who troubles you shall bear his judgment, whoever he is.
11And I, brethren, if I still preach circumcision, why do I still suffer persecution? Then the offense of the cross has ceased. 12I could wish that those who trouble you would even cut themselves off!
13For you, brethren, have been called to liberty; only do not use liberty as an opportunity for the flesh, but through love serve one another. 14For all the law is fulfilled in one word, even in this: “You shall love your neighbor as yourself.”a 15But if you bite and devour one another, beware lest you be consumed by one another!
WALKING IN THE SPIRIT
16I say then: Walk in the Spirit, and you shall not fulfill the lust of the flesh. 17For the flesh lusts against the Spirit, and the Spirit against the flesh; and these are contrary to one another, so that you do not do the things that you wish. 18But if you are led by the Spirit, you are not under the law.
19Now the works of the flesh are evident, which are: adultery,a fornication, uncleanness, lewdness, 20idolatry, sorcery, hatred, contentions, jealousies, outbursts of wrath, selfish ambitions, dissensions, heresies, 21envy, murders,a drunkenness, revelries, and the like; of which I tell you beforehand, just as I also told you in time past, that those who practice such things will not inherit the kingdom of God.
22But the fruit of the Spirit is love, joy, peace, longsuffering, kindness, goodness, faithfulness, 23gentleness, self-control. Against such there is no law. 24And those who are Christ’s have crucified the flesh with its passions and desires. 25If we live in the Spirit, let us also walk in the Spirit. 26Let us not become conceited, provoking one another, envying one another.
DAY 27: Describe the fruit of the Spirit.
The fruit of the Spirit are the godly attitudes that characterize the lives of only those who belong to God by faith in Christ and possess the Spirit of God. The Spirit produces fruit which consists of 9 characteristics or attitudes that are inextricably linked with each other and are commanded of believers throughout the New Testament.
“Love.” One of several Greek words for love, agape, is the love of choice, referring not to an emotional affection, physical attraction, or a familial bond, but to respect, devotion, and affection that leads to willing, self-sacrificial service (John 15:13; Rom. 5:8; 1 John 3:16, 17). “Joy.” A happiness based on unchanging divine promises and eternal spiritual realities. It is the sense of well-being experienced by one who knows all is well between himself and the Lord (1 Pet. 1:8). Joy is not the result of favorable circumstances, and even occurs when those circumstances are the most painful and severe (John 16:20–22). Joy is a gift from God, and as such, believers are not to manufacture it but to delight in the blessing they already possess (Rom. 14:17; Phil. 4:4). “Peace.” The inner calm that results from confidence in one’s saving relationship with Christ. The verb form denotes binding together and is reflected in the expression “having it all together.” Like joy, peace is not related to one’s circumstances (John 14:27; Rom. 8:28; Phil. 4:6, 7, 9).
“Longsuffering.” Patience which refers to the ability to endure injuries inflicted by others and the willingness to accept irritating or painful situations (Eph. 4:2; Col. 3:12; 1 Tim. 1:15, 16). “Kindness.” Tender concern for others, reflected in a desire to treat others gently, just as the Lord treats all believers (Matt. 11:28, 29; 19:13, 14; 2 Tim. 2:24). “Goodness.” Moral and spiritual excellence manifested in active kindness (Rom. 5:7). Believers are commanded to exemplify goodness (6:10; 2 Thess. 1:11). “Faithfulness.” Loyalty and trustworthiness (Lam. 3:22; Phil. 2:7–9; 1 Thess. 5:24; Rev. 2:10).
“Gentleness.” Better translated “meekness.” It is a humble and gentle attitude that is patiently submissive in every offense, while having no desire for revenge or retribution. In the New Testament, it is used to describe 3 attitudes: submission to the will of God (Col. 3:12), teachability (James 1:21), and consideration of others (Eph. 4:2). “Self-control.” This refers to restraining passions and appetites (1 Cor. 9:25; 2 Pet. 1:5, 6). “No law.” When a Christian walks by the Spirit and manifests His fruit, he needs no external law to produce the attitudes and behavior that please God (Rom. 8:4).
Return to September 27 Readings
BEAR AND SHARE THE BURDENS
1Brethren, if a man is overtaken in any trespass, you who are spiritual restore such a one in a spirit of gentleness, considering yourself lest you also be tempted. 2Bear one another’s burdens, and so fulfill the law of Christ. 3For if anyone thinks himself to be something, when he is nothing, he deceives himself. 4But let each one examine his own work, and then he will have rejoicing in himself alone, and not in another. 5For each one shall bear his own load.
BE GENEROUS AND DO GOOD
6Let him who is taught the word share in all good things with him who teaches.
7Do not be deceived, God is not mocked; for whatever a man sows, that he will also reap. 8For he who sows to his flesh will of the flesh reap corruption, but he who sows to the Spirit will of the Spirit reap everlasting life. 9And let us not grow weary while doing good, for in due season we shall reap if we do not lose heart. 10Therefore, as we have opportunity, let us do good to all, especially to those who are of the household of faith.
6:8 sows to his flesh. Here it means pandering to the flesh’s evil desires. corruption. From the Greek word for degeneration, as in decaying food. Sin always corrupts and, when left unchecked, always makes a person progressively worse in character (Rom. 6:23). sows to the Spirit. To walk by the Holy Spirit. everlasting life. This expression describes not only a life that endures forever but, primarily, the highest quality of living that one can experience (Ps. 51:12; John 10:10; Eph. 1:3, 18).
6:10 opportunity. This Greek word refers to a distinct, fixed time period rather than occasional moments. Paul’s point is that the believer’s entire life provides the unique privilege by which he can serve others in Christ’s name. especially…the household of faith. Our love for fellow Christians is the primary test of our love for God.
GLORY ONLY IN THE CROSS
11See with what large letters I have written to you with my own hand! 12As many as desire to make a good showing in the flesh, these would compel you to be circumcised, only that they may not suffer persecution for the cross of Christ. 13For not even those who are circumcised keep the law, but they desire to have you circumcised that they may boast in your flesh. 14But God forbid that I should boast except in the cross of our Lord Jesus Christ, by whoma the world has been crucified to me, and I to the world. 15For in Christ Jesus neither circumcision nor uncircumcision avails anything, but a new creation.
BLESSING AND A PLEA
16And as many as walk according to this rule, peace and mercy be upon them, and upon the Israel of God.
17From now on let no one trouble me, for I bear in my body the marks of the Lord Jesus.
18Brethren, the grace of our Lord Jesus Christ be with your spirit. Amen.
DAY 28: How do we restore a believer overtaken in sin?
In Galatians 6:1, Paul addresses the situation where someone is overtaken in a sin, which may imply the person was actually seen committing the sin or that he was caught or snared by the sin itself. Those believers who are walking in the Spirit, filled with the Spirit, and evidencing the fruit of the Spirit are to “restore” such a one. This is sometimes used metaphorically of settling disputes or arguments. It means “to mend” or “repair” and was used of setting a broken bone or repairing a dislocated limb (Heb. 12:12, 13; Rom. 15:1; 1 Thess. 5:14). The basic process of restoration is outlined in Matthew 18:15–20. “In a spirit of gentleness, considering yourself lest you also be tempted.” The Greek form strongly emphasizes a continual, diligent attentiveness.
“Bear one another’s burdens, and so fulfill the law of Christ” (v. 2). “Burdens” are extra heavy loads, which here represent difficulties or problems people have trouble dealing with. “Bear” connotes carrying something with endurance. The law of love which fulfills the entire law (John 13:34; Rom. 13:8, 10).
“But let each one examine his own work” (v. 4). Literally, “to approve something after testing it.” Believers first must be sure their lives are right with God before giving spiritual help to others (Matt. 7:3–5). “Have rejoicing in himself.” If a believer rejoices or boasts, it should be only boasting in the Lord for what God has done in him (2 Cor. 10:12–18), not for what he supposedly has accomplished compared to other believers.
“For each one shall bear his own load” (v. 5). This is not a contradiction to v. 2. “Load” has no connotation of difficulty; it refers to life’s routine obligations and each believer’s ministry calling (Matt. 11:30; 1 Cor. 3:12–15; 2 Cor. 5:10). God requires faithfulness in meeting those responsibilities.
Return to September 28 Readings
The Epistle of Paul the Apostle to the Ephesians
GREETING
1Paul, an apostle of Jesus Christ by the will of God,
To the saints who are in Ephesus, and faithful in Christ Jesus:
2Grace to you and peace from God our Father and the Lord Jesus Christ.
REDEMPTION IN CHRIST
3Blessed be the God and Father of our Lord Jesus Christ, who has blessed us with every spiritual blessing in the heavenly places in Christ, 4just as He chose us in Him before the foundation of the world, that we should be holy and without blame before Him in love, 5having predestined us to adoption as sons by Jesus Christ to Himself, according to the good pleasure of His will, 6to the praise of the glory of His grace, by which He made us accepted in the Beloved.
7In Him we have redemption through His blood, the forgiveness of sins, according to the riches of His grace 8which He made to abound toward us in all wisdom and prudence, 9having made known to us the mystery of His will, according to His good pleasure which He purposed in Himself, 10that in the dispensation of the fullness of the times He might gather together in one all things in Christ, botha which are in heaven and which are on earth—in Him. 11In Him also we have obtained an inheritance, being predestined according to the purpose of Him who works all things according to the counsel of His will, 12that we who first trusted in Christ should be to the praise of His glory.
13In Him you also trusted, after you heard the word of truth, the gospel of your salvation; in whom also, having believed, you were sealed with the Holy Spirit of promise, 14whoa is the guarantee of our inheritance until the redemption of the purchased possession, to the praise of His glory.
1:13, 14 sealed with the Holy Spirit. God’s own Spirit comes to indwell the believer and secures and preserves his eternal salvation. The sealing of which Paul speaks refers to an official mark of identification placed on a letter, contract, or other document. That document was thereby officially under the authority of the person whose stamp was on the seal. Four primary truths are signified by the seal: 1) security (Dan. 6:17; Matt. 27:62–66); 2) authenticity (1 Kin. 21:6–16); 3) ownership (Jer. 32:10); and 4) authority (Esth. 8:8–12). The Holy Spirit is given by God as His pledge of the believer’s future inheritance in glory (2 Cor. 1:21).
PRAYER FOR SPIRITUAL WISDOM
15Therefore I also, after I heard of your faith in the Lord Jesus and your love for all the saints, 16do not cease to give thanks for you, making mention of you in my prayers: 17that the God of our Lord Jesus Christ, the Father of glory, may give to you the spirit of wisdom and revelation in the knowledge of Him, 18the eyes of your understandinga being enlightened; that you may know what is the hope of His calling, what are the riches of the glory of His inheritance in the saints, 19and what is the exceeding greatness of His power toward us who believe, according to the working of His mighty power 20which He worked in Christ when He raised Him from the dead and seated Him at His right hand in the heavenly places, 21far above all principality and power and might and dominion, and every name that is named, not only in this age but also in that which is to come.
1:19, 20 exceeding greatness of His power. God’s great power, that very power which raised Jesus from the dead and lifted Him by ascension back to glory to take His seat at God’s right hand, is given to every believer at the time of salvation and is always available (Acts 1:8; Col. 1:29). Paul therefore did not pray that God’s power be given to believers but that they be aware of the power they already possessed in Christ and use it (3:20).
22And He put all things under His feet, and gave Him to be head over all things to the church, 23which is His body, the fullness of Him who fills all in all.
DAY 29: Why does Paul use the word “mystery” so often in his letter to the Ephesians?
Paul actually uses the word “mystery” six times in this letter (1:9; 3:3, 4, 9; 5:32; 6:19). By comparison, the word appears twice in Romans, once in 1 Corinthians, four times in Colossians, once in 1 Timothy, and nowhere else. Contrary to our use of “mystery” as a series of clues to be figured out, Paul’s use of the word points to mystery as a heretofore unrevealed truth that has been made clear. The word “mystery” preserves the sense that the revealed truth has such awesome implications that it continues to amaze and humble those who accept it.
Ephesians introduces various aspects of the “mystery.” Paul explained his use of the word in 3:4–6 by saying, “that the Gentiles should be fellow heirs, of the same body, and partakers of His promise in Christ through the gospel.” When the unsearchable riches of Christ are preached among the Gentiles, one result is an understanding of the “fellowship of the mystery” (3:9). And when God’s plan for human marriage is used to explain the unique relationship between Christ and His bride, the church, Paul reminded his readers that the real subject is a great mystery (5:32). And finally, Paul asked the Ephesians to pray for him that he would be able “boldly to make known the mystery of the gospel” (6:19). The gospel is not mysterious because it is hard to understand. It is mysterious because it is unexpected, unmerited, and free. Though Paul didn’t use the word in this passage, his summary of the mystery for the Ephesians can be found in 2:8, 9: “For by grace you have been saved through faith, and that not of yourselves; it is the gift of God, not of works, lest anyone should boast.”
Return to September 29 Readings
BY GRACE THROUGH FAITH
1And you He made alive, who were dead in trespasses and sins, 2in which you once walked according to the course of this world, according to the prince of the power of the air, the spirit who now works in the sons of disobedience, 3among whom also we all once conducted ourselves in the lusts of our flesh, fulfilling the desires of the flesh and of the mind, and were by nature children of wrath, just as the others.
2:1 dead in trespasses and sins. A sobering reminder of the total sinfulness and lostness from which believers have been redeemed. “In” indicates the realm or sphere in which unregenerate sinners exist. They are not dead because of sinful acts that have been committed but because of their sinful nature (Matt. 12:35; 15:18, 19).
4But God, who is rich in mercy, because of His great love with which He loved us, 5even when we were dead in trespasses, made us alive together with Christ (by grace you have been saved), 6and raised us up together, and made us sit together in the heavenly places in Christ Jesus, 7that in the ages to come He might show the exceeding riches of His grace in His kindness toward us in Christ Jesus. 8For by grace you have been saved through faith, and that not of yourselves; it is the gift of God, 9not of works, lest anyone should boast. 10For we are His workmanship, created in Christ Jesus for good works, which God prepared beforehand that we should walk in them.
BROUGHT NEAR BY HIS BLOOD
11Therefore remember that you, once Gentiles in the flesh—who are called Uncircumcision by what is called the Circumcision made in the flesh by hands— 12that at that time you were without Christ, being aliens from the commonwealth of Israel and strangers from the covenants of promise, having no hope and without God in the world. 13But now in Christ Jesus you who once were far off have been brought near by the blood of Christ.
CHRIST OUR PEACE
14For He Himself is our peace, who has made both one, and has broken down the middle wall of separation, 15having abolished in His flesh the enmity, that is, the law of commandments contained in ordinances, so as to create in Himself one new man from the two, thus making peace, 16and that He might reconcile them both to God in one body through the cross, thereby putting to death the enmity. 17And He came and preached peace to you who were afar off and to those who were near. 18For through Him we both have access by one Spirit to the Father.
CHRIST OUR CORNERSTONE
19Now, therefore, you are no longer strangers and foreigners, but fellow citizens with the saints and members of the household of God, 20having been built on the foundation of the apostles and prophets, Jesus Christ Himself being the chief cornerstone, 21in whom the whole building, being fitted together, grows into a holy temple in the Lord, 22in whom you also are being built together for a dwelling place of God in the Spirit.
2:21 a holy temple in the Lord. Every new believer is a new stone in Christ’s temple, the church, Christ’s body of believers (1 Pet. 2:5). Christ’s building of His church will not be complete until every person who will believe in Him has done so (2 Pet. 3:9).
DAY 30: How were Gentiles brought into the family of God?
Historically, the Gentiles (the “uncircumcision”) experienced two types of alienation. The first was social, resulting from the animosity that had existed between Jews and Gentiles for thousands of years. Jews considered Gentiles to be outcasts, objects of derision and reproach. The second and more significant type of alienation was spiritual, because Gentiles as a people were cut off from God in 5 different ways (Eph. 2:11, 12): 1) they were “without Christ,” the Messiah, having no Savior and Deliverer and without divine purpose or destiny. 2) They were “aliens from the commonwealth of Israel.” God’s chosen people, the Jews, were a nation whose supreme King and Lord was God Himself, and from whose unique blessing and protection they benefitted. 3) Gentiles were “strangers from the covenants of promise,” not able to partake of God’s divine covenants in which He promised to give His people a land, a priesthood, a people, a nation, a kingdom, and a King—and to those who believe in Him, eternal life and heaven. 4) They had “no hope” because they had been given no divine promise. 5) They were “without God in the world.” While Gentiles had many gods, they did not recognize the true God because they did not want Him.
“But now in Christ Jesus you who once were far off have been brought near by the blood of Christ” (v. 13). “Far off” was a common term in rabbinical writings used to describe Gentiles, those who were apart from the true God (Is. 57:19; Acts 2:39). Every person who trusts in Christ alone for salvation, Jew or Gentile, is brought into spiritual union and intimacy with God. This is the reconciliation of 2 Corinthians 5:18–21. The atoning work accomplished by Christ’s death on the cross washes away the penalty of sin and ultimately even its presence. “He Himself” (v. 14). Through His death, Christ abolished Old Testament ceremonial laws, feasts, and sacrifices which uniquely separated Jews from Gentiles. God’s moral law (as summarized in the Ten Commandments and written on the hearts of all men, Rom. 2:15) was not abolished but subsumed in the New Covenant, however, because it reflects His own holy nature (Matt. 5:17–19.)
Return to September 30 Readings
THE MYSTERY REVEALED
1For this reason I, Paul, the prisoner of Christ Jesus for you Gentiles— 2if indeed you have heard of the dispensation of the grace of God which was given to me for you, 3how that by revelation He made known to me the mystery (as I have briefly written already, 4by which, when you read, you may understand my knowledge in the mystery of Christ), 5which in other ages was not made known to the sons of men, as it has now been revealed by the Spirit to His holy apostles and prophets: 6that the Gentiles should be fellow heirs, of the same body, and partakers of His promise in Christ through the gospel, 7of which I became a minister according to the gift of the grace of God given to me by the effective working of His power.
PURPOSE OF THE MYSTERY
8To me, who am less than the least of all the saints, this grace was given, that I should preach among the Gentiles the unsearchable riches of Christ, 9and to make all see what is the fellowshipa of the mystery, which from the beginning of the ages has been hidden in God who created all things through Jesus Christ;b 10to the intent that now the manifold wisdom of God might be made known by the church to the principalities and powers in the heavenly places, 11according to the eternal purpose which He accomplished in Christ Jesus our Lord, 12in whom we have boldness and access with confidence through faith in Him. 13Therefore I ask that you do not lose heart at my tribulations for you, which is your glory.
APPRECIATION OF THE MYSTERY
14For this reason I bow my knees to the Father of our Lord Jesus Christ,a 15from whom the whole family in heaven and earth is named, 16that He would grant you, according to the riches of His glory, to be strengthened with might through His Spirit in the inner man, 17that Christ may dwell in your hearts through faith; that you, being rooted and grounded in love, 18may be able to comprehend with all the saints what is the width and length and depth and height— 19to know the love of Christ which passes knowledge; that you may be filled with all the fullness of God.
3:19 to know the love of Christ. Not the love believers have for Christ, but the love of and from Christ that He places in their hearts before they can truly and fully love Him or anyone else (Rom. 5:5). which passes knowledge. Knowledge of Christ’s love is far beyond the capability of human reason and experience. It is only known by those who are God’s children (Phil. 4:7). filled with all the fullness of God. To be so strong spiritually, so compelled by divine love, that one is totally dominated by the Lord with nothing left of self. Human comprehension of the fullness of God is impossible, because even the most spiritual and wise believer cannot completely grasp the full extent of God’s attributes and characteristics His power, majesty, wisdom, love, mercy, patience, kindness, and everything He is and does. But believers can experience the greatness of God in their lives as a result of total devotion to Him. Note the fullness of God, here; the fullness of Christ in 4:13; and the fullness of the Spirit in 5:18.
20Now to Him who is able to do exceedingly abundantly above all that we ask or think, according to the power that works in us, 21to Him be glory in the church by Christ Jesus to all generations, forever and ever. Amen.
DAY 1: How explicit does Isaiah 53 get regarding the Messiah?
Isaiah begins in v. 1 by saying, “Who has believed our report?” The question implied that, in spite of these and other prophecies, only a few would recognize the Servant when He appeared. This anticipation found literal fulfillment at Christ’s First Advent. Israel did not welcome Him at His First Advent (John 1:9–11; 12:38). Paul applied the same prophecy to the world at large (Rom. 10:16). At His First Coming, the nation did not recognize the mighty, incarnate power of God in the Person of Jesus, their Deliverer.
Yet Messiah Jesus was observed carefully by God (“before Him”, v. 2), who ordered every minute circumstance of His life. “Dry ground…no beauty that we should desire Him.” The Servant will arise in lowly conditions and wear none of the usual emblems of royalty, making His true identity visible only to the discerning eye of faith.
“Despised…rejected…despised” (v. 3). The prophet foresees the hatred and rejection by mankind toward the Messiah/Servant, who suffered not only external abuse, but also internal grief over those He came to save. “We hid…we did not esteem.” By using the first person, the prophet spoke for his unbelieving nation’s aversion to a crucified Messiah and their lack of respect for the incarnate Son of God.
“Surely He has borne our griefs and carried our sorrows” (v. 4). Isaiah was saying that the Messiah would bear the consequences of the sins of men, namely the griefs and sorrows of life, though incredibly the Jews who watched Him die thought He was being punished by God for His own sins. Matthew found an analogical fulfillment of these words in Jesus’ healing ministry (Matt. 8:16, 17), because sickness results from sin for which the Servant paid with His life. In eternity, all sickness will be removed, so ultimately it is included in the benefits of the atonement.
“He was wounded for our transgressions…bruised for our iniquities” (v. 5). The Servant suffered not for His own sin, since He was sinless (Heb. 4:15; 7:26), but as the substitute for sinners. The emphasis here is on Christ being the substitute recipient of God’s wrath on sinners (2 Cor. 5:21; Gal. 1:3, 4; Heb. 10:9, 10). “Chastisement for our peace.” He suffered the chastisement of God in order to procure our peace with God. “By His stripes we are healed.” The stripe that caused His death has brought salvation to those for whose sins He died. Peter confirms this in 1 Peter 2:24.
WALK IN UNITY
1I, therefore, the prisoner of the Lord, beseech you to walk worthy of the calling with which you were called, 2with all lowliness and gentleness, with longsuffering, bearing with one another in love, 3endeavoring to keep the unity of the Spirit in the bond of peace. 4There is one body and one Spirit, just as you were called in one hope of your calling; 5one Lord, one faith, one baptism; 6one God and Father of all, who is above all, and through all, and in youa all.
SPIRITUAL GIFTS
7But to each one of us grace was given according to the measure of Christ’s gift. 8Therefore He says:
“When He ascended on high,
He led captivity captive,
And gave gifts to men.”a
9(Now this, “He ascended”—what does it mean but that He also firsta descended into the lower parts of the earth? 10He who descended is also the One who ascended far above all the heavens, that He might fill all things.)
11And He Himself gave some to be apostles, some prophets, some evangelists, and some pastors and teachers, 12for the equipping of the saints for the work of ministry, for the edifying of the body of Christ, 13till we all come to the unity of the faith and of the knowledge of the Son of God, to a perfect man, to the measure of the stature of the fullness of Christ; 14that we should no longer be children, tossed to and fro and carried about with every wind of doctrine, by the trickery of men, in the cunning craftiness of deceitful plotting, 15but, speaking the truth in love, may grow up in all things into Him who is the head—Christ— 16from whom the whole body, joined and knit together by what every joint supplies, according to the effective working by which every part does its share, causes growth of the body for the edifying of itself in love.
4:12 equipping. This refers to restoring something to its original condition, or its being made fit or complete. In this context, it refers to leading Christians from sin to obedience. Scripture is the key to this process (2 Tim. 3:16, 17; John 15:3). saints. All who believe in Jesus Christ. the work of ministry. The spiritual service required of every Christian, not just of church leaders (1 Cor. 15:58). the edifying of the body of Christ. The spiritual edification, nurturing, and development of the church (Acts 20:32).
4:14 carried about with every wind of doctrine. Spiritually immature believers who are not grounded in the knowledge of Christ through God’s Word are inclined to uncritically accept every sort of beguiling doctrinal error and fallacious interpretation of Scripture promulgated by deceitful, false teachers in the church. They must learn discernment (1 Thess. 5:21, 22). The New Testament is replete with warnings of such danger (Acts 20:30, 31; Rom. 16:17, 18; Gal. 1:6, 7; 1 Tim. 4:1–7; 2 Tim. 2:15–18; 2 Pet. 2:1–3).
THE NEW MAN
17This I say, therefore, and testify in the Lord, that you should no longer walk as the rest ofa the Gentiles walk, in the futility of their mind, 18having their understanding darkened, being alienated from the life of God, because of the ignorance that is in them, because of the blindness of their heart; 19who, being past feeling, have given themselves over to lewdness, to work all uncleanness with greediness.
20But you have not so learned Christ, 21if indeed you have heard Him and have been taught by Him, as the truth is in Jesus: 22that you put off, concerning your former conduct, the old man which grows corrupt according to the deceitful lusts, 23and be renewed in the spirit of your mind, 24and that you put on the new man which was created according to God, in true righteousness and holiness.
DO NOT GRIEVE THE SPIRIT
25Therefore, putting away lying, “Let each one of you speak truth with his neighbor,”a for we are members of one another. 26“Be angry, and do not sin”:a do not let the sun go down on your wrath, 27nor give place to the devil. 28Let him who stole steal no longer, but rather let him labor, working with his hands what is good, that he may have something to give him who has need. 29Let no corrupt word proceed out of your mouth, but what is good for necessary edification, that it may impart grace to the hearers. 30And do not grieve the Holy Spirit of God, by whom you were sealed for the day of redemption. 31Let all bitterness, wrath, anger, clamor, and evil speaking be put away from you, with all malice. 32And be kind to one another, tenderhearted, forgiving one another, even as God in Christ forgave you.
DAY 2: Define the spiritually gifted men Christ calls to serve His church in Ephesians 4:11.
“Apostles.” A term used particularly of the 12 disciples who had seen the risen Christ (Acts 1:22), including Matthias, who replaced Judas. Later, Paul was uniquely set apart as the apostle to the Gentiles (Gal. 1:15–17) and was numbered with the other apostles. Those apostles were chosen directly by Christ, so as to be called “apostles of Christ” (Gal. 1:1; 1 Pet. 1:1). They were given 3 basic responsibilities: 1) to lay the foundation of the church (2:20); 2) to receive, declare, and write God’s Word (3:5; Acts 11:28; 21:10, 11); and 3) to give confirmation of that Word through signs, wonders, and miracles (2 Cor. 12:12; Acts 8:6, 7). The term “apostle” is used in more general ways of other men in the early church, such as Barnabas (Acts 14:4), Silas, Timothy, and others (Rom. 16:7; Phil. 2:25). They are called “apostles of the churches” (2 Cor. 8:23) rather than “apostles of Jesus Christ” like the 13. They were not self-perpetuating nor was any apostle who died replaced.
“Prophets.” Not ordinary believers who had the gift of prophecy but specially commissioned men in the early church. The office of prophet seems to have been exclusively for work within a local congregation. They were not “sent ones” as were the apostles (Acts 13:1), but, as with the apostles, their office ceased with the completion of the New Testament. They sometimes spoke practical direct revelation for the church from God (Acts 11:21–28) or expounded revelation already given (implied in Acts 13:1). Their messages were to be judged by other prophets for validity (1 Cor. 14:32) and had to conform to the teaching of the apostles (v. 37). Those two offices were replaced by the evangelists and teaching pastors.
“Evangelists.” Men who proclaim the good news of salvation in Jesus Christ to unbelievers. The related verb translated “to preach the gospel” is used 54 times and the related noun translated “gospel” is used 76 times in the New Testament.
“Pastors and teachers.” This phrase is best understood in context as a single office of leadership in the church. The Greek word translated “and” can mean “in particular” (1 Tim. 5:17). The normal meaning of pastor is “shepherd,” so the two functions together define the teaching shepherd. He is identified as one who is under the “great Pastor” Jesus (Heb. 13:20, 21; 1 Pet. 2:25). One who holds this office is also called an “elder” (Titus 1:5–9) and “bishop” (1 Tim. 3:1–7).
WALK IN LOVE
1Therefore be imitators of God as dear children. 2And walk in love, as Christ also has loved us and given Himself for us, an offering and a sacrifice to God for a sweet-smelling aroma.
3But fornication and all uncleanness or covetousness, let it not even be named among you, as is fitting for saints; 4neither filthiness, nor foolish talking, nor coarse jesting, which are not fitting, but rather giving of thanks. 5For this you know,a that no fornicator, unclean person, nor covetous man, who is an idolater, has any inheritance in the kingdom of Christ and God. 6Let no one deceive you with empty words, for because of these things the wrath of God comes upon the sons of disobedience. 7Therefore do not be partakers with them.
WALK IN LIGHT
8For you were once darkness, but now you are light in the Lord. Walk as children of light 9(for the fruit of the Spirita is in all goodness, righteousness, and truth), 10finding out what is acceptable to the Lord. 11And have no fellowship with the unfruitful works of darkness, but rather expose them. 12For it is shameful even to speak of those things which are done by them in secret. 13But all things that are exposed are made manifest by the light, for whatever makes manifest is light. 14Therefore He says:
“Awake, you who sleep,
Arise from the dead,
And Christ will give you light.”
WALK IN WISDOM
15See then that you walk circumspectly, not as fools but as wise, 16redeeming the time, because the days are evil.
DAY 3: What should the standard be for a Christian’s life?
“Be imitators of God,” says Paul in Ephesians 5:1. The Christian has no greater calling or purpose than that of imitating his Lord. That is the very purpose of sanctification, growing in likeness to the Lord while serving Him on earth (Matt. 5:48). The Christian life is designed to reproduce godliness as modeled by the Savior and Lord, Jesus Christ, in whose image believers have been recreated through the new birth (Rom. 8:29; 2 Cor. 3:18; 1 Pet. 1:14–16). As God’s dear children, believers are to become more and more like their heavenly Father (Matt. 5:48; 1 Pet. 1:15, 16).
“And walk in love, as Christ also has loved us and given Himself for us” (v. 2). The Lord is the supreme example in His self-sacrificing love for lost sinners (4:32; Rom. 5:8–10). He took human sin upon Himself and gave up His very life that men might be redeemed from their sin. They are henceforth to be imitators of His great love in the newness and power of the Holy Spirit, who enables them to demonstrate divine love. “A sweet-smelling aroma.” Christ’s offering of Himself for fallen man pleased and glorified His heavenly Father, because it demonstrated in the most complete and perfect way God’s sovereign, perfect, unconditional, and divine kind of love.
In absolute contrast to God’s holiness and love, such sins as “fornication…covetousness” (v. 3), by which Satan seeks to drive God’s children as far away as possible from His image and will, are so godless that the world should never have reason even to suspect their presence in Christians. The 3 inappropriate sins of the tongue (v. 4) include any speech that is obscene and degrading or foolish and dirty, as well as suggestive and immoral wit. All such are destructive of holy living and godly testimony and should be confessed, forsaken, and replaced by open expressions of thankfulness to God (Col. 3:8).
17Therefore do not be unwise, but understand what the will of the Lord is. 18And do not be drunk with wine, in which is dissipation; but be filled with the Spirit, 19speaking to one another in psalms and hymns and spiritual songs, singing and making melody in your heart to the Lord, 20giving thanks always for all things to God the Father in the name of our Lord Jesus Christ, 21submitting to one another in the fear of God.a
5:18 but be filled with the Spirit. True communion with God is not induced by drunkenness but by the Holy Spirit. Paul is not speaking of the Holy Spirit’s indwelling (Rom. 8:9) or the baptism by Christ with the Holy Spirit (1 Cor. 12:13), because every Christian is indwelt and baptized by the Spirit at the time of salvation. He is rather giving a command for believers to live continually under the influence of the Spirit by letting the Word control them, pursuing pure lives, confessing all known sin, dying to self, surrendering to God’s will, and depending on His power in all things. Being filled with the Spirit is living in the conscious presence of the Lord Jesus Christ, letting His mind, through the Word, dominate everything that is thought and done. Being filled with the Spirit is the same as walking in the Spirit.
MARRIAGE—CHRIST AND THE CHURCH
22Wives, submit to your own husbands, as to the Lord. 23For the husband is head of the wife, as also Christ is head of the church; and He is the Savior of the body. 24Therefore, just as the church is subject to Christ, so let the wives be to their own husbands in everything.
25Husbands, love your wives, just as Christ also loved the church and gave Himself for her, 26that He might sanctify and cleanse her with the washing of water by the word, 27that He might present her to Himself a glorious church, not having spot or wrinkle or any such thing, but that she should be holy and without blemish. 28So husbands ought to love their own wives as their own bodies; he who loves his wife loves himself. 29For no one ever hated his own flesh, but nourishes and cherishes it, just as the Lord does the church. 30For we are members of His body,a of His flesh and of His bones. 31“For this reason a man shall leave his father and mother and be joined to his wife, and the two shall become one flesh.”a 32This is a great mystery, but I speak concerning Christ and the church. 33Nevertheless let each one of you in particular so love his own wife as himself, and let the wife see that she respects her husband.
DAY 4: How do the principles of submission and love in Ephesians 5:21–33 work in a marriage?
The section that begins with a call to wise living (5:15) leads up to Paul’s general counsel about submission (5:21). This last verse serves to introduce the next section (5:22–6:9), which spells out the godly expectations for various relationships. Here Paul stated unequivocally that every Spirit-filled Christian is to be a humble, submissive Christian. This is foundational to all the relationships in this section. No believer is inherently superior to any other believer. In their standing before God, all believers are equal in every way (3:28).
Having established the foundational principle of submission (5:21), Paul applied it first to the wife. The command is unqualified and applicable to every Christian wife, no matter what her own abilities, education, knowledge of Scripture, spiritual maturity, or any other qualities might be in relation to those of her husband. The submission is not the husband’s to command but for the wife to willingly and lovingly offer. The phrase “your own husband” limits the wife’s submission to the one man whom God has placed over her.
The Spirit-filled wife recognizes that her husband’s role in giving leadership is not only God-ordained but also a reflection of Christ’s own loving, authoritative headship of the church. As the Lord delivered His church from the dangers of sin, death, and hell, so the husband provides for, protects, preserves, and loves his wife, leading her to blessing as she submits (Titus 1:4; 2:13; 3:6).
Paul has much more to say to the man who has been placed in the role of authority within marriage. That authority comes with supreme responsibilities for husbands in regard to their wives. Husbands are to love their wives with the same sacrificial love that Christ has for His church. Christ gave everything He had, including His own life, for the sake of His church, and that is the standard of sacrifice for a husband’s love of his wife.
The clarity of God’s guidelines makes it certain that problems in marriage must always be traced in both directions so that each partner clearly understands his or her roles and responsibilities. Failure to love is just as often the source of marital trouble as failure to submit.
CHILDREN AND PARENTS
1Children, obey your parents in the Lord, for this is right. 2“Honor your father and mother,” which is the first commandment with promise: 3“that it may be well with you and you may live long on the earth.”a
4And you, fathers, do not provoke your children to wrath, but bring them up in the training and admonition of the Lord.
BONDSERVANTS AND MASTERS
5Bondservants, be obedient to those who are your masters according to the flesh, with fear and trembling, in sincerity of heart, as to Christ; 6not with eyeservice, as men-pleasers, but as bondservants of Christ, doing the will of God from the heart, 7with goodwill doing service, as to the Lord, and not to men, 8knowing that whatever good anyone does, he will receive the same from the Lord, whether he is a slave or free.
9And you, masters, do the same things to them, giving up threatening, knowing that your own Master alsoa is in heaven, and there is no partiality with Him.
THE WHOLE ARMOR OF GOD
10Finally, my brethren, be strong in the Lord and in the power of His might. 11Put on the whole armor of God, that you may be able to stand against the wiles of the devil. 12For we do not wrestle against flesh and blood, but against principalities, against powers, against the rulers of the darkness of this age,a against spiritual hosts of wickedness in the heavenly places. 13Therefore take up the whole armor of God, that you may be able to withstand in the evil day, and having done all, to stand.
6:10 be strong in the Lord and in the power of His might. Ultimately, Satan’s power over Christians is already broken and the great war is won through Christ’s crucifixion and resurrection, which forever conquered the power of sin and death (Rom. 5:18–21; 1 Cor. 15:56, 57; Heb. 2:14). However, in life on earth, battles of temptation go on regularly. The Lord’s power, the strength of His Spirit, and the force of biblical truth are required for victory.
6:13 Therefore take up the whole armor of God. Paul again emphasized the necessity of the Christian’s appropriating God’s full spiritual armor by obedience in taking it up or putting it on (v. 11). The first 3 pieces of armor (girdle, breastplate, and shoes/boots, vv. 14, 15) were worn continually on the battlefield; the last 3 (shield, helmet, and sword, vv. 16, 17) were kept ready for use when actual fighting began. the evil day. Since the Fall of man, every day has been evil, a condition that will persist until the Lord returns and establishes His own righteous kingdom on earth. having done all, to stand. Standing firm against the enemy without wavering or falling is the goal.
14Stand therefore, having girded your waist with truth, having put on the breastplate of righteousness, 15and having shod your feet with the preparation of the gospel of peace; 16above all, taking the shield of faith with which you will be able to quench all the fiery darts of the wicked one. 17And take the helmet of salvation, and the sword of the Spirit, which is the word of God; 18praying always with all prayer and supplication in the Spirit, being watchful to this end with all perseverance and supplication for all the saints— 19and for me, that utterance may be given to me, that I may open my mouth boldly to make known the mystery of the gospel, 20for which I am an ambassador in chains; that in it I may speak boldly, as I ought to speak.
A GRACIOUS GREETING
21But that you also may know my affairs and how I am doing, Tychicus, a beloved brother and faithful minister in the Lord, will make all things known to you; 22whom I have sent to you for this very purpose, that you may know our affairs, and that he may comfort your hearts.
23Peace to the brethren, and love with faith, from God the Father and the Lord Jesus Christ. 24Grace be with all those who love our Lord Jesus Christ in sincerity. Amen.
DAY 5: Why does Paul insist in Ephesians 6:10–17 that Christians must be prepared for spiritual battle?
The true believer described in chapters 1–3, who lives the Spirit-controlled life described in 4:1–6:9, can be sure to encounter spiritual warfare. So Paul closed his letter with warnings about upcoming battles and instructions about victorious living. The Lord provides His saints with sufficient armor to combat and defeat the adversary. Ephesians 6:10–13 briefly sets forth the basic truths regarding the believer’s necessary spiritual preparation as well as truths about the enemy, the battle, and the victory. Verses 14–17 specify the six most necessary pieces of spiritual armor with which God equips His children to resist and overcome Satan’s assaults. The spiritual equipment parallels the standard military equipment worn by soldiers in Paul’s day:
1. Belt of truth—The soldier wore a tunic of loose-fitting clothing. Since ancient combat was largely hand-to-hand, the tunic was a potential hindrance and danger. The belt cinched up the loose material. The belt that pulls together all the spiritual loose ends is “truth” or, better, “truthfulness.”
2. Breastplate of righteousness—A tough, sleeveless piece of leather or heavy material covered the soldier’s full torso, protecting his heart and other vital organs. Because righteousness, or holiness, is such a distinctive characteristic of God Himself, it is easy to understand why it is the Christian’s chief protection against Satan and his schemes.
3. Boots of the gospel—Roman soldiers wore boots with nails in them to grip the ground in combat. The gospel of peace pertains to the good news that through Christ believers are at peace with God, and He is on their side (Rom. 5:6–10).
4. Shield of faith—This Greek word usually refers to the large shield that protected the soldier’s entire body. The believer’s continual trust in God’s Word and promise is “above all” absolutely necessary to protect him or her from temptations to every sort of sin.
5. Helmet of salvation—The helmet protected the head, always a major target in battle. This passage is speaking to those who are already saved; therefore, it does not refer to attaining salvation. Rather, since Satan seeks to destroy a believer’s assurance of salvation with his weapons of doubt and discouragement, the believer must be as conscious of his or her confident status in Christ as he or she would be aware of a helmet on the head.
6. Sword of the Spirit—A sword was the soldier’s only weapon. In the same way, God’s Word is the only weapon that a believer needs, infinitely more powerful than any of Satan’s devices.
The Epistle of Paul the Apostle to the Philippians
GREETING
1Paul and Timothy, bondservants of Jesus Christ,
To all the saints in Christ Jesus who are in Philippi, with the bishopsa and deacons:
2Grace to you and peace from God our Father and the Lord Jesus Christ.
THANKFULNESS AND PRAYER
3I thank my God upon every remembrance of you, 4always in every prayer of mine making request for you all with joy, 5for your fellowship in the gospel from the first day until now, 6being confident of this very thing, that He who has begun a good work in you will complete it until the day of Jesus Christ; 7just as it is right for me to think this of you all, because I have you in my heart, inasmuch as both in my chains and in the defense and confirmation of the gospel, you all are partakers with me of grace. 8For God is my witness, how greatly I long for you all with the affection of Jesus Christ.
9And this I pray, that your love may abound still more and more in knowledge and all discernment, 10that you may approve the things that are excellent, that you may be sincere and without offense till the day of Christ, 11being filled with the fruits of righteousness which are by Jesus Christ, to the glory and praise of God.
CHRIST IS PREACHED
12But I want you to know, brethren, that the things which happened to me have actually turned out for the furtherance of the gospel, 13so that it has become evident to the whole palace guard, and to all the rest, that my chains are in Christ; 14and most of the brethren in the Lord, having become confident by my chains, are much more bold to speak the word without fear.
15Some indeed preach Christ even from envy and strife, and some also from goodwill: 16The formera preach Christ from selfish ambition, not sincerely, supposing to add affliction to my chains; 17but the latter out of love, knowing that I am appointed for the defense of the gospel. 18What then? Only that in every way, whether in pretense or in truth, Christ is preached; and in this I rejoice, yes, and will rejoice.
1:18 I rejoice,…will rejoice. Paul’s joy was not tied to his circumstances or his critics (Ps. 4:7, 8; Rom. 12:12; 2 Cor. 6:10). He was glad when the gospel was proclaimed with authority, no matter who received credit. He endured the unjust accusations without bitterness at his accusers. Rather, he rejoiced that they preached Christ, even in a pretense of godliness.
TO LIVE IS CHRIST
19For I know that this will turn out for my deliverance through your prayer and the supply of the Spirit of Jesus Christ, 20according to my earnest expectation and hope that in nothing I shall be ashamed, but with all boldness, as always, so now also Christ will be magnified in my body, whether by life or by death. 21For to me, to live is Christ, and to die is gain. 22But if I live on in the flesh, this will mean fruit from my labor; yet what I shall choose I cannot tell. 23Fora I am hard-pressed between the two, having a desire to depart and be with Christ, which is far better. 24Nevertheless to remain in the flesh is more needful for you. 25And being confident of this, I know that I shall remain and continue with you all for your progress and joy of faith, 26that your rejoicing for me may be more abundant in Jesus Christ by my coming to you again.
STRIVING AND SUFFERING FOR CHRIST
27Only let your conduct be worthy of the gospel of Christ, so that whether I come and see you or am absent, I may hear of your affairs, that you stand fast in one spirit, with one mind striving together for the faith of the gospel, 28and not in any way terrified by your adversaries, which is to them a proof of perdition, but to you of salvation,a and that from God. 29For to you it has been granted on behalf of Christ, not only to believe in Him, but also to suffer for His sake, 30having the same conflict which you saw in me and now hear is in me.
DAY 6: What was Paul’s prayer for the Philippians?
“That your love may abound still more and more in knowledge” (1:9). This is from the Greek word that describes genuine, full, or advanced knowledge. Biblical love is not an empty sentimentalism but is anchored deeply in the truth of Scripture and regulated by it. “Discernment.” The English word “aesthetic” comes from this Greek word, which speaks of moral perception, insight, and the practical application of knowledge. Love is not blind, but perceptive, and it carefully scrutinizes to distinguish between right and wrong.
“That you may approve the…excellent” (v. 10). “Approve” in classical Greek described the assaying of metals or the testing of money for authenticity. “Excellent” means “to differ.” Believers need the ability to distinguish those things that are truly important so they can establish the right priorities. “Sincere and without offense.” “Sincere” means “genuine” and may have originally meant “tested by sunlight.” In the ancient world, dishonest pottery dealers filled cracks in their inferior products with wax before glazing and painting them, making worthless pots difficult to distinguish from expensive ones. The only way to avoid being defrauded was to hold the pot to the sun, making the wax-filled cracks obvious. Dealers marked their fine pottery that could withstand “sun testing” as sine cera—“without wax.” “Without offense” can be translated “blameless,” referring to relational integrity. Christians are to live lives of true integrity that do not cause others to sin.
“Being filled with the fruits of righteousness” (v. 11). This is better translated, “the fruit righteousness produces.” “Which are by Jesus Christ.” This speaks of the salvation transformation provided by our Lord and His ongoing work of power through His Spirit in us. “To the glory and praise of God.” The ultimate end of all Paul’s prayers was that God be glorified.
UNITY THROUGH HUMILITY
1Therefore if there is any consolation in Christ, if any comfort of love, if any fellowship of the Spirit, if any affection and mercy, 2fulfill my joy by being like-minded, having the same love, being of one accord, of one mind. 3Let nothing be done through selfish ambition or conceit, but in lowliness of mind let each esteem others better than himself. 4Let each of you look out not only for his own interests, but also for the interests of others.
2:2 fulfill my joy. This can also be translated “make my joy complete.” Paul’s joy was tied to a concern for the unity of believers (Heb. 13:17). like-minded. The Greek word means “think the same way.” This exhortation is not optional or obscure, but is repeated throughout the New Testament (Rom. 15:5; 1 Cor. 1:10; 2 Cor. 13:11–13). same love. Believers are to love others in the body of Christ equally not because they are all equally attractive, but by showing the same kind of sacrificial, loving service to all that was shown to them by Christ. one accord. This may also be translated “united in spirit” and perhaps is a term specially coined by Paul. It literally means “one-souled” and describes people who are knit together in harmony, having the same desires, passions, and ambitions.
THE HUMBLED AND EXALTED CHRIST
5Let this mind be in you which was also in Christ Jesus, 6who, being in the form of God, did not consider it robbery to be equal with God, 7but made Himself of no reputation, taking the form of a bondservant, and coming in the likeness of men. 8And being found in appearance as a man, He humbled Himself and became obedient to the point of death, even the death of the cross. 9Therefore God also has highly exalted Him and given Him the name which is above every name, 10that at the name of Jesus every knee should bow, of those in heaven, and of those on earth, and of those under the earth, 11and that every tongue should confess that Jesus Christ is Lord, to the glory of God the Father.
2:6 being in the form of God. Paul affirms that Jesus eternally has been God. The usual Greek word for “being” is not used here. Instead, Paul chose another term that stresses the essence of a person’s nature his continuous state or condition. Paul also could have chosen one of two Greek words for “form,” but he chose the one that specifically denotes the essential, unchanging character of something what it is in and of itself. The fundamental doctrine of Christ’s deity has always encompassed these crucial characteristics (John 1:1, 3, 4, 14; 8:58; Col. 1:15–17; Heb. 1:3). not…robbery. The Greek word is translated “robbery” here because it originally meant “a thing seized by robbery.” It eventually came to mean anything clutched, embraced, or prized, and thus is sometimes translated “grasped” or “held on to.” Though Christ had all the rights, privileges, and honors of Deity which He was worthy of and could never be disqualified from His attitude was not to cling to those things or His position but to be willing to give them up for a season. equal with God. The Greek word for “equal” defines things that are exactly the same in size, quantity, quality, character, and number. In every sense, Jesus is equal to God and constantly claimed to be so during His earthly ministry (John 5:18; 10:33, 38; 14:9; 20:28; Heb. 1:1–3).
LIGHT BEARERS
12Therefore, my beloved, as you have always obeyed, not as in my presence only, but now much more in my absence, work out your own salvation with fear and trembling; 13for it is God who works in you both to will and to do for His good pleasure.
14Do all things without complaining and disputing, 15that you may become blameless and harmless, children of God without fault in the midst of a crooked and perverse generation, among whom you shine as lights in the world, 16holding fast the word of life, so that I may rejoice in the day of Christ that I have not run in vain or labored in vain.
17Yes, and if I am being poured out as a drink offering on the sacrifice and service of your faith, I am glad and rejoice with you all. 18For the same reason you also be glad and rejoice with me.
TIMOTHY COMMENDED
19But I trust in the Lord Jesus to send Timothy to you shortly, that I also may be encouraged when I know your state. 20For I have no one like-minded, who will sincerely care for your state. 21For all seek their own, not the things which are of Christ Jesus. 22But you know his proven character, that as a son with his father he served with me in the gospel. 23Therefore I hope to send him at once, as soon as I see how it goes with me. 24But I trust in the Lord that I myself shall also come shortly.
EPAPHRODITUS PRAISED
25Yet I considered it necessary to send to you Epaphroditus, my brother, fellow worker, and fellow soldier, but your messenger and the one who ministered to my need; 26since he was longing for you all, and was distressed because you had heard that he was sick. 27For indeed he was sick almost unto death; but God had mercy on him, and not only on him but on me also, lest I should have sorrow upon sorrow. 28Therefore I sent him the more eagerly, that when you see him again you may rejoice, and I may be less sorrowful. 29Receive him therefore in the Lord with all gladness, and hold such men in esteem; 30because for the work of Christ he came close to death, not regarding his life, to supply what was lacking in your service toward me.
DAY 7: How did Christ humble Himself for our salvation?
In Philippians 2:7, Paul writes that Christ “made Himself of no reputation.” This is more clearly translated “emptied Himself.” This was a self-renunciation, not an emptying Himself of Deity nor an exchange of Deity for humanity. Jesus did, however, renounce or set aside His privileges in several areas: 1) heavenly glory—while on earth He gave up the glory of a face-to-face relationship with God (John 17:5); 2) independent authority—during His Incarnation Christ completely submitted Himself to the will of His Father (Matt. 26:39; John 5:30); 3) divine prerogatives—He set aside the voluntary display of His divine attributes and submitted Himself to the Spirit’s direction (Matt. 24:36; John 1:45–49); 4) eternal riches—while on earth Christ was poor and owned very little (2 Cor. 8:9); and 5) a favorable relationship with God—He felt the Father’s wrath for human sin while on the cross (Matt. 27:46; 2 Cor. 5:21).
“Taking the form of a bondservant” (v. 7). Again, Paul uses the Greek word “form,” which indicates exact essence. As a true servant, Jesus submissively did the will of His Father (Is. 52:13, 14). “Coming in the likeness of men.” Christ became more than God in a human body, but He took on all the essential attributes of humanity (Luke 2:52; Gal. 4:4; Col. 1:22). He became the God-Man: fully God and fully man.
“And being found in appearance as a man” (v. 8). Christ’s humanity is described from the viewpoint of those who saw Him. Paul is implying that, although He outwardly looked like a man, there was much more to Him (His deity) than many people recognized naturally (John 6:42; 8:48). “He humbled Himself.” After the humbling of incarnation, Jesus further humbled Himself in that He subjected Himself to persecution and suffering (Is. 53:7; Matt. 26:62–64; Mark 14:60, 61; 1 Pet. 2:23). “Obedient…death.” Beyond even persecution, Jesus went to the lowest point or furthest extent in His humiliation in dying as a criminal, following God’s plan for Him. “The cross.” Even further humiliation was His because Jesus’ death was not by ordinary means, but was accomplished by crucifixion—the cruelest, most excruciating, most degrading form of death ever devised.
ALL FOR CHRIST
1Finally, my brethren, rejoice in the Lord. For me to write the same things to you is not tedious, but for you it is safe.
2Beware of dogs, beware of evil workers, beware of the mutilation! 3For we are the circumcision, who worship God in the Spirit,a rejoice in Christ Jesus, and have no confidence in the flesh, 4though I also might have confidence in the flesh. If anyone else thinks he may have confidence in the flesh, I more so: 5circumcised the eighth day, of the stock of Israel, of the tribe of Benjamin, a Hebrew of the Hebrews; concerning the law, a Pharisee; 6concerning zeal, persecuting the church; concerning the righteousness which is in the law, blameless.
3:2 dogs. During the first century, dogs roamed the streets and were essentially wild scavengers. Because dogs were such filthy animals, the Jews loved to refer to Gentiles as dogs. Yet here Paul refers to Jews, specifically the Judaizers, as dogs to describe their sinful, vicious, and uncontrolled character. evil workers. The Judaizers prided themselves on being workers of righteousness. Yet Paul described their works as evil, since any attempt to please God by one’s own efforts and draw attention away from Christ’s accomplished redemption is the worst kind of wickedness. mutilation. In contrast to the Greek word for “circumcision,” which means “to cut around,” this term means “to cut down (off).” Like the prophets of Baal (1 Kin. 18:28) and pagans who mutilated their bodies in their frenzied rituals, which were forbidden in the Old Testament (Lev. 19:28; 21:5; Deut. 14:1), the Judaizers’ circumcision was, ironically, no spiritual symbol; it was merely physical mutilation.
7But what things were gain to me, these I have counted loss for Christ. 8Yet indeed I also count all things loss for the excellence of the knowledge of Christ Jesus my Lord, for whom I have suffered the loss of all things, and count them as rubbish, that I may gain Christ 9and be found in Him, not having my own righteousness, which is from the law, but that which is through faith in Christ, the righteousness which is from God by faith; 10that I may know Him and the power of His resurrection, and the fellowship of His sufferings, being conformed to His death, 11if, by any means, I may attain to the resurrection from the dead.
3:7 what things were gain…I have counted loss. The Greek word for “gain” is an accounting term that means “profit.” The Greek word for “loss” also is an accounting term used to describe a business loss. Paul used the language of business to describe the spiritual transaction that occurred when Christ redeemed him. All his Jewish religious credentials that he thought were in his profit column were actually worthless and damning (Luke 18:9–14). Thus, he put them in his loss column when he saw the glories of Christ.
3:8 knowledge of Christ Jesus. To “know” Christ is not simply to have intellectual knowledge about Him. Paul used the Greek verb that means to know “experientially” or “personally” (John 10:27; 17:3; 2 Cor. 4:6; 1 John 5:20). It is equivalent to shared life with Christ. It also corresponds to a Hebrew word used of God’s knowledge of His people (Amos 3:2) and their knowledge of Him in love and obedience (Jer. 31:34; Hos. 6:3; 8:2). rubbish. The Greek word refers to garbage or waste and can even be translated “dung” or “manure.”.
PRESSING TOWARD THE GOAL
12Not that I have already attained, or am already perfected; but I press on, that I may lay hold of that for which Christ Jesus has also laid hold of me. 13Brethren, I do not count myself to have apprehended; but one thing I do, forgetting those things which are behind and reaching forward to those things which are ahead, 14I press toward the goal for the prize of the upward call of God in Christ Jesus.
15Therefore let us, as many as are mature, have this mind; and if in anything you think otherwise, God will reveal even this to you. 16Nevertheless, to the degree that we have already attained, let us walk by the same rule,a let us be of the same mind.
OUR CITIZENSHIP IN HEAVEN
17Brethren, join in following my example, and note those who so walk, as you have us for a pattern. 18For many walk, of whom I have told you often, and now tell you even weeping, that they are the enemies of the cross of Christ: 19whose end is destruction, whose god is their belly, and whose glory is in their shame—who set their mind on earthly things. 20For our citizenship is in heaven, from which we also eagerly wait for the Savior, the Lord Jesus Christ, 21who will transform our lowly body that it may be conformed to His glorious body, according to the working by which He is able even to subdue all things to Himself.
DAY 8: Who was the prophet Jeremiah?
Jeremiah, who served as both a priest and a prophet, was the son of a priest named Hilkiah. He was from the small village of Anathoth (1:1), today called Anata, about 3 miles northeast of Jerusalem. As an object lesson to Judah, Jeremiah remained unmarried (16:1–4). He was assisted in ministry by a scribe named Baruch, to whom Jeremiah dictated and who copied and had custody over the writings compiled from the prophet’s messages (36:4, 32; 45:1). Jeremiah has been known as “the weeping prophet” (9:1; 13:17; 14:17), living a life of conflict because of his predictions of judgment by the invading Babylonians. He was threatened, tried for his life, put in stocks, forced to flee from Jehoiakim, publicly humiliated by a false prophet, and thrown into a pit.
Jeremiah carried out a ministry directed mostly to his own people in Judah, but which expanded to other nations at times. He appealed to his countrymen to repent and avoid God’s judgment via an invader (chaps. 7; 26). Once invasion was certain after Judah refused to repent, he pled with them not to resist the Babylonian conqueror in order to prevent total destruction (chap. 27). He also called on delegates of other nations to heed his counsel and submit to Babylon (chap. 27), and he predicted judgments from God on various nations (25:12–38; chaps. 46–51).
The dates of his ministry, which spanned 5 decades, are from the Judean king Josiah’s thirteenth year, noted in 1:2 (627 B.C.), to beyond the fall of Jerusalem to Babylon in 586 B.C. (chaps. 39; 40; 52). After 586 B.C., Jeremiah was forced to go with a fleeing remnant of Judah to Egypt (chaps. 43; 44).
1Therefore, my beloved and longed-for brethren, my joy and crown, so stand fast in the Lord, beloved.
BE UNITED, JOYFUL, AND IN PRAYER
2I implore Euodia and I implore Syntyche to be of the same mind in the Lord. 3Anda I urge you also, true companion, help these women who labored with me in the gospel, with Clement also, and the rest of my fellow workers, whose names are in the Book of Life.
4Rejoice in the Lord always. Again I will say, rejoice!
4:4 Rejoice in the Lord. Paul’s familiar theme throughout the epistle, which has already been heard in chapters 1 and 2. “In the Lord” signifies the sphere in which the believers’ joy exists a sphere unrelated to the circumstances of life, but related to an unassailable, unchanging relationship to the sovereign Lord.
5Let your gentleness be known to all men. The Lord is at hand.
6Be anxious for nothing, but in everything by prayer and supplication, with thanksgiving, let your requests be made known to God; 7and the peace of God, which surpasses all understanding, will guard your hearts and minds through Christ Jesus.
MEDITATE ON THESE THINGS
8Finally, brethren, whatever things are true, whatever things are noble, whatever things are just, whatever things are pure, whatever things are lovely, whatever things are of good report, if there is any virtue and if there is anything praiseworthy—meditate on these things. 9The things which you learned and received and heard and saw in me, these do, and the God of peace will be with you.
PHILIPPIAN GENEROSITY
10But I rejoiced in the Lord greatly that now at last your care for me has flourished again; though you surely did care, but you lacked opportunity. 11Not that I speak in regard to need, for I have learned in whatever state I am, to be content: 12I know how to be abased, and I know how to abound. Everywhere and in all things I have learned both to be full and to be hungry, both to abound and to suffer need. 13I can do all things through Christa who strengthens me.
4:12 abased…abound. Paul knew how to get along with humble means (food, clothing, daily necessities) and how to live in prosperity (“to overflow”). to be full and to be hungry. The Greek word translated “to be full” was used of feeding and fattening animals. Paul knew how to be content when he had plenty to eat and when he was deprived of enough to eat.
4:13 I can do all things. Paul uses a Greek verb that means “to be strong” or “to have strength” (Acts 19:16, 20; James 5:16). He had strength to withstand “all things” (vv. 11, 12), including both difficulty and prosperity in the material world. through Christ who strengthens me. The Greek word for strengthen means “to put power in.” Because believers are in Christ (Gal. 2:20), He infuses them with His strength to sustain them until they receive some provision (Eph. 3:16–20; 2 Cor. 12:10).
14Nevertheless you have done well that you shared in my distress. 15Now you Philippians know also that in the beginning of the gospel, when I departed from Macedonia, no church shared with me concerning giving and receiving but you only. 16For even in Thessalonica you sent aid once and again for my necessities. 17Not that I seek the gift, but I seek the fruit that abounds to your account. 18Indeed I have all and abound. I am full, having received from Epaphroditus the things sent from you, a sweet-smelling aroma, an acceptable sacrifice, well pleasing to God. 19And my God shall supply all your need according to His riches in glory by Christ Jesus. 20Now to our God and Father be glory forever and ever. Amen.
GREETING AND BLESSING
21Greet every saint in Christ Jesus. The brethren who are with me greet you. 22All the saints greet you, but especially those who are of Caesar’s household.
23The grace of our Lord Jesus Christ be with you all.a Amen.
DAY 9: How do we keep the peace of God in our lives?
Paul tells us to “be anxious for nothing” (Phil. 4:6). Fret and worry indicate a lack of trust in God’s wisdom, sovereignty, or power. Delighting in the Lord and meditating on His Word are a great antidote to anxiety (Ps. 1:2). “In everything by prayer and supplication, with thanksgiving,…requests.” All difficulties are within God’s purposes. Gratitude to God accompanies all true prayer.
“And the peace of God” (v. 7). Inner calm or tranquillity is promised to the believer who has a thankful attitude based on an unwavering confidence that God is able and willing to do what is best for His children (Rom. 8:28). “Which surpasses all understanding.” This refers to the divine origin of peace. It transcends human intellect, analysis, and insight. “Will guard.” A military term meaning “to keep watch over.” God’s peace guards believers from anxiety, doubt, fear, and distress. “Your hearts and minds.” Paul was not making a distinction between the two—he was giving a comprehensive statement referring to the whole inner person. Because of the believer’s union with Christ, He guards his inner being with His peace.
And believers are to think on what is true (v. 8), what is found in God (2 Tim. 2:25), in Christ (Eph. 4:20, 21), in the Holy Spirit (John 16:13), and in God’s Word (John 17:17). They are to think on what is “worthy of respect,” whatever is worthy of awe and adoration, i.e., the sacred as opposed to the profane. The believer is to think in harmony with God’s divine standard of holiness and on what is morally clean and undefiled. Believers are to focus on whatever is lovely, “pleasing” or “amiable,” and that which is highly regarded or thought well of. If they follow the truth of God proclaimed, along with the example of that truth lived by Paul before them, “the God of peace will be with [them]” (v. 9). God is peace (Rom. 16:20; Eph. 2:14), makes peace with sinners through Christ (2 Cor. 5:18–20), and gives perfect peace in trouble (v. 7).
The Epistle of Paul the Apostle to the Colossians
GREETING
1Paul, an apostle of Jesus Christ by the will of God, and Timothy our brother,
2To the saints and faithful brethren in Christ who are in Colosse:
Grace to you and peace from God our Father and the Lord Jesus Christ.a
THEIR FAITH IN CHRIST
3We give thanks to the God and Father of our Lord Jesus Christ, praying always for you, 4since we heard of your faith in Christ Jesus and of your love for all the saints; 5because of the hope which is laid up for you in heaven, of which you heard before in the word of the truth of the gospel, 6which has come to you, as it has also in all the world, and is bringing forth fruit,a as it is also among you since the day you heard and knew the grace of God in truth; 7as you also learned from Epaphras, our dear fellow servant, who is a faithful minister of Christ on your behalf, 8who also declared to us your love in the Spirit.
PREEMINENCE OF CHRIST
9For this reason we also, since the day we heard it, do not cease to pray for you, and to ask that you may be filled with the knowledge of His will in all wisdom and spiritual understanding; 10that you may walk worthy of the Lord, fully pleasing Him, being fruitful in every good work and increasing in the knowledge of God; 11strengthened with all might, according to His glorious power, for all patience and longsuffering with joy; 12giving thanks to the Father who has qualified us to be partakers of the inheritance of the saints in the light. 13He has delivered us from the power of darkness and conveyed us into the kingdom of the Son of His love, 14in whom we have redemption through His blood,a the forgiveness of sins.
1:12 qualified us. The Greek word means “to make sufficient,” “to empower,” or “to authorize.” God qualifies us only through the finished work of the Savior. Apart from God’s grace through Jesus Christ, all people would be qualified only to receive His wrath. inheritance. Literally, “for the portion of the lot.” Each believer will receive his own individual portion of the total divine inheritance, an allusion to the partitioning of Israel’s inheritance in Canaan (Num. 26:52–56; 33:51–54; Josh. 14:1, 2). in the light. Scripture represents “light” intellectually as divine truth (Ps. 119:130) and morally as divine purity (Eph. 5:8–14; 1 John 1:5). The saints’ inheritance exists in the spiritual realm of truth and purity where God Himself dwells (1 Tim. 6:16). Light, then, is a synonym for God’s kingdom.
15He is the image of the invisible God, the firstborn over all creation. 16For by Him all things were created that are in heaven and that are on earth, visible and invisible, whether thrones or dominions or principalities or powers. All things were created through Him and for Him. 17And He is before all things, and in Him all things consist. 18And He is the head of the body, the church, who is the beginning, the firstborn from the dead, that in all things He may have the preeminence.
RECONCILED IN CHRIST
19For it pleased the Father that in Him all the fullness should dwell, 20and by Him to reconcile all things to Himself, by Him, whether things on earth or things in heaven, having made peace through the blood of His cross.
1:19 all the fullness. A term likely used by those in the Colossian heresy to refer to divine powers and attributes they believed were divided among various emanations. Paul countered that by asserting that the fullness of Deity all the divine powers and attributes was not spread out among created beings but completely dwelt in Christ alone.
21And you, who once were alienated and enemies in your mind by wicked works, yet now He has reconciled 22in the body of His flesh through death, to present you holy, and blameless, and above reproach in His sight— 23if indeed you continue in the faith, grounded and steadfast, and are not moved away from the hope of the gospel which you heard, which was preached to every creature under heaven, of which I, Paul, became a minister.
SACRIFICIAL SERVICE FOR CHRIST
24I now rejoice in my sufferings for you, and fill up in my flesh what is lacking in the afflictions of Christ, for the sake of His body, which is the church, 25of which I became a minister according to the stewardship from God which was given to me for you, to fulfill the word of God, 26the mystery which has been hidden from ages and from generations, but now has been revealed to His saints. 27To them God willed to make known what are the riches of the glory of this mystery among the Gentiles: whicha is Christ in you, the hope of glory. 28Him we preach, warning every man and teaching every man in all wisdom, that we may present every man perfect in Christ Jesus. 29To this end I also labor, striving according to His working which works in me mightily.
1:27 Gentiles:…Christ in you. The Old Testament predicted the coming of the Messiah and that the Gentiles would partake of salvation (Is. 42:6; 45:21, 22; 49:6; 52:10; 60:1–3; Pss. 22:27; 65:5; 98:2, 3), but it did not reveal that the Messiah would actually live in each member of His redeemed church, made up mostly of Gentiles. That believers, both Jew and Gentile, now possess the surpassing riches of the indwelling Christ is the glorious revealed mystery. the hope of glory. The indwelling Spirit of Christ is the guarantee to each believer of future glory.
DAY 10: How does Colossians 1:15, 16 define Christ as God?
The Greek word for “image” means “copy” or “likeness.” Jesus Christ is the perfect image—the exact likeness—of God and is in the very form of God (Phil. 2:6; John 1:14; 14:9) and has been so from all eternity. By describing Jesus in this manner, Paul emphasizes that He is both the representation and manifestation of God. Thus, He is fully God in every way (2:9; John 8:58; 10:30–33; Heb. 1:8).
“The firstborn over all creation.” The Greek word for “firstborn” can refer to one who was born first chronologically, but most often refers to preeminence in position or rank (Heb. 1:6; Rom. 8:29). In both Greek and Jewish culture, the firstborn was the ranking son who had received the right of inheritance from his father, whether he was born first or not. It is used of Israel who, not being the first nation, was however the preeminent nation (Ex. 4:22; Jer. 31:9). Firstborn in this context clearly means highest in rank, not first created (Ps. 89:27; Rev. 1:5) for several reasons:
1. Christ cannot be both “first begotten” and “only begotten” (John 1:14, 18; 3:16, 18; 1 John 4:9);
2. when the “firstborn” is one of a class, the class is in the plural form (v. 18; Rom. 8:29), but “creation,” the class here, is in a singular form;
3. if Paul was teaching that Christ was a created being, he was agreeing with the heresy he was writing to refute; and
4. it is impossible for Christ to be both created and the Creator of everything (v. 16).
Thus Jesus is the firstborn in the sense that He has the preeminence (v. 18) and possesses the right of inheritance “over all creation” (Heb. 1:2; Rev. 5:1–7, 13). He existed before the creation and is exalted in rank above it.
The false teachers had incorporated into their heresy the worship of angels, including the lie that Jesus was one of them, merely a spirit created by God and inferior to Him. Paul rejected that and made it clear that angels, whatever their rank, whether holy or fallen, are mere creatures, and their Creator is none other than the preeminent One, the Lord Savior, Jesus Christ (v. 16). The purpose of His catalog of angelic ranks is to show the immeasurable superiority of Christ over any being the false teachers might suggest.
NOT PHILOSOPHY BUT CHRIST
1For I want you to know what a great conflict I have for you and those in Laodicea, and for as many as have not seen my face in the flesh, 2that their hearts may be encouraged, being knit together in love, and attaining to all riches of the full assurance of understanding, to the knowledge of the mystery of God, both of the Father anda of Christ, 3in whom are hidden all the treasures of wisdom and knowledge.
4Now this I say lest anyone should deceive you with persuasive words. 5For though I am absent in the flesh, yet I am with you in spirit, rejoicing to see your good order and the steadfastness of your faith in Christ.
6As you therefore have received Christ Jesus the Lord, so walk in Him, 7rooted and built up in Him and established in the faith, as you have been taught, abounding in ita with thanksgiving.
8Beware lest anyone cheat you through philosophy and empty deceit, according to the tradition of men, according to the basic principles of the world, and not according to Christ. 9For in Him dwells all the fullness of the Godhead bodily; 10and you are complete in Him, who is the head of all principality and power.
NOT LEGALISM BUT CHRIST
11In Him you were also circumcised with the circumcision made without hands, by putting off the body of the sinsa of the flesh, by the circumcision of Christ, 12buried with Him in baptism, in which you also were raised with Him through faith in the working of God, who raised Him from the dead. 13And you, being dead in your trespasses and the uncircumcision of your flesh, He has made alive together with Him, having forgiven you all trespasses, 14having wiped out the handwriting of requirements that was against us, which was contrary to us. And He has taken it out of the way, having nailed it to the cross. 15Having disarmed principalities and powers, He made a public spectacle of them, triumphing over them in it.
2:14 wiped out the handwriting. The Greek word translated “handwriting” referred to the handwritten certificate of debt by which a debtor acknowledged his indebtedness. All people (Rom. 3:23) owe God an unpayable debt for violating His law (Gal. 3:10; James 2:10; Matt. 18:23–27) and are thus under sentence of death (Rom. 6:23). Paul graphically compares God’s forgiveness of believers’ sins to wiping ink off a parchment. Through Christ’s sacrificial death on the cross, God has totally erased our certificate of indebtedness and made our forgiveness complete. nailed it to the cross. This is another metaphor for forgiveness. The list of the crimes of a crucified criminal was nailed to the cross with that criminal to declare the violations he was being punished for. Believers’ sins were all put to Christ’s account, nailed to His cross as He paid the penalty in their place for them all, thus satisfying the just wrath of God against crimes requiring punishment in full.
16So let no one judge you in food or in drink, or regarding a festival or a new moon or sabbaths, 17which are a shadow of things to come, but the substance is of Christ. 18Let no one cheat you of your reward, taking delight in false humility and worship of angels, intruding into those things which he has nota seen, vainly puffed up by his fleshly mind, 19and not holding fast to the Head, from whom all the body, nourished and knit together by joints and ligaments, grows with the increase that is from God.
20Therefore,a if you died with Christ from the basic principles of the world, why, as though living in the world, do you subject yourselves to regulations—21“Do not touch, do not taste, do not handle,” 22which all concern things which perish with the using—according to the commandments and doctrines of men? 23These things indeed have an appearance of wisdom in self-imposed religion, false humility, and neglect of the body, but are of no value against the indulgence of the flesh.
DAY 11: What were the false teachers trying to do to the Colossians?
“Beware lest anyone cheat you,” Paul warns in Colossians 2:8. Here is the term for robbery. False teachers who are successful in getting people to believe lies rob them of truth, salvation, and blessing. “Through philosophy and empty deceit.” “Philosophy” (“love of wisdom”) appears only here in the New Testament. The word referred to more than merely the academic discipline, but described any theory about God, the world, or the meaning of life. Those embracing the Colossian heresy used it to describe the supposed higher knowledge they claimed to have attained. Paul, however, equates the false teachers’ philosophy with “empty deceit”; that is, with worthless deception. “According to the basic principles of the world.” Far from being advanced, profound knowledge, the false teachers’ beliefs were simplistic and immature like all the rest of the speculations, ideologies, philosophies, and psychologies the fallen satanic and human system invents.
For in Him dwells all the fullness of the Godhead bodily” (v. 9). Christ possesses the fullness of the divine nature and attributes. In Greek philosophical thought, matter was evil; spirit was good. Thus, it was unthinkable that God would ever take on a human body. Paul refutes that false teaching by stressing the reality of Christ’s Incarnation. Jesus was not only fully God, but fully human as well. “And you are complete in Him” (v. 10). Believers are complete in Christ, both positionally by the imputed perfect righteousness of Christ and the complete sufficiency of all heavenly resources for spiritual maturity. “Who is the head of all principality and power.” Jesus Christ is the creator and ruler of the universe and all its spiritual beings, not a lesser being emanating from God as the Colossian errorists maintained.
NOT CARNALITY BUT CHRIST
1If then you were raised with Christ, seek those things which are above, where Christ is, sitting at the right hand of God. 2Set your mind on things above, not on things on the earth. 3For you died, and your life is hidden with Christ in God. 4When Christ who is our life appears, then you also will appear with Him in glory.
3:2Set your mind. This can also be translated “think” or “have this inner disposition.” As a compass points north, the believer’s entire disposition should point itself toward the things of heaven. Heavenly thoughts can only come by understanding heavenly realities from Scripture (Rom. 8:5; 12:2; Phil. 1:23; 4:8; 1 John 2:15–17).
5Therefore put to death your members which are on the earth: fornication, uncleanness, passion, evil desire, and covetousness, which is idolatry. 6Because of these things the wrath of God is coming upon the sons of disobedience, 7in which you yourselves once walked when you lived in them.
8But now you yourselves are to put off all these: anger, wrath, malice, blasphemy, filthy language out of your mouth. 9Do not lie to one another, since you have put off the old man with his deeds, 10and have put on the new man who is renewed in knowledge according to the image of Him who created him, 11where there is neither Greek nor Jew, circumcised nor uncircumcised, barbarian, Scythian, slave nor free, but Christ is all and in all.
CHARACTER OF THE NEW MAN
12Therefore, as the elect of God, holy and beloved, put on tender mercies, kindness, humility, meekness, longsuffering; 13bearing with one another, and forgiving one another, if anyone has a complaint against another; even as Christ forgave you, so you also must do. 14But above all these things put on love, which is the bond of perfection. 15And let the peace of God rule in your hearts, to which also you were called in one body; and be thankful. 16Let the word of Christ dwell in you richly in all wisdom, teaching and admonishing one another in psalms and hymns and spiritual songs, singing with grace in your hearts to the Lord. 17And whatever you do in word or deed, do all in the name of the Lord Jesus, giving thanks to God the Father through Him.
THE CHRISTIAN HOME
18Wives, submit to your own husbands, as is fitting in the Lord.
19Husbands, love your wives and do not be bitter toward them.
20Children, obey your parents in all things, for this is well pleasing to the Lord.
3:20 in all things. The only limit on a child’s obedience is when parents demand something contrary to God’s Word. For example, some children will act contrary to their parents’ wishes even in coming to Christ (Luke 12:51–53; 14:26).
21Fathers, do not provoke your children, lest they become discouraged.
22Bondservants, obey in all things your masters according to the flesh, not with eyeservice, as men-pleasers, but in sincerity of heart, fearing God. 23And whatever you do, do it heartily, as to the Lord and not to men, 24knowing that from the Lord you will receive the reward of the inheritance; fora you serve the Lord Christ. 25But he who does wrong will be repaid for what he has done, and there is no partiality.
DAY 12: What should a believer’s relationship be to the Word of God?
In Colossians 3:16, Pauls says to “let the word of Christ dwell in you richly.” This is Scripture, the Holy Spirit inspired Scripture, the word of revelation He brought into the world. “Dwell” means “to live in” or “to be at home,” and “richly” may be more fully rendered “abundantly or extravagantly rich.” Scripture should permeate every aspect of the believer’s life and control every thought, word, and deed (Ps. 119:11; Matt. 13:9; Phil. 2:16; 2 Tim. 2:15). This concept is parallel to being filled with the Spirit in Ephesians 5:18 since the results of each are the same. In Ephesians 5:18, the power and motivation for all the effects is the filling of the Holy Spirit; here it is the word richly dwelling. Those two realities are really one. The Holy Spirit fills the life controlled by His Word. This emphasizes that the filling of the Spirit is not some ecstatic or emotional experience, but a steady controlling of the life by obedience to the truth of God’s Word.
“Teaching and admonishing one another in psalms and hymns and spiritual songs” (v. 17). The early church sang the Psalms. Old Testament psalms put to music, primarily, but the term was used also of vocal music in general. “Hymns”—perhaps songs of praise distinguished from the Psalms which exalted God, in that they focused on the Lord Jesus Christ. “Spiritual songs”—probably songs of personal testimony expressing truths of the grace of salvation in Christ. “With grace in your hearts to the Lord”—not just public, but private. The Lord Himself is both the source and the object of the believer’s song-filled heart. That such music pleases God can be seen in the account of the temple dedication, when the singing so honored the Lord that His glory came down (2 Chr. 5:12, 14).
1Masters, give your bondservants what is just and fair, knowing that you also have a Master in heaven.
CHRISTIAN GRACES
2Continue earnestly in prayer, being vigilant in it with thanksgiving; 3meanwhile praying also for us, that God would open to us a door for the word, to speak the mystery of Christ, for which I am also in chains, 4that I may make it manifest, as I ought to speak.
4:2 Continue earnestly. The Greek word means “to be courageously persistent” or “to hold fast and not let go” and refers here to persistent prayer (Acts 1:14; Rom. 12:12; Eph. 6:18; 1 Thess. 5:17; Luke 11:5–10; 18:1–8). being vigilant. In its most general sense this means to stay awake while praying. But Paul has in mind the broader implication of staying alert for specific needs about which to pray rather than being vague and unfocused.
5Walk in wisdom toward those who are outside, redeeming the time. 6Let your speech always be with grace, seasoned with salt, that you may know how you ought to answer each one.
4:6 with grace. To speak what is spiritual, wholesome, fitting, kind, sensitive, purposeful, complimentary, gentle, truthful, loving, and thoughtful. seasoned with salt. Just as salt not only flavors but prevents corruption, the Christian’s speech should act not only as a blessing to others but as a purifying influence within the decaying society of the world.
FINAL GREETINGS
7Tychicus, a beloved brother, faithful minister, and fellow servant in the Lord, will tell you all the news about me. 8I am sending him to you for this very purpose, that hea may know your circumstances and comfort your hearts, 9with Onesimus, a faithful and beloved brother, who is one of you. They will make known to you all things which are happening here.
10Aristarchus my fellow prisoner greets you, with Mark the cousin of Barnabas (about whom you received instructions: if he comes to you, welcome him), 11and Jesus who is called Justus. These are my only fellow workers for the kingdom of God who are of the circumcision; they have proved to be a comfort to me.
12Epaphras, who is one of you, a bondservant of Christ, greets you, always laboring fervently for you in prayers, that you may stand perfect and completea in all the will of God. 13For I bear him witness that he has a great zeala for you, and those who are in Laodicea, and those in Hierapolis. 14Luke the beloved physician and Demas greet you. 15Greet the brethren who are in Laodicea, and Nymphas and the church that is in hisa house.
CLOSING EXHORTATIONS AND BLESSING
16Now when this epistle is read among you, see that it is read also in the church of the Laodiceans, and that you likewise read the epistle from Laodicea. 17And say to Archippus, “Take heed to the ministry which you have received in the Lord, that you may fulfill it.”
18This salutation by my own hand—Paul. Remember my chains. Grace be with you. Amen.
4:18 by my own hand. Paul usually dictated his letters to an amanuensis (recording secretary), but would often add his own greeting in his own writing at the end of his letters (1 Cor. 16:21; Gal. 6:11; 2 Thess. 3:17; Philem. 19).
DAY 13: What were the Prison Epistles, and what prison was Paul in when he wrote them?
Four of Paul’s letters are grouped as the Prison Epistles: Ephesians, Philippians, Colossians, and Philemon. Each of them includes clear internal references to the writer’s prison surroundings (Eph. 3:1; 4:1; 6:20; Phil. 1:7, 13, 14, 17; Col. 4:3, 10, 18; Philem. 1, 9, 10, 13, 23). The similarities between the details of Paul’s imprisonment given in Acts and in the Prison Epistles support the traditional position that the letters were written from Rome. Among these details are: 1) Paul was guarded by soldiers (Acts 28:16; Phil. 1:13, 14); 2) Paul was permitted to receive visitors (Acts 28:30; Phil. 4:18); and 3) Paul had the opportunity to preach the gospel (Acts 28:31; Eph. 6:18–20; Phil. 1:12–14; Col. 4:2—4).
Caesarea and Ephesus have also been suggested as Paul’s possible location when he wrote at least some of these letters. Paul was imprisoned in Caesarea for two years (Acts 24:27), but his opportunities to receive visitors and proclaim the gospel were severely limited during that time (Acts 23:35). The Prison Epistles express Paul’s hope for a favorable verdict (Phil. 1:25; 2:24; Philem. 23). In Caesarea, however, Paul’s only hope for release was either to bribe Felix (Acts 24:26) or agree to stand trial at Jerusalem under Festus (Acts 25:9). In the Prison Epistles, Paul expected the decision in his case to be final (Phil. 1:20–23; 2:17, 23). That could not have been true at Caesarea, since Paul could and did appeal his case to the emperor.
Ephesus has been the other suggested location. Most of the same difficulties faced by the Caesarea suggestion face those who support Ephesus. The most telling argument against Ephesus as the point of origin for the Prison Epistles, however, is that there is no evidence that Paul was ever imprisoned at Ephesus.
In light of the serious difficulties faced by both the Caesarean and Ephesian views, no reason remains for rejecting the traditional view that Paul wrote the Prison Epistles from Rome while awaiting a hearing before the emperor on his appeal for justice as a Roman citizen.
The First Epistle of Paul the Apostle to the Thessalonians
GREETING
1Paul, Silvanus, and Timothy,
To the church of the Thessalonians in God the Father and the Lord Jesus Christ:
Grace to you and peace from God our Father and the Lord Jesus Christ.a
THEIR GOOD EXAMPLE
2We give thanks to God always for you all, making mention of you in our prayers, 3remembering without ceasing your work of faith, labor of love, and patience of hope in our Lord Jesus Christ in the sight of our God and Father, 4knowing, beloved brethren, your election by God. 5For our gospel did not come to you in word only, but also in power, and in the Holy Spirit and in much assurance, as you know what kind of men we were among you for your sake.
6And you became followers of us and of the Lord, having received the word in much affliction, with joy of the Holy Spirit, 7so that you became examples to all in Macedonia and Achaia who believe. 8For from you the word of the Lord has sounded forth, not only in Macedonia and Achaia, but also in every place. Your faith toward God has gone out, so that we do not need to say anything. 9For they themselves declare concerning us what manner of entry we had to you, and how you turned to God from idols to serve the living and true God, 10and to wait for His Son from heaven, whom He raised from the dead, even Jesus who delivers us from the wrath to come.
1:6 followers. The Thessalonians had become third-generation mimics of Christ. Christ is the first; Paul is the second; and the Thessalonians are the third (1 Cor. 4:16; 11:1). joy of the Holy Spirit. Joy in the midst of suffering evidenced the reality of their salvation, which included the indwelling Holy Spirit (1 Cor. 3:16; 6:19).
DAY 14: Why was Paul writing to the Thessalonians?
Paul had originally traveled 100 miles from Philippi via Amphipolis and Apollonia to Thessalonica on his second missionary journey (A.D. 50; Acts 16:1–18:22). As his custom was upon arrival, he sought out the synagogue in which to teach the local Jews the gospel (Acts 17:1, 2). On that occasion, he dialogued with them from the Old Testament concerning Christ’s death and resurrection in order to prove that Jesus of Nazareth was truly the promised Messiah (Acts 17:2, 3). Some Jews believed and soon after, Hellenistic proselytes and some wealthy women of the community also were converted (Acts 17:4).
Because of their effective ministry, the Jews had Paul’s team evicted from the city (Acts 17:5–9), so they went south to evangelize Berea (Acts 17:10). There Paul had a similar experience to Thessalonica with conversions followed by hostility, so the believers sent Paul away. He headed for Athens, while Silvanus and Timothy remained in Berea (Acts 17:11–14). They rejoined Paul in Athens (Acts 17:15, 16 with 1 Thess. 3:1), from which Timothy was later dispatched back to Thessalonica (3:2). Apparently, Silas afterwards traveled from Athens to Philippi while Paul journeyed on alone to Corinth (Acts 18:1). It was after Timothy and Silvanus rejoined Paul in Corinth (Acts 18:5) that he wrote 1 Thessalonians in response to Timothy’s good report of the church.
Paul undoubtedly had multiple reasons for writing, all coming out of his supreme concern for the flock from which he had been separated. Some of Paul’s purposes clearly included: 1) encouraging the church (1:2–10); 2) answering false allegations (2:1–12); 3) comforting the persecuted flock (2:13–16); 4) expressing his joy in their faith (2:17–3:13); 5) reminding them of the importance of moral purity (4:1–8); 6) condemning the sluggard lifestyle (4:9–12); 7) correcting a wrong understanding of prophetic events (4:13–5:11); 8) defusing tensions within the flock (5:12–15); and 9) exhorting the flock in the basics of Christian living (5:16–22).
PAUL’S CONDUCT
1For you yourselves know, brethren, that our coming to you was not in vain. 2But evena after we had suffered before and were spitefully treated at Philippi, as you know, we were bold in our God to speak to you the gospel of God in much conflict. 3For our exhortation did not come from error or uncleanness, nor was it in deceit.
4But as we have been approved by God to be entrusted with the gospel, even so we speak, not as pleasing men, but God who tests our hearts. 5For neither at any time did we use flattering words, as you know, nor a cloak for covetousness—God is witness. 6Nor did we seek glory from men, either from you or from others, when we might have made demands as apostles of Christ. 7But we were gentle among you, just as a nursing mother cherishes her own children. 8So, affectionately longing for you, we were well pleased to impart to you not only the gospel of God, but also our own lives, because you had become dear to us. 9For you remember, brethren, our labor and toil; for laboring night and day, that we might not be a burden to any of you, we preached to you the gospel of God.
2:7, 8 gentle…as a nursing mother. Paul may have had in mind Moses’ portrayal of himself as a nursing mother to Israel (Num. 11:12). He used the same tender picture with the Corinthians (2 Cor. 12:14, 15) and the Galatians (Gal. 4:19). Paul’s affection for the Thessalonians was like that felt by a mother willing to sacrifice her life for her child as was Christ who was willing to give up His own life for those who would be born again into the family of God (Matt. 20:28)
10You are witnesses, and God also, how devoutly and justly and blamelessly we behaved ourselves among you who believe; 11as you know how we exhorted, and comforted, and chargeda every one of you, as a father does his own children, 12that you would walk worthy of God who calls you into His own kingdom and glory.
THEIR CONVERSION
13For this reason we also thank God without ceasing, because when you received the word of God which you heard from us, you welcomed it not as the word of men, but as it is in truth, the word of God, which also effectively works in you who believe. 14For you, brethren, became imitators of the churches of God which are in Judea in Christ Jesus. For you also suffered the same things from your own countrymen, just as they did from the Judeans, 15who killed both the Lord Jesus and their own prophets, and have persecuted us; and they do not please God and are contrary to all men, 16forbidding us to speak to the Gentiles that they may be saved, so as always to fill up the measure of their sins; but wrath has come upon them to the uttermost.
LONGING TO SEE THEM
17But we, brethren, having been taken away from you for a short time in presence, not in heart, endeavored more eagerly to see your face with great desire. 18Therefore we wanted to come to you—even I, Paul, time and again—but Satan hindered us. 19For what is our hope, or joy, or crown of rejoicing? Is it not even you in the presence of our Lord Jesus Christ at His coming? 20For you are our glory and joy.
DAY 15: What is the effect of the Word of God working in a person’s life?
“We also thank God without ceasing,” Paul said, “because when you received the word of God which you heard from us, you welcomed it not as the word of men, but as it is in truth, the word of God” (1 Thess. 2:13). Paul’s message from God is equated with the Old Testament (Mark 7:13). It was the message taught by the apostles (Acts 4:31; 6:2). Peter preached it to the Gentiles (Acts 11:1). It was the word Paul preached on his first missionary journey (Acts 13:5, 7, 44, 48, 49), his second (Acts 16:32; 17:13; 18:11), and his third (Acts 19:10).
“Which also effectively works in you who believe.” The work of God’s Word includes:
saving (Rom. 10:17; 1 Pet. 1:23);
teaching and training (2 Tim. 3:16, 17);
guiding (Ps. 119:105);
counseling (Ps. 119:24);
reviving (Ps. 119:154);
restoring (Ps. 19:7);
warning and rewarding (Ps. 19:11);
nourishing (1 Pet. 2:2);
judging (Heb. 4:12);
sanctifying (John 17:17);
enriching (Col. 3:16);
protecting (Ps. 119:11);
strengthening (Ps. 119:28);
making wise (Ps. 119:17–100);
rejoicing the heart (Ps. 19:8);
and prospering (Josh. 1:8, 9).
CONCERN FOR THEIR FAITH
1Therefore, when we could no longer endure it, we thought it good to be left in Athens alone, 2and sent Timothy, our brother and minister of God, and our fellow laborer in the gospel of Christ, to establish you and encourage you concerning your faith, 3that no one should be shaken by these afflictions; for you yourselves know that we are appointed to this. 4For, in fact, we told you before when we were with you that we would suffer tribulation, just as it happened, and you know. 5For this reason, when I could no longer endure it, I sent to know your faith, lest by some means the tempter had tempted you, and our labor might be in vain.
3:2 establish…encourage…your faith. This was a common ministry concern and practice of Paul (Acts 14:22; 15:32; 18:23). Paul’s concern did not focus on health, wealth, self-esteem, or ease of life, but rather the spiritual quality of life. Their faith was of supreme importance in Paul’s mind as evidenced by 5 mentions in vv. 1–10. Faith includes the foundation of the body of doctrine (Jude 3) and their believing response to God in living out that truth (Heb. 11:6).
3:5 the tempter. Satan had already been characterized as a hinderer (2:18) and now as a tempter in the sense of trying/testing for the purpose of causing failure (Matt. 4:3; 1 Cor. 7:5; James 1:12–18). Paul was not ignorant of Satan’s schemes (2 Cor. 2:11; 11:23) nor vulnerable to his methods (Eph. 6:11), so Paul took action to counterattack Satan’s expected maneuver and to assure that all his efforts were not useless.
ENCOURAGED BY TIMOTHY
6But now that Timothy has come to us from you, and brought us good news of your faith and love, and that you always have good remembrance of us, greatly desiring to see us, as we also to see you— 7therefore, brethren, in all our affliction and distress we were comforted concerning you by your faith. 8For now we live, if you stand fast in the Lord.
9For what thanks can we render to God for you, for all the joy with which we rejoice for your sake before our God, 10night and day praying exceedingly that we may see your face and perfect what is lacking in your faith?
PRAYER FOR THE CHURCH
11Now may our God and Father Himself, and our Lord Jesus Christ, direct our way to you. 12And may the Lord make you increase and abound in love to one another and to all, just as we do to you, 13so that He may establish your hearts blameless in holiness before our God and Father at the coming of our Lord Jesus Christ with all His saints.
DAY 16: What was Paul’s prayer for the Thessalonians?
“Now may our God…direct our way to you” (1 Thess. 3:11). Paul knew that Satan had hindered his return (2:18). Even though Timothy had visited and returned with a good report, Paul still felt the urgency to see his spiritual children again. Paul followed the biblical admonition of the Psalms (Ps. 37:1–5) and Proverbs (Prov. 3:5, 6) to entrust difficult situations to God.
“May the Lord make you increase and abound in love to one another” (v. 12). With over 30 positive and negative “one anothers” in the New Testament, love appears by far most frequently (4:9; Rom. 12:10; 13:8; 2 Thess. 1:3; 1 Pet. 1:22; 1 John 3:11, 23; 4:7, 11; 2 John 5). It is the overarching term that includes all of the other “one anothers.” Its focus is on believers in the church. “And to all.” In light of the fact that God loved the world and sent His Son to die for human sin, believers who were loved when they were unlovely (Rom. 5:8) are to love unbelievers (Matt. 5:43, 44). Other New Testament commands concerning all men include pursuing peace (Rom. 12:18), doing good (Gal. 6:10), being patient (Phil. 4:5), praying (1 Tim. 2:1), showing consideration (Titus 3:2), and honoring (1 Pet. 2:17).
“So that He may establish your hears blameless in holiness before our God.” Paul prayed that there would be no grounds of accusation because of unholiness. “At the coming of our Lord Jesus Christ with all His saints.” Since this exact term is not used elsewhere in the New Testament of angels but is commonly used for believers, it is best to understand the coming of the Lord to rapture all His church and take them to heaven to enjoy His presence.
PLEA FOR PURITY
1Finally then, brethren, we urge and exhort in the Lord Jesus that you should abound more and more, just as you received from us how you ought to walk and to please God; 2for you know what commandments we gave you through the Lord Jesus.
3For this is the will of God, your sanctification: that you should abstain from sexual immorality; 4that each of you should know how to possess his own vessel in sanctification and honor, 5not in passion of lust, like the Gentiles who do not know God; 6that no one should take advantage of and defraud his brother in this matter, because the Lord is the avenger of all such, as we also forewarned you and testified. 7For God did not call us to uncleanness, but in holiness. 8Therefore he who rejects this does not reject man, but God, who has also givena us His Holy Spirit.
A BROTHERLY AND ORDERLY LIFE
9But concerning brotherly love you have no need that I should write to you, for you yourselves are taught by God to love one another; 10and indeed you do so toward all the brethren who are in all Macedonia. But we urge you, brethren, that you increase more and more; 11that you also aspire to lead a quiet life, to mind your own business, and to work with your own hands, as we commanded you, 12that you may walk properly toward those who are outside, and that you may lack nothing.
THE COMFORT OF CHRIST’S COMING
13But I do not want you to be ignorant, brethren, concerning those who have fallen asleep, lest you sorrow as others who have no hope. 14For if we believe that Jesus died and rose again, even so God will bring with Him those who sleep in Jesus.a
4:13 those who have fallen asleep. Sleep is the familiar New Testament euphemism for death which describes the appearance of the deceased. It describes the dead body not the soul (2 Cor. 5:1–9; Phil. 1:23). Sleep is used of Jairus’s daughter (Matt. 9:24), whom Jesus raised from the dead, and Stephen, who was stoned to death (Acts 7:60; John 11:11; 1 Cor. 7:39; 15:6, 18, 51; 2 Pet. 3:4). Those who sleep are identified in v. 16 as “the dead in Christ.” The people, in ignorance, had come to the conclusion that those who die miss the Lord’s return, and they were grieved over their absence at such a glorious event. Thus the departure of a loved one brought great anguish to the soul.
15For this we say to you by the word of the Lord, that we who are alive and remain until the coming of the Lord will by no means precede those who are asleep. 16For the Lord Himself will descend from heaven with a shout, with the voice of an archangel, and with the trumpet of God. And the dead in Christ will rise first. 17Then we who are alive and remain shall be caught up together with them in the clouds to meet the Lord in the air. And thus we shall always be with the Lord. 18Therefore comfort one another with these words.
4:18 comfort one another. The primary purpose of this passage is not to teach a scheme of prophecy, but rather to provide encouragement to those Christians whose loved ones have died. The comfort here is based on the following: 1) the dead will be resurrected and will participate in the Lord’s coming for His own; 2) when Christ comes, the living will be reunited forever with their loved ones; and 3) they all will be with the Lord eternally (v. 17).
DAY 17: How does Paul describe the return of Jesus Christ in 1 Thessalonians 4:15, 16?
It is clear the Thessalonians had come to believe in and hope for the reality of their Savior’s return (1:3, 9, 10; 2:19; 5:1, 2). They were living in expectation of that coming, eagerly awaiting Christ. First Thessalonians 4:13 indicates they were even agitated about some things that might affect their participation in it. They knew Christ’s return was the climactic event in redemptive history and didn’t want to miss it. The major question they had was: “What happens to the Christians who die before He comes? Do they miss His return?” Clearly, they had an imminent view of Christ’s return, and Paul had left the impression it could happen in their lifetime. Their confusion came as they were being persecuted, an experience they thought they were to be delivered from by the Lord’s return (3:3, 4).
Paul answers by saying “the Lord Himself will descend with a shout” (v. 16). This fulfills the pledge of John 14:1–3 (Acts 1:11). Until then He remains in heaven (1:10; Heb. 1:1–3). “With the voice of an archangel.” Perhaps it is Michael, the archangel, whose voice is heard as he is identified with Israel’s resurrection in Daniel 12:1–3. At that moment, the dead rise first. They will not miss the Rapture but will be the first participants. “And with the trumpet of God.” This trumpet is illustrated by the trumpet of Exodus 19:16–19, which called the people out of the camp to meet God. It will be a trumpet of deliverance (Zeph. 1:16; Zech. 9:14).
After the dead come forth, their spirits, already with the Lord (2 Cor. 5:8; Phil. 1:23), now being joined to resurrected new bodies, the living Christians will be raptured, “caught up” (v. 17). This passage along with John 14:1–3 and 1 Corinthians 15:51, 52 form the biblical basis for “the Rapture” of the church.
THE DAY OF THE LORD
1But concerning the times and the seasons, brethren, you have no need that I should write to you. 2For you yourselves know perfectly that the day of the Lord so comes as a thief in the night. 3For when they say, “Peace and safety!” then sudden destruction comes upon them, as labor pains upon a pregnant woman. And they shall not escape. 4But you, brethren, are not in darkness, so that this Day should overtake you as a thief. 5You are all sons of light and sons of the day. We are not of the night nor of darkness. 6Therefore let us not sleep, as others do, but let us watch and be sober. 7For those who sleep, sleep at night, and those who get drunk are drunk at night. 8But let us who are of the day be sober, putting on the breastplate of faith and love, and as a helmet the hope of salvation. 9For God did not appoint us to wrath, but to obtain salvation through our Lord Jesus Christ, 10who died for us, that whether we wake or sleep, we should live together with Him.
11Therefore comfort each other and edify one another, just as you also are doing.
VARIOUS EXHORTATIONS
12And we urge you, brethren, to recognize those who labor among you, and are over you in the Lord and admonish you, 13and to esteem them very highly in love for their work’s sake. Be at peace among yourselves.
5:12 recognize. This does not mean simple face recognition, but that the people are to know their pastors well enough to have an intimate appreciation for them and to respect them because of their value. The work of pastors is summarized in a 3-fold description which includes: 1) laboring, working to the point of exhaustion; 2) overseeing, literally standing before the flock to lead them in the way of righteousness; and 3) admonishing, instructing in the truths of God’s Word.
14Now we exhort you, brethren, warn those who are unruly, comfort the fainthearted, uphold the weak, be patient with all. 15See that no one renders evil for evil to anyone, but always pursue what is good both for yourselves and for all.
16Rejoice always, 17pray without ceasing, 18in everything give thanks; for this is the will of God in Christ Jesus for you.
19Do not quench the Spirit. 20Do not despise prophecies. 21Test all things; hold fast what is good. 22Abstain from every form of evil.
5:19 quench. The fire of God’s Spirit is not to be doused with sin. Believers are also instructed to not grieve the Holy Spirit (Eph. 4:30) but to be controlled by the Holy Spirit (Eph. 5:18) and to walk by the Holy Spirit (Gal. 5:16).
BLESSING AND ADMONITION
23Now may the God of peace Himself sanctify you completely; and may your whole spirit, soul, and body be preserved blameless at the coming of our Lord Jesus Christ. 24He who calls you is faithful, who also will do it.
5:23 God…sanctify you. Only God (Rom. 15:33; 16:20; Phil. 4:9; Heb. 13:20) “Himself” can separate us from sin to holiness “completely.” whole spirit, soul, and body. This comprehensive reference makes the term “completely” more emphatic. By using spirit and soul, Paul was not indicating that the immaterial part of man could be divided into two substances (Heb. 4:12). The two words are used interchangeably throughout Scripture (Heb. 6:19; 10:39; 1 Pet. 2:11; 2 Pet. 2:8).
26Greet all the brethren with a holy kiss.
27I charge you by the Lord that this epistle be read to all the holya brethren.
28The grace of our Lord Jesus Christ be with you. Amen.
DAY 18: When Paul refers to the “Day of the Lord” in 1 Thessalonians 5:2, what does he mean?
There are 19 indisputable uses of “the Day of the Lord” in the Old Testament and 4 in the New Testament (Acts 2:20; 2 Thess. 2:2; 2 Pet. 3:10). The Old Testament prophets used “Day of the Lord” to describe near historical judgments (Is. 13:6–22; Ezek. 30:2–19; Joel 1:15; 3:14; Amos 5:18–20; Zeph. 1:14–18) or far eschatological divine judgments (Joel 2:30–32; Zech. 14:1; Mal. 4:1, 5). Six times it is referred to as the “day of doom” and 4 times as the “day of vengeance.” The New Testament calls it a day of “wrath,” a day of “visitation,” and the “Great Day of God Almighty” (Rev. 16:14). These are terrifying judgments from God (Joel 2:30, 31; 2 Thess. 1:7–10) for the overwhelming sinfulness of the world.
The future “Day of the Lord” which unleashes God’s wrath falls into two parts: 1) the end of the 7-year tribulation period (Rev. 19:11–21), and 2) the end of the Millennium. These two are actually 1,000 years apart, and Peter refers to the end of the 1,000-year period in connection with the final “Day of the Lord” (2 Pet. 3:10; Rev. 20:7–15). Here, Paul refers to that aspect of the “Day of the Lord,” which concludes the Tribulation period. When Paul uses the phrase “a thief in the night,” it is never used to refer to the Rapture of the church. It is used of Christ’s coming in judgment on the Day of the Lord at the end of the 7-year Tribulation which is distinct from the Rapture of the church, and it is used of the judgment which concludes the Millennium (2 Pet. 3:10). As a thief comes unexpectedly and without warning, so will the Day of the Lord come in both its final phases.
The Second Epistle of Paul the Apostle to the Thessalonians
GREETING
1Paul, Silvanus, and Timothy,
To the church of the Thessalonians in God our Father and the Lord Jesus Christ:
2Grace to you and peace from God our Father and the Lord Jesus Christ.
GOD’S FINAL JUDGMENT AND GLORY
3We are bound to thank God always for you, brethren, as it is fitting, because your faith grows exceedingly, and the love of every one of you all abounds toward each other, 4so that we ourselves boast of you among the churches of God for your patience and faith in all your persecutions and tribulations that you endure, 5which is manifest evidence of the righteous judgment of God, that you may be counted worthy of the kingdom of God, for which you also suffer; 6since it is a righteous thing with God to repay with tribulation those who trouble you, 7and to give you who are troubled rest with us when the Lord Jesus is revealed from heaven with His mighty angels, 8in flaming fire taking vengeance on those who do not know God, and on those who do not obey the gospel of our Lord Jesus Christ. 9These shall be punished with everlasting destruction from the presence of the Lord and from the glory of His power, 10when He comes, in that Day, to be glorified in His saints and to be admired among all those who believe,a because our testimony among you was believed.
11Therefore we also pray always for you that our God would count you worthy of this calling, and fulfill all the good pleasure of His goodness and the work of faith with power, 12that the name of our Lord Jesus Christ may be glorified in you, and you in Him, according to the grace of our God and the Lord Jesus Christ.
DAY 19: What should a believer’s attitude be toward suffering?
In 2 Thessalonians 1:4, Paul speaks of the “patience and faith” of the Thessalonians. Nowhere was their growth in faith and love more evident than in the way they patiently and faithfully endured hostilities and suffering from the enemies of Christ. Although there was no need to speak, since the Thessalonians’ lives spoke clearly enough (1 Thess. 1:8), Paul’s joy before the Lord over their perseverance bubbled up.
Having a right attitude toward suffering (v. 5) is essential, and that required attitude is concern for the kingdom of God. They were not self-centered but concentrated on God’s kingdom. Their focus was not on personal comfort, fulfillment, and happiness, but on the glory of God and the fulfillment of His purposes. They were not moaning about the injustice of their persecutions. Rather, they were patiently enduring the sufferings they did not deserve (v. 4). This very attitude was “manifest evidence” or positive proof that God’s wise process of purging, purifying, and perfecting through suffering was working to make His beloved people worthy of the kingdom (2:12) by being perfected (James 1:2–4; 1 Pet. 5:10).
For believers, afflictions are to be expected (1 Thess. 3:3) as they live and develop Christian character in a satanic world. Suffering is not to be thought of as evidence that God has forsaken them, but as evidence that He is with them, perfecting them (Matt. 5:10; Rom. 8:18; 2 Cor. 12:10). So the Thessalonians demonstrated that their salvation, determined by faith alone in the Lord Jesus Christ, was genuine because they, like Christ, were willing to suffer on account of God and His kingdom. They suffered unjustly as objects of man’s wrath against Christ and His kingdom (Acts 5:41; Phil. 3:10; Col. 1:24).
THE GREAT APOSTASY
1Now, brethren, concerning the coming of our Lord Jesus Christ and our gathering together to Him, we ask you, 2not to be soon shaken in mind or troubled, either by spirit or by word or by letter, as if from us, as though the day of Christa had come. 3Let no one deceive you by any means; for that Day will not come unless the falling away comes first, and the man of sina is revealed, the son of perdition, 4who opposes and exalts himself above all that is called God or that is worshiped, so that he sits as Goda in the temple of God, showing himself that he is God.
5Do you not remember that when I was still with you I told you these things? 6And now you know what is restraining, that he may be revealed in his own time. 7For the mystery of lawlessness is already at work; only Hea who now restrains will do so until Heb is taken out of the way. 8And then the lawless one will be revealed, whom the Lord will consume with the breath of His mouth and destroy with the brightness of His coming. 9The coming of the lawless one is according to the working of Satan, with all power, signs, and lying wonders, 10and with all unrighteous deception among those who perish, because they did not receive the love of the truth, that they might be saved. 11And for this reason God will send them strong delusion, that they should believe the lie, 12that they all may be condemned who did not believe the truth but had pleasure in unrighteousness.
2:7 the mystery of lawlessness. This is the spirit of lawlessness already prevalent in society (1 John 3:4; 5:17), but still a mystery in that it is not fully revealed as it will be in the one who so blatantly opposes God that he blasphemously assumes the place of God on earth which God has reserved for Jesus Christ. The spirit of such a man is already in operation (1 John 2:18; 4:3), but the man who fully embodies that spirit has not come. taken out of the way. This refers not to spatial removal (therefore it could not be the Rapture of the church) but rather “a stepping aside.” The idea is “out of the way,” not gone. This restraint will be in place until the Antichrist is revealed, at the midpoint of the Tribulation, leaving him 42 months to reign (Dan. 7:25; Rev. 13:5).
2:9, 10 the lawless one. He will do mighty acts pointing to himself as supernaturally empowered. His whole operation will be deceptive, luring the world to worship him and be damned. The career of the coming lawless one is more fully described in Revelation 13:1–18.
STAND FAST
13But we are bound to give thanks to God always for you, brethren beloved by the Lord, because God from the beginning chose you for salvation through sanctification by the Spirit and belief in the truth, 14to which He called you by our gospel, for the obtaining of the glory of our Lord Jesus Christ. 15Therefore, brethren, stand fast and hold the traditions which you were taught, whether by word or our epistle.
16Now may our Lord Jesus Christ Himself, and our God and Father, who has loved us and given us everlasting consolation and good hope by grace, 17comfort your hearts and establish you in every good word and work.
DAY 20: What is the “falling away” that Paul speaks of in 2 Thessalonians 2:3, 4?
The Day of the Lord cannot occur until a deliberate abandonment of a formerly professed position, allegiance, or commitment occurs (the term was used to refer to military, political, or religious rebellion). Some have suggested, on questionable linguistic evidence, that this refers to a “departure” in the sense of the Rapture. Context, however, points to a religious defection, which is further described in v. 4. The language indicates a specific event, not general apostasy which exists now and always will. Rather, Paul has in mind the apostasy. This is an event which is clearly and specifically identifiable and unique, the consummate act of rebellion, an event of final magnitude. The key to identifying the event is to identify the main person, which Paul does, calling him the “man of sin.” Some texts have “man of lawlessness,” but there is no real difference in meaning since sin equals lawlessness (1 John 3:4). This is the one who is called “the prince who is to come” (Dan. 9:26) and “the little horn” (Dan. 7:8), whom John calls “the beast” (Rev. 13:2–10, 18) and most know as the Antichrist. The context and language clearly identify a real person in future times who actually does the things prophesied of him in Scripture. He is also called “the son of perdition” or destruction, a term used of Judas Iscariot (John 17:12).
“The falling away” is the abomination of desolation that takes place at the midpoint of the Tribulation spoken of in Daniel 9:27; 11:31 and Matthew 24:15. This man is not Satan, although Satan is the force behind him (v. 9) and he has motives like the desires of the devil (Is. 14:13, 14). Paul is referring to the very act of ultimate apostasy which reveals the final Antichrist and sets the course for the events that usher in the Day of the Lord. Apparently, he will be seen as supportive of religion so that God and Christ will not appear as his enemies until the apostasy. He exalts himself and opposes God by moving into the temple, the place for worship of God, declaring himself to be God and demanding the worship of the world. In this act of satanic self-deification, he commits the great apostasy in defiance of God.
PRAY FOR US
1Finally, brethren, pray for us, that the word of the Lord may run swiftly and be glorified, just as it is with you, 2and that we may be delivered from unreasonable and wicked men; for not all have faith.
3:1 pray for us. Paul frequently enlisted prayer support from the churches for his ministry (Rom. 15:30–32; Eph. 6:18, 19; Col. 4:2, 3; 1 Thess. 5:25; Philem. 22). In particular, he asked them to pray that the word of God would continue to spread rapidly as it had been already (Acts 6:7; 12:24; 13:44–49) and be received with the honor it deserved.
3But the Lord is faithful, who will establish you and guard you from the evil one. 4And we have confidence in the Lord concerning you, both that you do and will do the things we command you.
5Now may the Lord direct your hearts into the love of God and into the patience of Christ.
WARNING AGAINST IDLENESS
6But we command you, brethren, in the name of our Lord Jesus Christ, that you withdraw from every brother who walks disorderly and not according to the tradition which hea received from us. 7For you yourselves know how you ought to follow us, for we were not disorderly among you; 8nor did we eat anyone’s bread free of charge, but worked with labor and toil night and day, that we might not be a burden to any of you, 9not because we do not have authority, but to make ourselves an example of how you should follow us.
10For even when we were with you, we commanded you this: If anyone will not work, neither shall he eat. 11For we hear that there are some who walk among you in a disorderly manner, not working at all, but are busybodies. 12Now those who are such we command and exhort through our Lord Jesus Christ that they work in quietness and eat their own bread.
13But as for you, brethren, do not grow weary in doing good. 14And if anyone does not obey our word in this epistle, note that person and do not keep company with him, that he may be ashamed. 15Yet do not count him as an enemy, but admonish him as a brother.
BENEDICTION
16Now may the Lord of peace Himself give you peace always in every way. The Lord be with you all.
17The salutation of Paul with my own hand, which is a sign in every epistle; so I write.
18The grace of our Lord Jesus Christ be with you all. Amen.
DAY 21: How does Paul’s teaching on church discipline in 2 Thessalonians 3:6–15 fit with other major biblical passages on this subject?
Paul addressed a particular issue of church discipline with the Thessalonians in 3:6–15. Helpful parallel passages that should be consulted in studying this one include Matthew 18:15–20, 1 Corinthians 5:1–13, Galatians 6:1–5, and 1 Timothy 5:19, 20.
This passage (3:6–15) gives specific direction on the nature of the church’s response to someone who deliberately refuses to follow God’s Word, expecting to benefit from fellowship with God’s people while being unwilling to participate in a meaningful way. Paul’s directions were not mere suggestions, but rather they carried the weight and authority of a judge’s court order which the apostle delivered and enforced (vv. 4, 6, 10, 12). In Paul’s words, “If anyone will not work, neither shall he eat” (3:10). These were fellow believers acting in a parasitic way, sapping the generosity of other believers. Paul had already addressed this pattern in his first letter (1 Thess. 4:11). If there were any questions, Paul called them to imitate him (v. 7; 1 Thess. 1:6) because he imitated Christ (1 Cor. 4:16; 11:1; Eph. 5:1).
This passage offers an emphatic command, a personal confrontation, and a compassionate caution. First, vv. 6 and 14 instruct the rest of the church to “withdraw” and “not keep company” with such a person. In other words, Paul was commanding the church to disfellowship blatantly disobedient Christians in order to produce shame (v. 14) and, hopefully, repentance. Second, Paul was giving the sluggards a direct command to “work in quietness and eat their own bread” (v. 12), removing any excuse that they had not been warned about discipline. Third, Paul added two crucial words of caution. He reminded the believers that genuinely needy people deserved help. He urged them, “Do not grow weary in doing good” (v. 13). He also cautioned them to limit their disciplinary withdrawal. “Yet do not count him as an enemy, but admonish him as a brother” (v. 15). While an unrepentant pattern of sin should be handled decisively, they should continually remember that the person being disciplined is a brother or sister in the Lord. All further warnings to this person about his or her sin should be done with love and concern, praying for this fellow believer’s restoration.
The goal for any prescription for church discipline must be the restoration of the sinning person. If successful, Jesus said that “you have gained your brother” (Matt. 18:15). The idea is not merely to punish the offender or to shun him completely, but to remove him as a detrimental influence from the fellowship of the church, and henceforth to regard him as an evangelistic prospect rather than a brother. Ultimately, the sin for which he is excommunicated is a hardhearted impenitence.
The First Epistle of Paul the Apostle to Timothy
GREETING
1Paul, an apostle of Jesus Christ, by the commandment of God our Savior and the Lord Jesus Christ, our hope,
2To Timothy, a true son in the faith:
Grace, mercy, and peace from God our Father and Jesus Christ our Lord.
NO OTHER DOCTRINE
3As I urged you when I went into Macedonia—remain in Ephesus that you may charge some that they teach no other doctrine, 4nor give heed to fables and endless genealogies, which cause disputes rather than godly edification which is in faith. 5Now the purpose of the commandment is love from a pure heart, from a good conscience, and from sincere faith, 6from which some, having strayed, have turned aside to idle talk, 7desiring to be teachers of the law, understanding neither what they say nor the things which they affirm.
1:4 fables and endless genealogies. Legends and fanciful stories manufactured from elements of Judaism (v. 7; Titus 1:14), which probably dealt with allegorical or fictitious interpretations of Old Testament genealogical lists. In reality, they were “doctrines of demons” (4:1), posing as God’s truth (4:7).
8But we know that the law is good if one uses it lawfully, 9knowing this: that the law is not made for a righteous person, but for the lawless and insubordinate, for the ungodly and for sinners, for the unholy and profane, for murderers of fathers and murderers of mothers, for manslayers, 10for fornicators, for sodomites, for kidnappers, for liars, for perjurers, and if there is any other thing that is contrary to sound doctrine, 11according to the glorious gospel of the blessed God which was committed to my trust.
1:8 the law is good. The Greek word for “good” can be translated “useful.” The law is good or useful because it reflects God’s holy will and righteous standard (Ps. 19:7; Rom. 7:12) which accomplishes its purpose in showing sinners their sin (Rom. 3:19) and their need for a Savior (Gal. 3:24). The law forces people to recognize that they are guilty of disobeying God’s commands, and it thereby condemns every person and sentences them to hell.
GLORY TO GOD FOR HIS GRACE
12And I thank Christ Jesus our Lord who has enabled me, because He counted me faithful, putting me into the ministry, 13although I was formerly a blasphemer, a persecutor, and an insolent man; but I obtained mercy because I did it ignorantly in unbelief. 14And the grace of our Lord was exceedingly abundant, with faith and love which are in Christ Jesus. 15This is a faithful saying and worthy of all acceptance, that Christ Jesus came into the world to save sinners, of whom I am chief. 16However, for this reason I obtained mercy, that in me first Jesus Christ might show all longsuffering, as a pattern to those who are going to believe on Him for everlasting life. 17Now to the King eternal, immortal, invisible, to God who alone is wise,a be honor and glory forever and ever. Amen.
1:13 because I did it ignorantly in unbelief. Paul was neither a Jewish apostate nor a Pharisee who clearly understood Jesus’ teaching and still rejected Him. He was a zealous, fastidious Jew trying to earn his salvation, thus lost and damned. His plea of ignorance was not a claim to innocence nor an excuse denying his guilt. It was simply a statement indicating that he did not understand the truth of Christ’s gospel and was honestly trying to protect his religion. His willing repentance when confronted by Christ is evidence that he had not understood the ramifications of his actions he truly thought he was doing God a service (Acts 26:9).
FIGHT THE GOOD FIGHT
18This charge I commit to you, son Timothy, according to the prophecies previously made concerning you, that by them you may wage the good warfare, 19having faith and a good conscience, which some having rejected, concerning the faith have suffered shipwreck, 20of whom are Hymenaeus and Alexander, whom I delivered to Satan that they may learn not to blaspheme.
DAY 22: Who is Timothy?
Timothy received his name, which means “one who honors God,” from his mother (Eunice) and grandmother (Lois), devout Jews who became believers in the Lord Jesus Christ (2 Tim. 1:5) and taught Timothy the Old Testament Scriptures from his childhood (2 Tim. 3:15). His father was a Greek (Acts 16:1) who may have died before Timothy met Paul.
Timothy was from Lystra (Acts 16:1–3), a city in the Roman province of Galatia (part of modern Turkey). Paul led Timothy to Christ (1:2, 18; 1 Cor. 4:17; 2 Tim. 1:2), undoubtedly during his ministry in Lystra on his first missionary journey (Acts 14:6–23). When he revisited Lystra on his second missionary journey, Paul chose Timothy to accompany him (Acts 16:1–3). Although Timothy was very young (probably in his late teens or early twenties, since about 15 years later Paul referred to him as a young man; 4:12), he had a reputation for godliness (Acts 16:2). Timothy was to be Paul’s disciple, friend, and colaborer for the rest of the apostle’s life, ministering with him in Berea (Acts 17:14), Athens (Acts 17:15), Corinth (Acts 18:5; 2 Cor. 1:19), and accompanying him on his trip to Jerusalem (Acts 20:4). He was with Paul in his first Roman imprisonment and went to Philippi (2:19–23) after Paul’s release. In addition, Paul frequently mentions Timothy in his epistles. Paul often sent Timothy to churches as his representative (1 Cor. 4:17; 16:10; Phil. 2:19; 1 Thess. 3:2), and 1 Timothy finds him on another assignment, serving as pastor of the church at Ephesus (1:3).
PRAY FOR ALL MEN
1Therefore I exhort first of all that supplications, prayers, intercessions, and giving of thanks be made for all men, 2for kings and all who are in authority, that we may lead a quiet and peaceable life in all godliness and reverence. 3For this is good and acceptable in the sight of God our Savior, 4who desires all men to be saved and to come to the knowledge of the truth. 5For there is one God and one Mediator between God and men, the Man Christ Jesus, 6who gave Himself a ransom for all, to be testified in due time, 7for which I was appointed a preacher and an apostle—I am speaking the truth in Christa and not lying—a teacher of the Gentiles in faith and truth.
2:1 supplications. The Greek word is from a root that means “to lack,” “to be deprived,” or “to be without.” Thus this kind of prayer occurs because of a need. The lost have a great need for salvation, and believers should always be asking God to meet that need. intercessions. This word comes from a root meaning “to fall in with someone” or “to draw near so as to speak intimately.” The verb from which this word derives is used of Christ’s and the Spirit’s intercession for believers (Rom. 8:26; Heb. 7:25). Paul’s desire is for the Ephesian Christians to have compassion for the lost, to understand the depths of their pain and misery, and to come intimately to God pleading for their salvation.
MEN AND WOMEN IN THE CHURCH
8I desire therefore that the men pray everywhere, lifting up holy hands, without wrath and doubting; 9in like manner also, that the women adorn themselves in modest apparel, with propriety and moderation, not with braided hair or gold or pearls or costly clothing, 10but, which is proper for women professing godliness, with good works. 11Let a woman learn in silence with all submission. 12And I do not permit a woman to teach or to have authority over a man, but to be in silence. 13For Adam was formed first, then Eve. 14And Adam was not deceived, but the woman being deceived, fell into transgression. 15Nevertheless she will be saved in childbearing if they continue in faith, love, and holiness, with self-control.
2:9 adorn…modest apparel. The Greek word for “adorn” means “to arrange,” “to put in order,” or “to make ready.” A woman is to arrange herself appropriately for the worship service, which includes wearing decent clothing which reflects a properly adorned chaste heart. propriety and moderation. The Greek word for “propriety” refers to modesty mixed with humility, which carries the underlying idea of shame. It can also refer to a rejection of anything dishonorable to God or to grief over sin. “Moderation” basically refers to self-control over sexual passions. Godly women hate sin and control their passions so as not to lead another into sin.
DAY 23: What is the “New Covenant” in Jeremiah 31:31–34?
God announced here the coming establishment of a New Covenant with His people. This covenant will be different from the one “I made with their fathers in the day that I took them by the hand to lead them out of the land of Egypt, My covenant which they broke.” The New Covenant is given in these terms: “I will put My law in their minds, and write it on their hearts; and I will be their God, and they shall be My people.”
The fulfillment of this New Covenant was to individuals, as well as to Israel as a nation (v. 36; Rom. 11:16–27). It is set 1) in the framework of a reestablishment in their land (vv. 38–40 and chaps. 30–33) and 2) in the time after the ultimate difficulty (30:7).
In principle, this covenant, also announced by Jesus Christ (Luke 22:20), began to be exercised with spiritual aspects realized for Jewish and Gentile believers in the church era (1 Cor. 11:25; Heb. 8:7–13; 9:15; 10:14–17; 12:24; 13:20). It has already begun to take effect with “a remnant according to the election of grace” (Rom. 11:5). The New Covenant will be also realized by the people of Israel in the last days, including the regathering to their ancient land, Palestine (chaps. 30–33). The streams of the Abrahamic, Davidic, and New Covenants find their confluence in the millennial kingdom ruled over by the Messiah.
QUALIFICATIONS OF OVERSEERS
1This is a faithful saying: If a man desires the position of a bishop,a he desires a good work. 2A bishop then must be blameless, the husband of one wife, temperate, sober-minded, of good behavior, hospitable, able to teach; 3not given to wine, not violent, not greedy for money,a but gentle, not quarrelsome, not covetous; 4one who rules his own house well, having his children in submission with all reverence 5(for if a man does not know how to rule his own house, how will he take care of the church of God?); 6not a novice, lest being puffed up with pride he fall into the same condemnation as the devil. 7Moreover he must have a good testimony among those who are outside, lest he fall into reproach and the snare of the devil.
3:1 desires…desires. Two different Greek words are used. The first means “to reach out after.” It describes external action not internal motive. The second means “a strong passion” and refers to an inward desire. Taken together, these two words aptly describe the type of man who belongs in the ministry one who outwardly pursues it because he is driven by a strong internal desire. bishop. The word means “overseer” and identifies the men who are responsible to lead the church (5:17; 1 Thess. 5:12; Heb. 13:7). In the New Testament the words “bishop,” “elder,” “overseer,” and “pastor” are used interchangeably to describe the same men (Acts 20:17, 28; Titus 1:5–9; 1 Pet. 5:1, 2). Bishops (pastors, overseers, elders) are responsible to lead (5:17), preach and teach (5:17), help the spiritually weak (1 Thess. 5:12–14), care for the church (1 Pet. 5:1, 2), and ordain other leaders (4:14).
3:6 not a novice, lest…puffed up with pride. Putting a new convert into a leadership role would tempt him to pride. Elders, therefore, are to be drawn from the spiritually mature men of the congregation. fall into the same condemnation as the devil. Satan’s condemnation was due to pride over his position. It resulted in his fall from honor and authority. The same kind of fall and judgment could easily happen to a new and weak believer put in a position of spiritual leadership.
QUALIFICATIONS OF DEACONS
8Likewise deacons must be reverent, not double-tongued, not given to much wine, not greedy for money, 9holding the mystery of the faith with a pure conscience. 10But let these also first be tested; then let them serve as deacons, being found blameless. 11Likewise, their wives must be reverent, not slanderers, temperate, faithful in all things. 12Let deacons be the husbands of one wife, ruling their children and their own houses well. 13For those who have served well as deacons obtain for themselves a good standing and great boldness in the faith which is in Christ Jesus.
3:8 deacons. From a word group meaning “to serve.” Originally referring to menial tasks such as waiting on tables (Acts 6:1–4), “deacon” came to denote any service in the church. Deacons serve under the leadership of elders, helping them exercise oversight in the practical matters of church life. Scripture defines no official or specific responsibilities for deacons. They are to do whatever the elders assign them or whatever spiritual ministry is necessary.
THE GREAT MYSTERY
14These things I write to you, though I hope to come to you shortly; 15but if I am delayed, I write so that you may know how you ought to conduct yourself in the house of God, which is the church of the living God, the pillar and ground of the truth. 16And without controversy great is the mystery of godliness:
Goda was manifested in the flesh,
Justified in the Spirit,
Seen by angels,
Preached among the Gentiles,
Believed on in the world,
Received up in glory.
DAY 24: What does it mean for an elder to be “the husband of one wife”?
In 1 Timothy 3:2, the Greek is literally a “one-woman man.” This says nothing about marriage or divorce (v. 4). The issue is not the elder’s marital status but his moral and sexual purity. This qualification heads the list, because it is in this area that leaders are most prone to fail. Various interpretations of this qualification have been offered. Some see it as a prohibition against polygamy—an unnecessary injunction since polygamy was not common in Roman society and clearly forbidden by Scripture (Gen. 2:24), the teaching of Jesus (Matt. 19:5, 6; Mark 10:6–9), and Paul (Eph. 5:31). A polygamist could not even have been a church member, let alone a church leader. Others see this requirement as barring those who remarried after the death of their wives. But, as already noted, the issue is sexual purity, not marital status. Further, the Bible encourages remarriage after widowhood (5:14; 1 Cor. 7:39). Some believe that Paul here excludes divorced men from church leadership. That again ignores the fact that this qualification does not deal with marital status. Nor does the Bible prohibit all remarriage after divorce (Matt. 5:31, 32; 19:9; 1 Cor. 7:15). Finally, some think that this requirement excludes single men from church leadership. But if that were Paul’s intent, he would have disqualified himself (1 Cor. 7:8).
A “one-woman man” is one totally devoted to his wife, maintaining singular devotion, affection, and sexual purity in both thought and deed. To violate this is to forfeit blamelessness and no longer be “above reproach” (Titus 1:6, 7).
THE GREAT APOSTASY
1Now the Spirit expressly says that in latter times some will depart from the faith, giving heed to deceiving spirits and doctrines of demons, 2speaking lies in hypocrisy, having their own conscience seared with a hot iron, 3forbidding to marry, and commanding to abstain from foods which God created to be received with thanksgiving by those who believe and know the truth. 4For every creature of God is good, and nothing is to be refused if it is received with thanksgiving; 5for it is sanctified by the word of God and prayer.
4:1 the Spirit expressly says. Paul repeats to Timothy the warning he had given many years earlier to the Ephesian elders (Acts 20:29, 30). The Holy Spirit through the Scriptures has repeatedly warned of the danger of apostasy (Matt. 24:4–12; Acts 20:29, 30; 2 Thess. 2:3–12; Heb. 3:12; 5:11–6:8; 10:26–31; 2 Pet. 3:3; 1 John 2:18; Jude 18). in latter times. The period from the First Coming of Christ until His return (Acts 2:16, 17; Heb. 1:1, 2; 9:26; 1 Pet. 1:20; 1 John 2:18). Apostasy will exist throughout that period, reaching a climax shortly before Christ returns (Matt. 24:12). depart from the faith. Those who fall prey to the false teachers will abandon the Christian faith. The Greek word for “depart” is the source of the English word “apostatize” and refers to someone moving away from an original position. These are professing or nominal Christians who associate with those who truly believe the gospel but defect after believing lies and deception, thus revealing their true nature as unconverted. deceiving spirits. Those demonic spirits, either directly or through false teachers, who have wandered away from the truth and lead others to do the same. doctrines of demons. Not teaching about demons, but false teaching that originates from them. To sit under such teaching is to hear lies from the demonic realm (Eph. 6:12; James 3:15; 2 John 7–11). The influence of demons will reach its peak during the Tribulation (2 Thess. 2:9; Rev. 9:2–11; 16:14; 20:2, 3, 8, 10). Satan and demons constantly work the deceptions that corrupt and pervert God’s Word.
A GOOD SERVANT OF JESUS CHRIST
6If you instruct the brethren in these things, you will be a good minister of Jesus Christ, nourished in the words of faith and of the good doctrine which you have carefully followed. 7But reject profane and old wives’ fables, and exercise yourself toward godliness. 8For bodily exercise profits a little, but godliness is profitable for all things, having promise of the life that now is and of that which is to come. 9This is a faithful saying and worthy of all acceptance. 10For to this end we both labor and suffer reproach,a because we trust in the living God, who is the Savior of all men, especially of those who believe. 11These things command and teach.
4:6 nourished…words of faith…good doctrine. Continual feeding on the truths of Scripture is essential to the spiritual health of all Christians (2 Tim. 3:16, 17), but especially of spiritual leaders like Timothy. Only by reading the Word, studying it, meditating on it, and mastering its contents can a pastor fulfill his mandate (2 Tim. 2:15). Timothy had been doing so since childhood (2 Tim. 3:15), and Paul urged him to continue (v. 16; 2 Tim. 3:14). “Words of faith” is a general reference to Scripture, God’s revealed truth. “Good doctrine” indicates the theology Scripture teaches.
TAKE HEED TO YOUR MINISTRY
12Let no one despise your youth, but be an example to the believers in word, in conduct, in love, in spirit,a in faith, in purity. 13Till I come, give attention to reading, to exhortation, to doctrine. 14Do not neglect the gift that is in you, which was given to you by prophecy with the laying on of the hands of the eldership. 15Meditate on these things; give yourself entirely to them, that your progress may be evident to all. 16Take heed to yourself and to the doctrine. Continue in them, for in doing this you will save both yourself and those who hear you.
DAY 25: What specific instructions did Paul give Timothy that would apply to a young person?
A young person seeking to live as a disciple of Jesus Christ can find essential guidelines in 4:12–16, where Paul listed five areas (verse 12) in which Timothy was to be an example to the church:
1. In “word” or speech—see also Matthew 12:34–37; Ephesians 4:25, 29, 31.
2. In “conduct” or righteous living—see also Titus 2:10; 1 Peter 1:15; 2:12; 3:16.
3. In “love” or self-sacrificial service for others—see also John 15:13.
4. In “faith” or faithfulness or commitment, not belief—see also 1 Corinthians 4:2.
5. In “purity” and particularly sexual purity—see also 4:2.
The verses that follow hold several other building blocks to a life of discipleship:
1. Timothy was to be involved in the public reading, study, and application of Scripture (v. 13).
2. Timothy was to diligently use his spiritual gift that others had confirmed and affirmed in a public way (v. 14).
3. Timothy was to be committed to a process of progress in his walk with Christ (v. 15).
4. Timothy was to “take heed” to pay careful attention to “yourself and to the doctrine” (v. 16).
The priorities of a godly leader should be summed up in Timothy’s personal holiness and public teaching. All of Paul’s exhortations in vv. 6–16 fit into one or the other of those two categories. By careful attention to his own godly life and faithful preaching of the Word, Timothy would continue to be the human instrument God would use to bring the gospel and to save some who heard him. Though salvation is God’s work, it is His pleasure to do it through human instruments.
TREATMENT OF CHURCH MEMBERS
1Do not rebuke an older man, but exhort him as a father, younger men as brothers, 2older women as mothers, younger women as sisters, with all purity.
HONOR TRUE WIDOWS
3Honor widows who are really widows. 4But if any widow has children or grandchildren, let them first learn to show piety at home and to repay their parents; for this is good anda acceptable before God. 5Now she who is really a widow, and left alone, trusts in God and continues in supplications and prayers night and day. 6But she who lives in pleasure is dead while she lives. 7And these things command, that they may be blameless. 8But if anyone does not provide for his own, and especially for those of his household, he has denied the faith and is worse than an unbeliever.
5:3 Honor. “To show respect or care,” “to support,” or “to treat graciously.” Although it includes meeting all kinds of needs, Paul had in mind here not only this broad definition but primarily financial support (Ex. 20:12; Matt. 15:1–6; 27:9). really widows. Not all widows are truly alone and without resources. Financial support from the church is mandatory only for widows who have no means to provide for their daily needs.
9Do not let a widow under sixty years old be taken into the number, and not unless she has been the wife of one man, 10well reported for good works: if she has brought up children, if she has lodged strangers, if she has washed the saints’ feet, if she has relieved the afflicted, if she has diligently followed every good work.
11But refuse the younger widows; for when they have begun to grow wanton against Christ, they desire to marry, 12having condemnation because they have cast off their first faith. 13And besides they learn to be idle, wandering about from house to house, and not only idle but also gossips and busybodies, saying things which they ought not. 14Therefore I desire that the younger widows marry, bear children, manage the house, give no opportunity to the adversary to speak reproachfully. 15For some have already turned aside after Satan. 16If any believing man ora woman has widows, let them relieve them, and do not let the church be burdened, that it may relieve those who are really widows.
HONOR THE ELDERS
17Let the elders who rule well be counted worthy of double honor, especially those who labor in the word and doctrine. 18For the Scripture says, “You shall not muzzle an ox while it treads out the grain,”a and, “The laborer is worthy of his wages.”b 19Do not receive an accusation against an elder except from two or three witnesses. 20Those who are sinning rebuke in the presence of all, that the rest also may fear.
5:17 elders. This identifies the “bishop” (3:1) or overseer, who is also called pastor (Eph. 4:11). rule well. Elders are spiritual rulers in the church. double honor. Elders who serve with greater commitment, excellence, and effort should have greater acknowledgment from their congregations. This expression does not mean such men should receive exactly twice as much remuneration as others, but because they have earned such respect they should be paid more generously. especially. Means “chiefly” or “particularly.” Implicit is the idea that some elders will work harder than others and be more prominent in ministry. labor. Literally, “work to the point of fatigue or exhaustion.” The Greek word stresses the effort behind the work more than the amount of work. word and doctrine. Or better, “preaching and teaching.” The first emphasizes proclamation along with exhortation and admonition and calls for a heart response to the Lord. The second is an essential fortification against heresy and puts more stress on instruction.
21I charge you before God and the Lord Jesus Christ and the elect angels that you observe these things without prejudice, doing nothing with partiality. 22Do not lay hands on anyone hastily, nor share in other people’s sins; keep yourself pure.
23No longer drink only water, but use a little wine for your stomach’s sake and your frequent infirmities.
5:23 No longer drink only water. “Water” in the ancient world was often polluted and carried many diseases. Therefore Paul urged Timothy not to risk illness, not even for the sake of a commitment to abstinence from wine. Apparently Timothy avoided wine so as not to place himself in harm’s way. use a little wine…infirmities. Paul wanted Timothy to use wine which, because of fermentation, acted as a disinfectant to protect his health problems due to the harmful effects of impure water.
24Some men’s sins are clearly evident, preceding them to judgment, but those of some men follow later. 25Likewise, the good works of some are clearly evident, and those that are otherwise cannot be hidden.
DAY 26: Why should elders be chosen very carefully?
Paul cautions Timothy: “Do not lay hands on anyone hastily” (1 Tim. 5:22). This regards the ceremony that affirmed a man’s suitability for and acceptance into public ministry as an elder/pastor/overseer. This came from the Old Testament practice of laying hands on a sacrificial animal to identify with it (Ex. 29:10, 15, 19). “Hastily” refers to proceeding with this ceremony without a thorough investigation and preparation period to be certain of the man’s qualifications (as in 3:1–7). “Nor share in other people’s sins.” This refers to the sin of hasty ordination, which makes those responsible culpable for the man’s sin of serving as an unqualified elder and, thus, misleading people. “Keep yourself pure.” Some versions translate “pure” as “free from sin.” Paul wanted Timothy, by not participating in the recognition of unqualified elders, to remain untainted by others’ sins. The church desperately needed qualified spiritual leaders, but the selection had to be carefully executed.
In v. 24, Paul adds that “some men’s sins are clearly evident.” The sins of some men are manifest for all to see, thus disqualifying them out of hand for service as elders. “Preceding them to judgment.” The known sins of the unqualified announce those men’s guilt and unfitness before all. “Judgment” refers to the church’s process for determining men’s suitability to serve as elders. “But those of some men follow later.” The sins of other candidates for elder will come to light in time, perhaps even during the scrutiny of the evaluation process.
The same is true of good works (v. 25). Some are evident; others come to light later. Time and truth go hand in hand. The whole emphasis in this instruction regarding choosing elders, according to the qualifications of 3:1–7, is to be patient, fair, impartial, and pure (vv. 21–25). Such an approach will yield the right choices.
HONOR MASTERS
1Let as many bondservants as are under the yoke count their own masters worthy of all honor, so that the name of God and His doctrine may not be blasphemed. 2And those who have believing masters, let them not despise them because they are brethren, but rather serve them because those who are benefited are believers and beloved. Teach and exhort these things.
ERROR AND GREED
3If anyone teaches otherwise and does not consent to wholesome words, even the words of our Lord Jesus Christ, and to the doctrine which accords with godliness, 4he is proud, knowing nothing, but is obsessed with disputes and arguments over words, from which come envy, strife, reviling, evil suspicions, 5useless wranglingsa of men of corrupt minds and destitute of the truth, who suppose that godliness is a means of gain. From such withdraw yourself.b
6:3 Paul identifies 3 characteristics of false teachers: 1) they “teach otherwise” a different doctrine, or any teaching that contradicts God’s revelation in Scripture; 2) they do “not consent to wholesome words” they do not agree with sound, healthy teaching, specifically the teaching contained in Scripture; and 3) they reject “doctrine which accords with godliness” teaching not based on Scripture will always result in an unholy life. Instead of godliness, false teachers will be marked by sin.
6Now godliness with contentment is great gain. 7For we brought nothing into this world, and it is certaina we can carry nothing out. 8And having food and clothing, with these we shall be content. 9But those who desire to be rich fall into temptation and a snare, and into many foolish and harmful lusts which drown men in destruction and perdition. 10For the love of money is a root of all kinds of evil, for which some have strayed from the faith in their greediness, and pierced themselves through with many sorrows.
THE GOOD CONFESSION
11But you, O man of God, flee these things and pursue righteousness, godliness, faith, love, patience, gentleness. 12Fight the good fight of faith, lay hold on eternal life, to which you were also called and have confessed the good confession in the presence of many witnesses. 13I urge you in the sight of God who gives life to all things, and before Christ Jesus who witnessed the good confession before Pontius Pilate, 14that you keep this commandment without spot, blameless until our Lord Jesus Christ’s appearing, 15which He will manifest in His own time, He who is the blessed and only Potentate, the King of kings and Lord of lords, 16who alone has immortality, dwelling in unapproachable light, whom no man has seen or can see, to whom be honor and everlasting power. Amen.
6:12 Fight the good fight of faith. The Greek word for “fight” gives us the English word “agonize” and was used in both military and athletic endeavors to describe the concentration, discipline, and extreme effort needed to win. The “good fight of faith” is the spiritual conflict with Satan’s kingdom of darkness in which all men of God are necessarily involved. lay hold on eternal life. Paul is here admonishing Timothy to “get a grip” on the reality of the matters associated with eternal life, so that he would live and minister with a heavenly and eternal perspective (Phil. 3:20; Col. 3:2). to which you were also called. Refers to God’s effectual, sovereign call of Timothy to salvation. good confession. Timothy’s public confession of faith in the Lord Jesus Christ, which likely occurred at his baptism and again when he was ordained to the ministry (4:14; 2 Tim. 1:6).
INSTRUCTIONS TO THE RICH
17Command those who are rich in this present age not to be haughty, nor to trust in uncertain riches but in the living God, who gives us richly all things to enjoy. 18Let them do good, that they be rich in good works, ready to give, willing to share, 19storing up for themselves a good foundation for the time to come, that they may lay hold on eternal life.
6:17–19 Paul counsels Timothy what to teach those who are rich in material possessions, those who have more than the mere essentials of food, clothing, and shelter. Paul does not condemn such people nor command them to get rid of their wealth. He does call them to be good stewards of their God-given resources (Deut. 8:18; 1 Sam. 2:7; 1 Chr. 29:12).
GUARD THE FAITH
20O Timothy! Guard what was committed to your trust, avoiding the profane and idle babblings and contradictions of what is falsely called knowledge— 21by professing it some have strayed concerning the faith.
Grace be with you. Amen.
DAY 27: How can a believer find genuine contentment?
In 1 Timonty 6:6, the Greek word for “contentment” means “self-sufficiency” and was used by Stoic philosophers to describe a person who was unflappable and unmoved by external circumstances. Christians are to be satisfied and sufficient and not to seek for more than what God has already given them. He is the source of true contentment (2 Cor. 3:5; 9:8; Phil. 4:11–13, 19).
“Having food and clothing,…be content” (v. 8). The basic necessities of life are what ought to make Christians content. Paul does not condemn having possessions as long as God graciously provides them (v. 17). He does, however, condemn a self-indulgent desire for money, which results from discontentment.
“But those who desire to be rich fall into temptation” (v. 9). “Desire” refers to a settled wish born of reason and clearly describes those guilty of greed. The form of the Greek verb for “fall” indicates that those who have such a desire are continually falling into temptation. Greedy people are compulsive—they are continually trapped in sins by their consuming desire to acquire more. “In destruction and perdition.” Such greed may lead these people to suffer the tragic end of destruction and hell. These terms refer to the eternal punishment of the wicked.
“For the love of money” (v. 10). Literally, “affection for silver.” In the context, this sin applies to false teachers specifically, but the principle is true universally. Money itself is not evil since it is a gift from God (Deut. 8:18). Paul condemns only the love of it (Matt. 6:24), which is so characteristic of false teachers (1 Pet. 5:2; 2 Pet. 2:1–3, 15). “Some have strayed from the faith.” From the body of Christian truth. Gold has replaced God for these apostates, who have turned away from pursuing the things of God in favor of money.
The Second Epistle of Paul the Apostle to Timothy
GREETING
1Paul, an apostle of Jesus Christa by the will of God, according to the promise of life which is in Christ Jesus,
Grace, mercy, and peace from God the Father and Christ Jesus our Lord.
TIMOTHY’S FAITH AND HERITAGE
3I thank God, whom I serve with a pure conscience, as my forefathers did, as without ceasing I remember you in my prayers night and day, 4greatly desiring to see you, being mindful of your tears, that I may be filled with joy, 5when I call to remembrance the genuine faith that is in you, which dwelt first in your grandmother Lois and your mother Eunice, and I am persuaded is in you also. 6Therefore I remind you to stir up the gift of God which is in you through the laying on of my hands. 7For God has not given us a spirit of fear, but of power and of love and of a sound mind.
1:4 mindful of your tears. Paul perhaps remembered this occurring at their latest parting, which occurred after a short visit to Ephesus, following the writing of 1 Timothy and prior to Paul’s arrest at Troas and his second imprisonment in Rome. Years before, Paul had a similar parting with the elders at Ephesus (Acts 20:36–38).
1:7 a spirit of fear. The Greek word, which can also be translated “timidity,” denotes a cowardly, shameful fear caused by a weak, selfish character. The threat of Roman persecution, which was escalating under Nero, the hostility of those in the Ephesian church who resented Timothy’s leadership, and the assaults of false teachers with their sophisticated systems of deceptions may have been overwhelming Timothy. But if he was fearful, it didn’t come from God. power. Positively, God has already given believers all the spiritual resources they need for every trial and threat (Matt. 10:19, 20). Divine power effective, productive spiritual energy belongs to believers (Eph. 1:18–20; 3:20; Zech. 4:6). love. This kind of love centers on pleasing God and seeking others’ welfare before one’s own (Rom. 14:8; Gal. 5:22, 25; Eph. 3:19; 1 Pet. 1:22; 1 John 4:18). sound mind. Refers to a disciplined, self-controlled, and properly prioritized mind. This is the opposite of fear and cowardice that causes disorder and confusion. Focusing on the sovereign nature and perfect purposes of our eternal God allows believers to control their lives with godly wisdom and confidence in every situation.
NOT ASHAMED OF THE GOSPEL
8Therefore do not be ashamed of the testimony of our Lord, nor of me His prisoner, but share with me in the sufferings for the gospel according to the power of God, 9who has saved us and called us with a holy calling, not according to our works, but according to His own purpose and grace which was given to us in Christ Jesus before time began, 10but has now been revealed by the appearing of our Savior Jesus Christ, who has abolished death and brought life and immortality to light through the gospel, 11to which I was appointed a preacher, an apostle, and a teacher of the Gentiles.a 12For this reason I also suffer these things; nevertheless I am not ashamed, for I know whom I have believed and am persuaded that He is able to keep what I have committed to Him until that Day.
1:12 I also suffer. Paul had no fear of persecution and death from preaching the gospel in a hostile setting because he was so confident God had sealed his future glory and blessing. know whom I have believed. “Know” describes the certainty of Paul’s intimate, saving knowledge the object of which was God Himself. The form of the Greek verb translated “I have believed” refers to something that began in the past and has continuing results. This knowing is equal to “the knowledge of the truth” (3:7; 1 Tim. 2:4). He is able to keep what I have committed. Paul’s life in time and eternity had been given to his Lord. He lived with unwavering confidence and boldness because of the revealed truth about God’s power and faithfulness and his own experience of an unbreakable relationship to the Lord (Rom. 8:31–39). that Day. Also called “Day of Christ” (Phil. 1:10), when believers will stand before the judgment seat and be rewarded.
BE LOYAL TO THE FAITH
13Hold fast the pattern of sound words which you have heard from me, in faith and love which are in Christ Jesus. 14That good thing which was committed to you, keep by the Holy Spirit who dwells in us.
15This you know, that all those in Asia have turned away from me, among whom are Phygellus and Hermogenes. 16The Lord grant mercy to the household of Onesiphorus, for he often refreshed me, and was not ashamed of my chain; 17but when he arrived in Rome, he sought me out very zealously and found me. 18The Lord grant to him that he may find mercy from the Lord in that Day—and you know very well how many ways he ministered to mea at Ephesus.
DAY 28: Why did Paul write 2 Timothy?
Paul was released from his first Roman imprisonment for a short period of ministry during which he wrote 1 Timothy and Titus. Second Timothy, however, finds Paul once again in a Roman prison (1:16; 2:9), apparently rearrested as part of Nero’s persecution of Christians. Unlike Paul’s confident hope of release during his first imprisonment (Phil. 1:19, 25, 26; 2:24; Philem. 22), this time he had no such hopes (4:6–8). In his first imprisonment in Rome (ca. A.D. 60–62), before Nero had begun the persecution of Christians (A.D. 64), he was only under house arrest and had opportunity for much interaction with people and ministry (Acts 28:16–31). At this time, 5 or 6 years later (ca. A.D. 66–67), however, he was in a cold cell (4:13), in chains (2:9), and with no hope of deliverance (4:6).
Abandoned by virtually all of those close to him for fear of persecution (1:15; 4:9–12, 16) and facing imminent execution, Paul wrote to Timothy, urging him to hasten to Rome for one last visit with the apostle (4:9, 21). Whether Timothy made it to Rome before Paul’s execution is not known. According to tradition, Paul was not released from this second Roman imprisonment but suffered the martyrdom he had foreseen (4:6).
In this letter, Paul, aware the end was near, passed the nonapostolic mantle of ministry to Timothy (2:2) and exhorted him to continue faithful in his duties (1:6), hold on to sound doctrine (1:13, 14), avoid error (2:15–18), accept persecution for the gospel (2:3, 4; 3:10–12), put his confidence in the Scripture, and preach it relentlessly (3:15–4:5).
BE STRONG IN GRACE
1You therefore, my son, be strong in the grace that is in Christ Jesus. 2And the things that you have heard from me among many witnesses, commit these to faithful men who will be able to teach others also. 3You therefore must endurea hardship as a good soldier of Jesus Christ. 4No one engaged in warfare entangles himself with the affairs of this life, that he may please him who enlisted him as a soldier. 5And also if anyone competes in athletics, he is not crowned unless he competes according to the rules. 6The hardworking farmer must be first to partake of the crops. 7Consider what I say, and maya the Lord give you understanding in all things.
2:2 faithful men who will be able to teach others. Timothy was to take the divine revelation he had learned from Paul and teach it to other faithful men men with proven spiritual character and giftedness, who would in turn pass on those truths to another generation. From Paul to Timothy to faithful men to others encompasses 4 generations of godly leaders. That process of spiritual reproduction, which began in the early church, is to continue until the Lord returns.
8Remember that Jesus Christ, of the seed of David, was raised from the dead according to my gospel, 9for which I suffer trouble as an evildoer, even to the point of chains; but the word of God is not chained. 10Therefore I endure all things for the sake of the elect, that they also may obtain the salvation which is in Christ Jesus with eternal glory.
2:8 Remember…Jesus Christ. The supreme model of a faithful teacher (v. 2), soldier (vv. 3, 4), athlete (v. 5), and farmer (v. 6). Timothy was to follow His example in teaching, suffering, pursuing the prize, and planting the seeds of truth for a spiritual harvest. of the seed of David. As David’s descendant, Jesus is the rightful heir to his throne (Luke 1:32, 33). The Lord’s humanity is stressed. raised from the dead. The resurrection of Christ is the central truth of the Christian faith (1 Cor. 15:3, 4, 17, 19). By it, God affirmed the perfect redemptive work of Jesus Christ (Rom. 1:4).
11This is a faithful saying:
For if we died with Him,
We shall also live with Him.
12If we endure,
We shall also reign with Him.
If we deny Him,
He also will deny us.
13If we are faithless,
He remains faithful;
He cannot deny Himself.
APPROVED AND DISAPPROVED WORKERS
14Remind them of these things, charging them before the Lord not to strive about words to no profit, to the ruin of the hearers. 15Be diligent to present yourself approved to God, a worker who does not need to be ashamed, rightly dividing the word of truth. 16But shun profane and idle babblings, for they will increase to more ungodliness. 17And their message will spread like cancer. Hymenaeus and Philetus are of this sort, 18who have strayed concerning the truth, saying that the resurrection is already past; and they overthrow the faith of some. 19Nevertheless the solid foundation of God stands, having this seal: “The Lord knows those who are His,” and, “Let everyone who names the name of Christa depart from iniquity.”
20But in a great house there are not only vessels of gold and silver, but also of wood and clay, some for honor and some for dishonor. 21Therefore if anyone cleanses himself from the latter, he will be a vessel for honor, sanctified and useful for the Master, prepared for every good work. 22Flee also youthful lusts; but pursue righteousness, faith, love, peace with those who call on the Lord out of a pure heart. 23But avoid foolish and ignorant disputes, knowing that they generate strife. 24And a servant of the Lord must not quarrel but be gentle to all, able to teach, patient, 25in humility correcting those who are in opposition, if God perhaps will grant them repentance, so that they may know the truth, 26and that they may come to their senses and escape the snare of the devil, having been taken captive by him to do his will.
DAY 29: How is the Christian life compared to being a soldier, an athlete, and a farmer?
“Endure hardship as a good soldier” (2 Tim. 2:3). The metaphor of the Christian life as warfare (against the evil world system, the believer’s sinful human nature, and Satan) is a familiar one in the New Testament (2 Cor. 10:3–5; Eph. 6:10–20; 1 Thess. 4:8; 1 Tim. 1:18; 4:7; 6:12). Here Paul is dealing with the conflict against the hostile world and the persecution. “No one engaged in warfare entangles himself” (v. 4). Just as a soldier called to duty is completely severed from the normal affairs of civilian life, so also must the good soldier of Jesus Christ refuse to allow the things of the world to distract him (James 4:4; 1 John 2:15–17).
“If anyone competes in athletics” (v. 5). The Greek verb expresses the effort and determination needed to compete successfully in an athletic event (1 Cor. 9:24). This is a useful picture of spiritual effort and untiring pursuit of the victory to those familiar with events such as the Olympic Games and the Isthmian Games (held in Corinth). “Crowned…rules.” All an athlete’s hard work and discipline will be wasted if he or she fails to compete according to the rules. This is a call to obey the Word of God in the pursuit of spiritual victory.
“The hardworking farmer” (v. 6). “Hardworking” is from a Greek verb meaning “to labor to the point of exhaustion.” Ancient farmers worked long hours of backbreaking labor under all kinds of conditions with the hope that their physical effort would be rewarded by a good harvest. Paul is urging Timothy not to be lazy or indolent but to labor intensely (Col. 1:28, 29) with a view to the harvest.
PERILOUS TIMES AND PERILOUS MEN
1But know this, that in the last days perilous times will come: 2For men will be lovers of themselves, lovers of money, boasters, proud, blasphemers, disobedient to parents, unthankful, unholy, 3unloving, unforgiving, slanderers, without self-control, brutal, despisers of good, 4traitors, headstrong, haughty, lovers of pleasure rather than lovers of God, 5having a form of godliness but denying its power. And from such people turn away! 6For of this sort are those who creep into households and make captives of gullible women loaded down with sins, led away by various lusts, 7always learning and never able to come to the knowledge of the truth. 8Now as Jannes and Jambres resisted Moses, so do these also resist the truth: men of corrupt minds, disapproved concerning the faith; 9but they will progress no further, for their folly will be manifest to all, as theirs also was.
3:1 the last days. This phrase refers to this age, the time since the First Coming of the Lord Jesus. perilous times. “Perilous” is used to describe the savage nature of two demon-possessed men (Matt. 8:28). The word for “times” had to do with epochs rather than clock or calendar time. Such savage, dangerous eras or epochs will increase in frequency and severity as the return of Christ approaches (v. 13). The church age is fraught with these dangerous movements accumulating strength as the end nears.
3:8 Jannes and Jambres. Although their names are not mentioned in the Old Testament, they were likely two of the Egyptian magicians that opposed Moses (Ex. 7:11, 22; 8:7, 18, 19; 9:11). According to Jewish tradition, they pretended to become Jewish proselytes, instigated the worship of the golden calf, and were killed with the rest of the idolaters (Ex. 32). Paul’s choice of them as examples may indicate the false teachers at Ephesus were practicing deceiving signs and wonders.
THE MAN OF GOD AND THE WORD OF GOD
10But you have carefully followed my doctrine, manner of life, purpose, faith, longsuffering, love, perseverance, 11persecutions, afflictions, which happened to me at Antioch, at Iconium, at Lystra—what persecutions I endured. And out of them all the Lord delivered me. 12Yes, and all who desire to live godly in Christ Jesus will suffer persecution. 13But evil men and impostors will grow worse and worse, deceiving and being deceived. 14But you must continue in the things which you have learned and been assured of, knowing from whom you have learned them, 15and that from childhood you have known the Holy Scriptures, which are able to make you wise for salvation through faith which is in Christ Jesus.
16All Scripture is given by inspiration of God, and is profitable for doctrine, for reproof, for correction, for instruction in righteousness, 17that the man of God may be complete, thoroughly equipped for every good work.
DAY 30: How does 2 Timothy 3:16 describe Scripture?
“All Scripture”—both Old Testament and New Testament Scripture are included (2 Pet. 3:15, 16, which identify New Testament writings as Scripture). “Is given by inspiration of God.” Literally, “breathed out by God” or “God-breathed.” Sometimes God told the Bible writers the exact words to say (Jer. 1:9), but more often He used their minds, vocabularies, and experiences to produce His own infallible, inerrant Word (1 Thess. 2:13; Heb. 1:1; 2 Pet. 1:20, 21). It is important to note that inspiration applies only to the original autographs of Scripture, not the Bible writers; there are no inspired Scripture writers, only inspired Scripture. So identified is God with His Word that when Scripture speaks, God speaks (Rom. 9:17; Gal. 3:8). Scripture is called “the oracles of God” (Rom. 3:2; 1 Pet. 4:11) and cannot be altered (John 10:35; Matt. 5:17, 18; Luke 16:17; Rev. 22:18, 19).
“And is profitable for doctrine.” The divine instruction or doctrinal content of both the Old Testament and the New Testament (2:15; Acts 20:18, 20, 21, 27; 1 Cor. 2:14–16; Col. 3:16; 1 John 2:20, 24, 27). The Scripture provides the comprehensive and complete body of divine truth necessary for life and godliness. “For reproof.” Rebuke for wrong behavior or wrong belief. The Scripture exposes sin (Heb. 4:12, 13) that can then be dealt with through confession and repentance. “For correction.” The restoration of something to its proper condition. The word appears only here in the New Testament, but was used in extrabiblical Greek of righting a fallen object or helping back to their feet those who had stumbled. Scripture not only rebukes wrong behavior but also points the way back to godly living. “For instruction in righteousness.” Scripture provides positive training (“instruction” originally referred to training a child) in godly behavior, not merely rebuke and correction of wrong behavior (Acts 20:32; 1 Tim. 4:6; 1 Pet. 2:1, 2).
PREACH THE WORD
1I charge you therefore before God and the Lord Jesus Christ, who will judge the living and the dead ata His appearing and His kingdom: 2Preach the word! Be ready in season and out of season. Convince, rebuke, exhort, with all longsuffering and teaching. 3For the time will come when they will not endure sound doctrine, but according to their own desires, because they have itching ears, they will heap up for themselves teachers; 4and they will turn their ears away from the truth, and be turned aside to fables. 5But you be watchful in all things, endure afflictions, do the work of an evangelist, fulfill your ministry.
4:2 the word. The entire written Word of God, His complete revealed truth as contained in the Bible (3:15, 16; Acts 20:27). Be ready. The Greek word has a broad range of meanings, including suddenness or forcefulness. Here the form of the verb suggests the complementary ideas of urgency, preparedness, and readiness. It was used of a soldier prepared to go into battle or a guard who was continually alert for any surprise attack attitudes which are imperative for a faithful preacher. in season and out of season. The faithful preacher must proclaim the Word when it is popular and/or convenient and when it is not; when it seems suitable to do so and when it seems not.The dictates of popular culture, tradition, reputation, acceptance, or esteem in the community (or in the church) must never alter the true preacher’s commitment to proclaim God’s Word. Convince, rebuke. The negative side of preaching the Word (the “reproof” and “correction”; 3:16). The Greek word for “convince” refers to correcting behavior or false doctrine by using careful biblical argument to help a person understand the error of his actions. The Greek word for “rebuke” deals more with correcting the person’s motives by convicting him of his sin and leading him to repentance.
PAUL’S VALEDICTORY
6For I am already being poured out as a drink offering, and the time of my departure is at hand. 7I have fought the good fight, I have finished the race, I have kept the faith. 8Finally, there is laid up for me the crown of righteousness, which the Lord, the righteous Judge, will give to me on that Day, and not to me only but also to all who have loved His appearing.
THE ABANDONED APOSTLE
9Be diligent to come to me quickly; 10for Demas has forsaken me, having loved this present world, and has departed for Thessalonica—Crescens for Galatia, Titus for Dalmatia. 11Only Luke is with me. Get Mark and bring him with you, for he is useful to me for ministry. 12And Tychicus I have sent to Ephesus. 13Bring the cloak that I left with Carpus at Troas when you come—and the books, especially the parchments.
14Alexander the coppersmith did me much harm. May the Lord repay him according to his works. 15You also must beware of him, for he has greatly resisted our words.
16At my first defense no one stood with me, but all forsook me. May it not be charged against them.
THE LORD IS FAITHFUL
17But the Lord stood with me and strengthened me, so that the message might be preached fully through me, and that all the Gentiles might hear. Also I was delivered out of the mouth of the lion. 18And the Lord will deliver me from every evil work and preserve me for His heavenly kingdom. To Him be glory forever and ever. Amen!
COME BEFORE WINTER
19Greet Prisca and Aquila, and the household of Onesiphorus. 20Erastus stayed in Corinth, but Trophimus I have left in Miletus sick.
21Do your utmost to come before winter.
Eubulus greets you, as well as Pudens, Linus, Claudia, and all the brethren.
FAREWELL
22The Lord Jesus Christa be with your spirit. Grace be with you. Amen.
DAY 31: Describe how Paul recaps his life in 2 Timothy 4:6–8.
“For I am already being poured out as a drink offering” (v. 6). Meaning his death was imminent. In the Old Testament sacrificial system, a drink offering was the final offering that followed the burnt and grain offerings prescribed for the people of Israel (Num. 15:1–16). Paul saw his coming death as his final offering to God in a life that had already been full of sacrifices to Him. “My departure” speaks of Paul’s death. The Greek word essentially refers to the loosening of something, such as the mooring ropes of a ship or the ropes of a tent; thus it eventually acquired the secondary meaning of “departure.”
“I have fought…have finished…have kept” (v. 7). The form of the 3 Greek verbs indicates completed action with continuing results. Paul saw his life as complete—he had been able to accomplish through the Lord’s power all that God called him to do. He was a soldier, an athlete, and a guardian. “The faith.” The truths and standards of the revealed Word of God.
“Finally, there is laid up for me the crown of righteousness” (v. 8). The Greek word for “crown” literally means “surrounding,” and it was used of the plaited wreaths or garlands placed on the heads of dignitaries and victorious military officers or athletes. Linguistically, “of righteousness” can mean either that righteousness is the source of the crown or that righteousness is the nature of the crown. The crown represents eternal righteousness received through the imputed righteousness of Christ at salvation (Rom. 4:6, 11). The Holy Spirit works practical righteousness (sanctification) in the believer throughout his lifetime of struggle with sin (Rom. 6:13, 19; 8:4). But only when the struggle is complete will the Christian receive Christ’s righteousness perfected in him (glorification) when he enters heaven (Gal. 5:5).
The Epistle of Paul the Apostle to Titus
GREETING
1Paul, a bondservant of God and an apostle of Jesus Christ, according to the faith of God’s elect and the acknowledgment of the truth which accords with godliness, 2in hope of eternal life which God, who cannot lie, promised before time began, 3but has in due time manifested His word through preaching, which was committed to me according to the commandment of God our Savior;
1:1 bondservant. Paul pictures himself as the most menial slave of New Testament times, indicating his complete and willing servitude to the Lord, by whom all believers have been “bought at a price” (1 Cor. 6:20; 1 Pet. 1:18, 19). This is the only time Paul referred to himself as a “bondservant of God” (Rom. 1:1; Gal. 1:10; Phil. 1:1). He was placing himself alongside Old Testament men of God (Rev. 15:3).
4To Titus, a true son in our common faith:
Grace, mercy, and peace from God the Father and the Lord Jesus Christa our Savior.
QUALIFIED ELDERS
5For this reason I left you in Crete, that you should set in order the things that are lacking, and appoint elders in every city as I commanded you— 6if a man is blameless, the husband of one wife, having faithful children not accused of dissipation or insubordination. 7For a bishopa must be blameless, as a steward of God, not self-willed, not quick-tempered, not given to wine, not violent, not greedy for money, 8but hospitable, a lover of what is good, sober-minded, just, holy, self-controlled, 9holding fast the faithful word as he has been taught, that he may be able, by sound doctrine, both to exhort and convict those who contradict.
THE ELDERS’ TASK
10For there are many insubordinate, both idle talkers and deceivers, especially those of the circumcision, 11whose mouths must be stopped, who subvert whole households, teaching things which they ought not, for the sake of dishonest gain. 12One of them, a prophet of their own, said, “Cretans are always liars, evil beasts, lazy gluttons.” 13This testimony is true. Therefore rebuke them sharply, that they may be sound in the faith, 14not giving heed to Jewish fables and commandments of men who turn from the truth. 15To the pure all things are pure, but to those who are defiled and unbelieving nothing is pure; but even their mind and conscience are defiled. 16They profess to know God, but in works they deny Him, being abominable, disobedient, and disqualified for every good work.
1:12 a prophet. Epimenides, the highly esteemed sixth century B.C. Greek poet and native of Crete, had characterized his own people as the dregs of Greek culture. Elsewhere, Paul also quoted pagan sayings (Acts 17:28; 1 Cor. 15:33). This quote is directed at the false teachers’ character.
1:14 fables and commandments of men. Paul reemphasized (v. 10, “those of the circumcision”) that most of the false teachers were Jewish. They taught the same kind of externalism and unscriptural laws and traditions that both Isaiah and Jesus railed against (Is. 29:13; Matt. 15:1–9; Mark 7:5–13).
1:15 defiled. The outwardly despicable things that those men practiced (vv. 10–12) were simply reflections of their inner corruption. mind and conscience. If the mind is defiled, it cannot accurately inform the conscience, so conscience cannot warn the person. When conscience is accurately and fully infused with God’s truth, it functions as the warning system God designed.
DAY 1: Who was Titus, and what was his role in the church?
Although Luke did not mention Titus by name in the Book of Acts, it seems probable that Titus, a Gentile (Gal. 2:3), met and may have been led to faith in Christ by Paul (Titus 1:4) before or during the apostle’s first missionary journey. Later, Titus ministered for a period of time with Paul on the Island of Crete and was left behind to continue and strengthen the work (1:5). After Artemas or Tychicus (3:12) arrived to direct the ministry there, Paul wanted Titus to join him in the city of Nicopolis, in the province of Achaia in Greece, and stay through the winter (3:12).
Because of his involvement with the church at Corinth during Paul’s third missionary journey, Titus is mentioned 9 times in 2 Corinthians, where Paul refers to him as “my brother” (2:13) and “my partner and fellow worker” (8:23). The young elder was already familiar with Judaizers, false teachers in the church, who among other things insisted that all Christians, Gentile as well as Jew, were bound by the Mosaic Law. Titus had accompanied Paul and Barnabas years earlier to the Council of Jerusalem where that heresy was the subject (Acts 15; Gal. 2:1–5).
Crete, one of the largest islands in the Mediterranean Sea, measuring 160 miles long by 35 miles at its widest, lying south of the Aegean Sea, had been briefly visited by Paul on his voyage to Rome (Acts 27). He returned there for ministry and later left Titus to continue the work, much as he left Timothy at Ephesus (1 Tim. 1:3), while he went on to Macedonia. He most likely wrote to Titus in response to a letter from Titus or a report from Crete.
QUALITIES OF A SOUND CHURCH
1But as for you, speak the things which are proper for sound doctrine: 2that the older men be sober, reverent, temperate, sound in faith, in love, in patience; 3the older women likewise, that they be reverent in behavior, not slanderers, not given to much wine, teachers of good things— 4that they admonish the young women to love their husbands, to love their children, 5to be discreet, chaste, homemakers, good, obedient to their own husbands, that the word of God may not be blasphemed.
2:4 admonish the young women. Their own examples of godliness (v. 3) give older women the right and the credibility to instruct younger women in the church. The obvious implication is that older women must exemplify the virtues (vv. 4, 5) that they “admonish.” love their husbands. Like the other virtues mentioned here, this one is unconditional. It is based on God’s will, not on a husband’s worthiness. The Greek word iphileo emphasizes affection.
6Likewise, exhort the young men to be sober-minded, 7in all things showing yourself to be a pattern of good works; in doctrine showing integrity, reverence, incorruptibility,a 8sound speech that cannot be condemned, that one who is an opponent may be ashamed, having nothing evil to say of you.a
9Exhort bondservants to be obedient to their own masters, to be well pleasing in all things, not answering back, 10not pilfering, but showing all good fidelity, that they may adorn the doctrine of God our Savior in all things.
2:9 bondservants. The term applies generally to all employees, but direct reference is to slaves men, women, and children who, in the Roman Empire and in much of the ancient world, were owned by their masters. They had few, if any, civil rights and often were accorded little more dignity or care than domestic animals. The New Testament nowhere condones or condemns the practice of slavery, but it everywhere teaches that freedom from the bondage of sin is infinitely more important than freedom from any human bondage a person may have to endure (see Rom. 6:22). obedient…well pleasing. Paul clearly teaches that, even in the most servile of circumstances, believers are “to be obedient” and seek to please those for whom they work, whether their “masters” are believers or unbelievers, fair or unfair, kind or cruel. How much more obligated are believers to respect and obey employers for whom they work voluntarily! As with wives’ obedience to their husbands (v. 5), the only exception would involve a believer’s being required to disobey God’s Word.
TRAINED BY SAVING GRACE
11For the grace of God that brings salvation has appeared to all men, 12teaching us that, denying ungodliness and worldly lusts, we should live soberly, righteously, and godly in the present age, 13looking for the blessed hope and glorious appearing of our great God and Savior Jesus Christ, 14who gave Himself for us, that He might redeem us from every lawless deed and purify for Himself His own special people, zealous for good works.
2:14 redeem…purify. Another expression (v. 12) summarizes the dual effect of salvation (regeneration and sanctification). To “redeem” is to release someone held captive on the payment of a ransom. The price was Christ’s blood paid to satisfy God’s justice. special people. People who are special by virtue of God’s decree and confirmed by the grace of salvation which they have embraced (1 Cor. 6:19, 20; 1 Pet. 2:9). zealous. Good works are the product, not the means, of salvation (Eph. 2:10).
15Speak these things, exhort, and rebuke with all authority. Let no one despise you.
DAY 2: How does the Book of Titus indicate that the message was intended for more than just Titus and the Christians on Crete?
Titus 2:11–13 presents the heart of Paul’s letter to Titus. The apostle had already emphasized that God’s sovereign purpose in calling out elders (1:5) and in commanding His people to live righteously (vv. 1–10) is to provide the witness that brings God’s plan and purpose of salvation to fulfillment. Paul condensed the saving plan of God into 3 realities: 1) salvation from the penalty (v. 11); 2) salvation from the power (v. 12); and 3) salvation from the presence of sin (v. 13).
As Paul described the “grace of God that brings salvation” (v. 11), he was not simply referring to the divine attribute of grace, but Jesus Christ Himself, grace incarnate, God’s supremely gracious gift to fallen mankind (John 1:14). The term “all men” does not teach universal salvation. “All men” is used as “man” in 3:4 to refer to humanity in general, as a category, not to every individual. Jesus Christ made a sufficient sacrifice to cover every sin of every one who believes (John 3:16–18; 1 Tim. 2:5, 6; 4:10; 1 John 2:2). Paul makes clear in the opening words of this letter to Titus that salvation becomes effective only through “the faith of God’s elect” (1:1). Paul was well aware that the gospel had universal implications. Out of all humanity, only those who believe will be saved (John 1:12; 3:16; 5:24, 38, 40; 6:40; 10:9; Rom. 10:9–17).
GRACES OF THE HEIRS OF GRACE
1Remind them to be subject to rulers and authorities, to obey, to be ready for every good work, 2to speak evil of no one, to be peaceable, gentle, showing all humility to all men. 3For we ourselves were also once foolish, disobedient, deceived, serving various lusts and pleasures, living in malice and envy, hateful and hating one another. 4But when the kindness and the love of God our Savior toward man appeared, 5not by works of righteousness which we have done, but according to His mercy He saved us, through the washing of regeneration and renewing of the Holy Spirit, 6whom He poured out on us abundantly through Jesus Christ our Savior, 7that having been justified by His grace we should become heirs according to the hope of eternal life.
3:1–11 In his closing remarks, Paul admonished Titus to remind believers under his care of their attitudes toward: 1) the unsaved rulers (v. 1) and people in general (v. 2); 2) their previous state as unbelievers lost in sin (v. 3); 3) of their gracious salvation through Jesus Christ (vv. 4–7); 4) of their righteous testimony to the unsaved world (v. 8); 5) and of their responsibility to oppose false teachers and factious members within the church (vv. 9–11). All of these matters are essential to effective evangelism.
3:3 ourselves. It is not that every believer has committed every sin listed here, but rather that before salvation every life is characterized by such sins. That sobering truth should make believers humble in dealing with the unsaved, even those who are grossly immoral and ungodly. If it weren’t for God’s grace to His own, they would all be wicked.
8This is a faithful saying, and these things I want you to affirm constantly, that those who have believed in God should be careful to maintain good works. These things are good and profitable to men.
AVOID DISSENSION
9But avoid foolish disputes, genealogies, contentions, and strivings about the law; for they are unprofitable and useless. 10Reject a divisive man after the first and second admonition, 11knowing that such a person is warped and sinning, being self-condemned.
FINAL MESSAGES
12When I send Artemas to you, or Tychicus, be diligent to come to me at Nicopolis, for I have decided to spend the winter there. 13Send Zenas the lawyer and Apollos on their journey with haste, that they may lack nothing. 14And let our people also learn to maintain good works, to meet urgent needs, that they may not be unfruitful.
FAREWELL
15All who are with me greet you. Greet those who love us in the faith.
Grace be with you all. Amen.
DAY 3: What is the Book of Lamentations about?
The prophetic seeds of Jerusalem’s destruction were sown through Joshua 800 years in advance (Josh. 23:15, 16). Now, for over 40 years, Jeremiah had prophesied of coming judgment and been scorned by the people for preaching doom (ca. 645–605 B.C.). When that judgment came on the disbelieving people from Nebuchadnezzar and the Babylonian army, Jeremiah still responded with great sorrow and compassion toward his suffering and obstinate people. Lamentations relates closely to the Book of Jeremiah, describing the anguish over Jerusalem’s receiving God’s judgment for unrepentant sins. In the book that bears his name, Jeremiah had predicted the calamity in chapters 1–29. In Lamentations, he concentrates in more detail on the bitter suffering and heartbreak that was felt over Jerusalem’s devastation (Ps. 46:4, 5). So critical was Jerusalem’s destruction that the facts are recorded in 4 separate Old Testament chapters: 2 Kings 25; Jeremiah 39:1–11; 52; and 2 Chronicles 36:11–21.
All 154 verses have been recognized by the Jews as a part of their sacred canon. Along with Ruth, Esther, Song of Solomon, and Ecclesiastes, Lamentations is included among the Old Testament books of the Megilloth, or “five scrolls,” which were read in the synagogue on special occasions. Lamentations is read on the ninth of Ab (July/Aug.) to remember the date of Jerusalem’s destruction by Nebuchadnezzar. Interestingly, this same date later marked the destruction of Herod’s temple by the Romans in A.D. 70.
The Epistle of Paul the Apostle to Philemon
GREETING
1Paul, a prisoner of Christ Jesus, and Timothy our brother,
1 prisoner of Christ Jesus. At the time of writing, Paul was a prisoner in Rome. Paul was imprisoned for the sake of and by the sovereign will of Christ (Eph. 3:1; 4:1; 6:19, 20; Phil. 1:13; Col. 4:3). By beginning with his imprisonment and not his apostolic authority, Paul made this letter a gentle and singular appeal to a friend. A reminder of Paul’s severe hardships was bound to influence Philemon’s willingness to do the comparatively easy task Paul was about to request.
To Philemon our beloved friend and fellow laborer, 2to the beloveda Apphia, Archippus our fellow soldier, and to the church in your house:
3Grace to you and peace from God our Father and the Lord Jesus Christ.
PHILEMON’S LOVE AND FAITH
4I thank my God, making mention of you always in my prayers, 5hearing of your love and faith which you have toward the Lord Jesus and toward all the saints, 6that the sharing of your faith may become effective by the acknowledgment of every good thing which is in youa in Christ Jesus. 7For we havea great joyb and consolation in your love, because the hearts of the saints have been refreshed by you, brother.
THE PLEA FOR ONESIMUS
8Therefore, though I might be very bold in Christ to command you what is fitting, 9yet for love’s sake I rather appeal to you—being such a one as Paul, the aged, and now also a prisoner of Jesus Christ— 10I appeal to you for my son Onesimus, whom I have begotten while in my chains, 11who once was unprofitable to you, but now is profitable to you and to me.
12I am sending him back.a You therefore receive him, that is, my own heart, 13whom I wished to keep with me, that on your behalf he might minister to me in my chains for the gospel. 14But without your consent I wanted to do nothing, that your good deed might not be by compulsion, as it were, but voluntary.
15For perhaps he departed for a while for this purpose, that you might receive him forever, 16no longer as a slave but more than a slave—a beloved brother, especially to me but how much more to you, both in the flesh and in the Lord.
16 more than a slave a beloved brother. Paul did not call for Onesimus’s freedom (1 Cor. 7:20–22), but that Philemon would receive his slave now as a fellow believer in Christ (Eph. 6:9; Col. 4:1; 1 Tim. 6:2). Christianity never sought to abolish slavery, but rather to make the relationships within it just and kind. in the flesh. In this physical life (Phil. 1:22), as they worked together. in the Lord. The master and slave were to enjoy spiritual oneness and fellowship as they worshiped and ministered together.
PHILEMON’S OBEDIENCE ENCOURAGED
17If then you count me as a partner, receive him as you would me. 18But if he has wronged you or owes anything, put that on my account. 19I, Paul, am writing with my own hand. I will repay—not to mention to you that you owe me even your own self besides. 20Yes, brother, let me have joy from you in the Lord; refresh my heart in the Lord.
21Having confidence in your obedience, I write to you, knowing that you will do even more than I say. 22But, meanwhile, also prepare a guest room for me, for I trust that through your prayers I shall be granted to you.
FAREWELL
23Epaphras, my fellow prisoner in Christ Jesus, greets you, 24as do Mark, Aristarchus, Demas, Luke, my fellow laborers.
25The grace of our Lord Jesus Christ be with your spirit. Amen.
DAY 4: What is the background for the Book of Philemon?
Philemon had been saved under Paul’s ministry, probably at Ephesus (v. 19), several years earlier. Wealthy enough to have a large house (v. 2), Philemon also owned at least one slave, a man named Onesimus (literally, “useful”; a common name for slaves). Onesimus was not a believer at the time he stole some money (v. 18) from Philemon and ran away. Like countless thousands of other runaway slaves, Onesimus fled to Rome, seeking to lose himself in the imperial capital’s teeming and nondescript slave population. Through circumstances not recorded in Scripture, Onesimus met Paul in Rome and became a Christian.
The apostle quickly grew to love the runaway slave (vv. 12, 16) and longed to keep Onesimus in Rome (v. 13), where he was providing valuable service to Paul in his imprisonment (v. 11). But by stealing and running away from Philemon, Onesimus had both broken Roman law and defrauded his master. Paul knew those issues had to be dealt with and decided to send Onesimus back to Colosse. It was too hazardous for him to make the trip alone (because of the danger of slave-catchers), so Paul sent him back with Tychicus, who was returning to Colosse with the Epistle to the Colossians (Col. 4:7–9). Along with Onesimus, Paul sent Philemon this beautiful personal letter, urging him to forgive Onesimus and welcome him back to service as a brother in Christ (vv. 15–17).
The Epistle to the Hebrews
GOD’S SUPREME REVELATION
1God, who at various times and in various ways spoke in time past to the fathers by the prophets, 2has in these last days spoken to us by His Son, whom He has appointed heir of all things, through whom also He made the worlds; 3who being the brightness of His glory and the express image of His person, and upholding all things by the word of His power, when He had by Himselfa purged ourb sins, sat down at the right hand of the Majesty on high, 4having become so much better than the angels, as He has by inheritance obtained a more excellent name than they.
1:2 last days. Jews understood the “last days” to mean the time when the Messiah (Christ) would come (Num. 24:14; Jer. 33:14–16; Mic. 5:1, 2; Zech. 9:9, 16). The fulfillment of the messianic prophecies commenced with the advent of the Messiah. Since He came, it has been the “last days” (1 Cor. 10:11; James 5:3; 1 Pet. 1:20; 4:7; 1 John 2:18). In the past, God gave revelation through His prophets; but in these times, beginning with the Messiah’s Advent, God spoke the message of redemption through the Son. heir. Everything that exists will ultimately come under the control of the Son of God, the Messiah. This “inheritance” is the full extension of the authority which the Father has given to the Son (Dan. 7:13, 14; Matt. 28:18), as the “firstborn.” worlds. The word can also be translated “ages.” It refers to time, space, energy, and matter the entire universe and everything that makes it function (John 1:3).
THE SON EXALTED ABOVE ANGELS
5For to which of the angels did He ever say:
“You are My Son,
Today I have begotten You”?a
And again:
“I will be to Him a Father,
And He shall be to Me a Son”?b
6But when He again brings the firstborn into the world, He says:
“Let all the angels of God worship Him.”a
“Who makes His angels spirits
And His ministers a flame of fire.”a
1:8, 9 He says. Quoting from Psalm 45:6, 7, the writer argues for the Deity and the lordship of the Son over creation (v. 3). The text is all the more significant since the declaration of the Son’s Deity is presented as the words of the Father Himself (Is. 9:6; Jer. 23:5, 6; John 5:18; Titus 2:13; 1 John 5:20). It is clear that the writer of Hebrews had the 3 messianic offices in mind: Prophet (v. 1), Priest (v. 3), and King (vv. 3, 8). Induction into those 3 offices required anointing (v. 9). The title “Messiah” (“Christ”) means “anointed one” (Is. 61:1–3; Luke 4:16–21).
“Your throne, O God, is forever and ever;
A scepter of righteousness is the scepter of Your kingdom.
9You have loved righteousness and hated lawlessness;
Therefore God, Your God, has anointed You
With the oil of gladness more than Your companions.”a
“You, LORD, in the beginning laid the foundation of the earth,
And the heavens are the work of Your hands.
11They will perish, but You remain;
And they will all grow old like a garment;
12Like a cloak You will fold them up,
And they will be changed.
But You are the same,
And Your years will not fail.”a
13But to which of the angels has He ever said:
“Sit at My right hand,
Till I make Your enemies Your footstool”?a
14Are they not all ministering spirits sent forth to minister for those who will inherit salvation?
DAY 5: To which Hebrews was this book written?
Although the author and the original recipients of this letter are unknown, the title, dating as early as the second century A.D., had been “To the Hebrews.” The title certainly fits the content. The epistle exudes a Jewish mind-set. References to Hebrew history and religion abound. And since no particular Gentile or pagan practice gains any attention in the book, the church has kept the traditional title.
A proper interpretation of this epistle requires the recognition that it addresses 3 distinct groups of Hebrews:
1. Hebrew Christians who suffered rejection and persecution by fellow Jews (10:32–34), although none as yet had been martyred (12:4). The letter was written to give them encouragement and confidence in Christ, their Messiah and High Priest. They were an immature group of believers who were tempted to hold on to the symbolic and spiritually powerless rituals and traditions of Judaism.
2. Jewish unbelievers who were intellectually convinced of the basic truths of the gospel but who had not placed their faith in Jesus Christ as their own Savior and Lord. They were intellectually persuaded but spiritually uncommitted. These unbelievers are addressed in such passages as 2:1–3; 6:4–6; 10:26–29; and 12:15–17.
3. Jewish unbelievers who were attracted by the gospel and the Person of Christ but who had reached no final conviction about Him. Chapter 9 is largely devoted to them.
DO NOT NEGLECT SALVATION
1Therefore we must give the more earnest heed to the things we have heard, lest we drift away. 2For if the word spoken through angels proved steadfast, and every transgression and disobedience received a just reward, 3how shall we escape if we neglect so great a salvation, which at the first began to be spoken by the Lord, and was confirmed to us by those who heard Him, 4God also bearing witness both with signs and wonders, with various miracles, and gifts of the Holy Spirit, according to His own will?
2:4 signs…wonders,…miracles…gifts. The supernatural powers demonstrated by Jesus and by His apostles were the Father’s divine confirmation of the gospel of Jesus Christ, His Son (John 10:38; Acts 2:22; Rom. 15:19; 1 Cor. 14:22; 2 Cor. 12:12). This authentication of the message was the purpose of such miraculous deeds. the Holy Spirit. The epistle’s first reference to the Holy Spirit refers in passing to His ministry of confirming the message of salvation by means of miraculous gifts. Mentioned elsewhere in the epistle are the Holy Spirit’s involvement in the revelation of Scripture (3:7; 10:15), in teaching (9:8), in presalvation operations (6:4, perhaps His convicting work; 10:29, common grace), and in ministry to Christ (9:14).
THE SON MADE LOWER THAN ANGELS
5For He has not put the world to come, of which we speak, in subjection to angels. 6But one testified in a certain place, saying:
“What is man that You are mindful of him,
Or the son of man that You take care of him?
7You have made him a little lower than the angels;
You have crowned him with glory and honor,a
And set him over the works of Your hands.
8You have put all things in subjection under his feet.”a
For in that He put all in subjection under him, He left nothing that is not put under him. But now we do not yet see all things put under him. 9But we see Jesus, who was made a little lower than the angels, for the suffering of death crowned with glory and honor, that He, by the grace of God, might taste death for everyone.
BRINGING MANY SONS TO GLORY
10For it was fitting for Him, for whom are all things and by whom are all things, in bringing many sons to glory, to make the captain of their salvation perfect through sufferings. 11For both He who sanctifies and those who are being sanctified are all of one, for which reason He is not ashamed to call them brethren, 12saying:
“I will declare Your name to My brethren;
In the midst of the assembly I will sing praise to You.”a
“I will put My trust in Him.”a
And again:
“Here am I and the children whom God has given Me.”b
14Inasmuch then as the children have partaken of flesh and blood, He Himself likewise shared in the same, that through death He might destroy him who had the power of death, that is, the devil, 15and release those who through fear of death were all their lifetime subject to bondage. 16For indeed He does not give aid to angels, but He does give aid to the seed of Abraham. 17Therefore, in all things He had to be made like His brethren, that He might be a merciful and faithful High Priest in things pertaining to God, to make propitiation for the sins of the people. 18For in that He Himself has suffered, being tempted, He is able to aid those who are tempted.
2:14 partaken…shared. The Greek word for “partaken” means fellowship, communion, or partnership. “Shared” means to take hold of something that is not related to one’s own kind. The Son of God was not by nature “flesh and blood,” but took upon Himself that nature for the sake of providing redemption for mankind. death…power of death. This is the ultimate purpose of the Incarnation: Jesus came to earth to die. By dying, He was able to conquer death in His resurrection (John 14:19). By conquering death, He rendered Satan powerless against all who are saved. Satan’s using the power of death is subject to God’s will (Job 2:6).
2:17 propitiation. The word means “to conciliate” or “satisfy.” Christ’s work of propitiation is related to His High Priestly ministry. By His partaking of a human nature, Christ demonstrated His mercy to mankind and His faithfulness to God by satisfying God’s requirement for sin and thus obtaining for His people full forgiveness.
DAY 6: How can we know whether Ezekiel’s language is descriptive of a literal event or symbolic of an idea or principle?
Ezekiel’s life offered his audience a sequence of experiences and actions that became teachable moments. Some of these were scenes in visions that held special significance. For example, the first three chapters of the book report extended visions in which the prophet saw a whirlwind, heavenly creatures, and an edible scroll. He also received his call to the prophetic ministry.
In addition, Ezekiel carried out certain unusual or highly symbolic actions that were intended to picture a message or convey a warning. In 4:1–3, the prophet was directed to carve on a clay tablet and then use an iron plate as a sign about the danger facing Jerusalem. Other acted-out sermons followed: symbolic sleeping postures (4:4–8), siege bread making and baking (4:9–17), and haircutting and burning (5:1–4). God instructed Ezekiel to respond even to the tragedies in his life in such a way that a message was communicated to the people. The prophet learned of his wife’s impending death but was told by God that his loss would provide an important lesson the people needed to hear. Just as Ezekiel was not allowed to mourn, the people would not be allowed to mourn when they finally faced the “death” of Jerusalem. “’Thus Ezekiel is a sign to you; according to all that he has done you shall do; and when this comes, you shall know that I am the Lord GOD’” (Ezek. 24:24).
The unique nature of Ezekiel’s approach creates a striking contrast between the clarity of his message and the willful rejection of that message by the people. His ministry removed every excuse.
THE SON WAS FAITHFUL
1Therefore, holy brethren, partakers of the heavenly calling, consider the Apostle and High Priest of our confession, Christ Jesus, 2who was faithful to Him who appointed Him, as Moses also was faithful in all His house. 3For this One has been counted worthy of more glory than Moses, inasmuch as He who built the house has more honor than the house. 4For every house is built by someone, but He who built all things is God. 5And Moses indeed was faithful in all His house as a servant, for a testimony of those things which would be spoken afterward, 6but Christ as a Son over His own house, whose house we are if we hold fast the confidence and the rejoicing of the hope firm to the end.a
3:1 consider. The writer asks for the readers’ complete attention and diligent observation of the superiority of Jesus Christ. Apostle and High Priest. An apostle is a “sent one” who has the rights, power, and authority of the one who sends him. Jesus was sent to earth by the Father (John 3:17, 34; 5:36–38; 8:42). The topic of the High Priesthood of Christ, which was begun in 2:17, 18 and is mentioned again here, will be taken up again in greater detail in 4:14–10:18. Meanwhile, the writer presents the supremacy of Christ to Moses (vv. 1–6), to Joshua (4:8), and to all other national heroes and Old Testament preachers whom Jews held in high esteem. Jesus Himself spoke of His superiority to Moses in the same context in which He spoke of His being sent by the Father (John 5:36–38, 45–47; Luke 16:29–31). Moses had been sent by God to deliver His people from historical Egypt and its bondage (Ex. 3:10). Jesus was sent by God to deliver His people from spiritual Egypt and its bondage (2:15). of our confession. Christ is the center of our confession of faith in the gospel, both in creed and public testimony. The term is used again in 4:14 and 10:23. In all 3 uses in Hebrews, there is a sense of urgency. Surely, the readers would not give up Christ, whom they had professed, and reject what He had done for them, if they could understand the superiority of His Person and work.
BE FAITHFUL
7Therefore, as the Holy Spirit says:
“Today, if you will hear His voice,
8Do not harden your hearts as in the rebellion,
In the day of trial in the wilderness,
9Where your fathers tested Me, tried Me,
And saw My works forty years.
10Therefore I was angry with that generation,
And said, ‘They always go astray in their heart,
And they have not known My ways.’
11So I swore in My wrath,
‘They shall not enter My rest.’ ”a
12Beware, brethren, lest there be in any of you an evil heart of unbelief in departing from the living God; 13but exhort one another daily, while it is called “Today,” lest any of you be hardened through the deceitfulness of sin. 14For we have become partakers of Christ if we hold the beginning of our confidence steadfast to the end, 15while it is said:
“Today, if you will hear His voice,
Do not harden your hearts as in the rebellion.”a
FAILURE OF THE WILDERNESS WANDERERS
16For who, having heard, rebelled? Indeed, was it not all who came out of Egypt, led by Moses? 17Now with whom was He angry forty years? Was it not with those who sinned, whose corpses fell in the wilderness? 18And to whom did He swear that they would not enter His rest, but to those who did not obey? 19So we see that they could not enter in because of unbelief.
DAY 7: What are the central warnings for believers in the Book of Hebrews?
Beyond its value as a doctrinal treatise, this book is intensely practical in its application to everyday living. The writer himself even refers to his letter as a “word of exhortation” (13:22). Exhortations designed to stir the readers into action are found throughout the text. Those exhortations are given in the form of 6 warnings:
1. Warning against drifting from “the things we have heard” (2:1–4)
2. Warning against disbelieving the “voice” of God (3:7–14)
3. Warning against degenerating from “the elementary principles of Christ” (5:11–6:20)
4. Warning against despising “the knowledge of the truth” (10:26–39)
5. Warning against devaluing “the grace of God” (12:15–17)
6. Warning against departing from Him “who speaks” (12:25–29)
For example, when the writer warns of the danger of drifting (2:1), he uses some vivid nautical terms. The phrase “earnest heed” refers to mooring a ship by securing it to a dock. The second phrase “drift away” was often used of a ship that had been allowed to drift past the harbor. The warning is to secure oneself to the truth of the gospel in such a way as to not pass by the only harbor of salvation. The alternate tendency toward apathy points to those who make a shipwreck of their lives.
THE PROMISE OF REST
1Therefore, since a promise remains of entering His rest, let us fear lest any of you seem to have come short of it. 2For indeed the gospel was preached to us as well as to them; but the word which they heard did not profit them,a not being mixed with faith in those who heard it. 3For we who have believed do enter that rest, as He has said:
“So I swore in My wrath,
‘They shall not enter My rest,’ ”a
although the works were finished from the foundation of the world. 4For He has spoken in a certain place of the seventh day in this way: “And God rested on the seventh day from all His works”; a 5and again in this place: “They shall not enter My rest.”a
6Since therefore it remains that some must enter it, and those to whom it was first preached did not enter because of disobedience, 7again He designates a certain day, saying in David, “Today,” after such a long time, as it has been said:
“Today, if you will hear His voice,
Do not harden your hearts.”a
8For if Joshua had given them rest, then He would not afterward have spoken of another day. 9There remains therefore a rest for the people of God. 10For he who has entered His rest has himself also ceased from his works as God did from His.
THE WORD DISCOVERS OUR CONDITION
11Let us therefore be diligent to enter that rest, lest anyone fall according to the same example of disobedience. 12For the word of God is living and powerful, and sharper than any two-edged sword, piercing even to the division of soul and spirit, and of joints and marrow, and is a discerner of the thoughts and intents of the heart. 13And there is no creature hidden from His sight, but all things are naked and open to the eyes of Him to whom we must give account.
4:12 two-edged sword. While the Word of God is comforting and nourishing to those who believe, it is a tool of judgment and execution for those who have not committed themselves to Jesus Christ. Some of the Hebrews were merely going through the motions of belonging to Christ. Intellectually, they were at least partly persuaded, but inside they were not committed to Him. God’s Word would expose their shallow beliefs and even their false intentions (1 Sam. 16:7; 1 Pet. 4:5). division of soul and spirit. These terms do not describe two separate entities (any more than “thoughts and intents” do) but are used as one might say “heart and soul” to express fullness (Luke 10:27; Acts 4:32; 1 Thess. 5:23). Elsewhere these two terms are used interchangeably to describe man’s immaterial self, his eternal inner person.
OUR COMPASSIONATE HIGH PRIEST
14Seeing then that we have a great High Priest who has passed through the heavens, Jesus the Son of God, let us hold fast our confession. 15For we do not have a High Priest who cannot sympathize with our weaknesses, but was in all points tempted as we are, yet without sin. 16Let us therefore come boldly to the throne of grace, that we may obtain mercy and find grace to help in time of need.
DAY 8: What does Hebrews 4:14–16 teach about prayer?
Just as the high priest under the Old Covenant passed through 3 areas (the outer court, the Holy Place, and the Holy of Holies) to make the atoning sacrifice, Jesus passed through 3 heavens (the atmospheric heaven, the stellar heaven, and God’s abode; 2 Cor. 12:2–4) after making the perfect, final sacrifice (v. 14). Once a year on the Day of Atonement the high priest of Israel would enter the Holy of Holies to make atonement for the sins of the people (Lev. 16). That tabernacle was but a limited copy of the heavenly reality (8:1–5). When Jesus entered into the heavenly Holy of Holies, having accomplished redemption, the earthly facsimile was replaced by the reality of heaven itself. Freed from that which is earthly, the Christian faith is characterized by the heavenly (3:1; Eph. 1:3; 2:6; Phil. 3:20; Col. 1:5; 1 Pet. 1:4).
And Jesus as our High Priest was “in all points tempted as we are, yet without sin” (v. 15). Jesus became fully capable of understanding and sympathizing with His human brethren.
“Let us therefore come boldly to the throne of grace” (v. 16). Most ancient rulers were unapproachable by anyone but their highest advisers (Esth. 4:11). In contrast, the Holy Spirit calls for all to come confidently before God’s throne to receive mercy and grace through Jesus Christ. The ark of the covenant was viewed as the place on earth where God sat enthroned between the cherubim (2 Kin. 19:15; Jer. 3:16, 17). Oriental thrones included a footstool—yet another metaphor for the ark (Ps. 132:7). It was at the throne of God that Christ made atonement for sins, and it is there that grace is dispensed to believers for all the issues of life (2 Cor. 4:15; 9:8; 12:9; Eph. 1:7; 2:7).
QUALIFICATIONS FOR HIGH PRIESTHOOD
1For every high priest taken from among men is appointed for men in things pertaining to God, that he may offer both gifts and sacrifices for sins. 2He can have compassion on those who are ignorant and going astray, since he himself is also subject to weakness. 3Because of this he is required as for the people, so also for himself, to offer sacrifices for sins. 4And no man takes this honor to himself, but he who is called by God, just as Aaron was.
A PRIEST FOREVER
5So also Christ did not glorify Himself to become High Priest, but it was He who said to Him:
“You are My Son,
Today I have begotten You.”a
6As He also says in another place:
“You are a priest forever
According to the order of Melchizedek”;a
7who, in the days of His flesh, when He had offered up prayers and supplications, with vehement cries and tears to Him who was able to save Him from death, and was heard because of His godly fear, 8though He was a Son, yet He learned obedience by the things which He suffered. 9And having been perfected, He became the author of eternal salvation to all who obey Him, 10called by God as High Priest “according to the order of Melchizedek,” 11of whom we have much to say, and hard to explain, since you have become dull of hearing.
5:11 dull. The Hebrews’ spiritual lethargy and slow response to gospel teaching prevented additional teaching at this time. This is a reminder that failure to appropriate the truth of the gospel produces stagnation in spiritual advancement and the inability to understand or assimilate additional teaching (John 16:12). Such a situation exists also among the Gentiles who have received revelatory truth (natural or general revelation) from God in the creation (Rom. 1:18–20). Rejection of that revelation results in a process of hardening (Rom. 1:21–32). The Hebrews had not only received the same general revelation, they had also received special revelation consisting of the Old Testament scriptures (Rom. 9:4), the Messiah Himself (Rom. 9:5), and the teaching of the apostles (2:3, 4). Until the Hebrews obeyed the revelation they had received and obtained eternal salvation (v. 8), additional teaching about the Messiah’s Melchizedekan priesthood would be of no profit to them.
SPIRITUAL IMMATURITY
12For though by this time you ought to be teachers, you need someone to teach you again the first principles of the oracles of God; and you have come to need milk and not solid food. 13For everyone who partakes only of milk is unskilled in the word of righteousness, for he is a babe. 14But solid food belongs to those who are of full age, that is, those who by reason of use have their senses exercised to discern both good and evil.
DAY 9: Why does it say that Jesus “learned obedience”?
The context of Hebrews 5:7 makes it clear that “who, in the days of His flesh” refers back to Christ, the main subject in v. 5. In Gethsemane, Jesus agonized and wept, but committed Himself to do the Father’s will in accepting the cup of suffering which would bring His death (Matt. 26:38–46; Luke 22:44, 45). Anticipating bearing the burden of judgment for sin, Jesus felt its fullest pain and grief (Is. 52:14; 53:3–5, 10). Though He bore the penalty in silence and did not seek to deliver Himself from it (Is. 53:7), He did cry out from the agony of the fury of God’s wrath poured on His perfectly holy and obedient Person (Matt. 27:46; 2 Cor. 5:21). Jesus asked to be saved from remaining in death, i.e., to be resurrected (Ps. 16:9, 10).
“Though He was a Son, yet He learned obedience by the things which He suffered” (v. 8). Christ did not need to suffer in order to conquer or correct any disobedience. In His deity (as the Son of God), He understood obedience completely. As the incarnate Lord, He humbled Himself to learn (Luke 2:52). He learned obedience for the same reasons He bore temptation: to confirm His humanity and experience its sufferings to the fullest (2:10; Luke 2:52; Phil. 2:8). Christ’s obedience was also necessary so that He could fulfill all righteousness (Matt. 5:13) and thus prove to be the perfect sacrifice to take the place of sinners (1 Pet. 3:18). He was the perfectly righteous One, whose righteousness would be imputed to sinners (Rom. 3:24–26).
“And having been perfected, He became the author of eternal salvation” (v. 9). Because of the perfect righteousness of Jesus Christ and His perfect sacrifice for sin, He became the cause of salvation. True salvation evidences itself in obedience to Christ, from the initial obedience to the gospel command to repent and believe (Acts 5:32; Rom. 1:5; 2 Thess. 1:8; 1 Pet. 1:2, 22; 4:17) to a life pattern of obedience to the Word (Rom. 6:16).
THE PERIL OF NOT PROGRESSING
1Therefore, leaving the discussion of the elementary principles of Christ, let us go on to perfection, not laying again the foundation of repentance from dead works and of faith toward God, 2of the doctrine of baptisms, of laying on of hands, of resurrection of the dead, and of eternal judgment. 3And this we willa do if God permits.
6:1 leaving. This “leaving” does not mean to despise or abandon the basic doctrines. They are the place to start, not stop. They are the gate of entrance on the road to salvation in Christ. elementary principles of Christ. As “the oracles of God” in 5:12 refers to the Old Testament, so does this phrase. The writer is referring to basic Old Testament teaching that prepared the way for Messiah the beginning teaching about Christ. These Old Testament “principles” include the 6 features listed in vv. 1, 2. go on to perfection. Salvation by faith in Messiah Jesus. The verb is passive, so as to indicate “let us be carried to salvation.” That is not a matter of learners being carried by teachers, but both being carried forward by God. The writer warns his Jewish readers that there is no value in stopping with the Old Testament basics and repeating (“laying again”) what was only intended to be foundational.
4For it is impossible for those who were once enlightened, and have tasted the heavenly gift, and have become partakers of the Holy Spirit, 5and have tasted the good word of God and the powers of the age to come, 6if they fall away,a to renew them again to repentance, since they crucify again for themselves the Son of God, and put Him to an open shame.
6:4 enlightened. They had received instruction in biblical truth which was accompanied by intellectual perception. Understanding the gospel is not the equivalent of regeneration (10:26, 32). In John 1:9, it is clear that enlightening is not the equivalent of salvation. tasted the heavenly gift. Tasting in the figurative sense in the New Testament refers to consciously experiencing something (2:9). The experience might be momentary or continuing. Christ’s “tasting” of death (2:9) was obviously momentary and not continuing or permanent. All men experience the goodness of God, but that does not mean they are all saved (Matt. 5:45; Acts 17:25). Many Jews, during the Lord’s earthly ministry experienced the blessings from heaven He brought in healings and deliverance from demons, as well as eating the food He created miraculously (John 6). Whether the gift refers to Christ (John 6:51; 2 Cor. 9:15) or to the Holy Spirit (Acts 2:38; 1 Pet. 1:12), experiencing either one was not the equivalent of salvation (John 16:8; Acts 7:51).
7For the earth which drinks in the rain that often comes upon it, and bears herbs useful for those by whom it is cultivated, receives blessing from God; 8but if it bears thorns and briers, it is rejected and near to being cursed, whose end is to be burned.
A BETTER ESTIMATE
9But, beloved, we are confident of better things concerning you, yes, things that accompany salvation, though we speak in this manner. 10For God is not unjust to forget your work and labor ofa love which you have shown toward His name, in that you have ministered to the saints, and do minister. 11And we desire that each one of you show the same diligence to the full assurance of hope until the end, 12that you do not become sluggish, but imitate those who through faith and patience inherit the promises.
GOD’S INFALLIBLE PURPOSE IN CHRIST
13For when God made a promise to Abraham, because He could swear by no one greater, He swore by Himself, 14saying, “Surely blessing I will bless you, and multiplying I will multiply you.”a 15And so, after he had patiently endured, he obtained the promise. 16For men indeed swear by the greater, and an oath for confirmation is for them an end of all dispute. 17Thus God, determining to show more abundantly to the heirs of promise the immutability of His counsel, confirmed it by an oath, 18that by two immutable things, in which it is impossible for God to lie, we mighta have strong consolation, who have fled for refuge to lay hold of the hope set before us.
19This hope we have as an anchor of the soul, both sure and steadfast, and which enters the Presence behind the veil, 20where the forerunner has entered for us, even Jesus, having become High Priest forever according to the order of Melchizedek.
DAY 10: To whom is Hebrews 6:4–6, and particularly the phrase “once enlightened,” directed?
The phrase “once enlightened” is often taken to refer to Christians. The accompanying warning, then, is taken to indicate the danger of losing their salvation if they “fall away” and “crucify again for themselves the Son of God.” But the immediate context has no mention of their being saved. They are not described with any terms that apply only to believers (such as holy, born again, righteous, or saints).
The interpretive problem arises from inaccurately identifying the spiritual condition of the ones being addressed. In this case, they were unbelievers who had been exposed to God’s redemptive truth and, perhaps, had made a profession of faith but had not exercised genuine saving faith. Another passage (10:26) addresses the same issue. The subject here is people who come in contact with the gospel but are spiritually unchanged by it. Apostate Christians are Christians in name only, not genuine believers who are often incorrectly thought to lose their salvation because of their sins.
There is no possibility of these verses referring to someone losing their salvation. Many Scripture passages make unmistakably clear that salvation is eternal (see, e.g., John 10:27–29; Rom. 8:35, 38, 39; Phil. 1:6; 1 Pet. 1:4, 5). Those who want to make this passage mean that believers can lose salvation will have to admit that it would then also make the point that one could never get it back again.
Return to November 10 Readings
THE KING OF RIGHTEOUSNESS
1For this Melchizedek, king of Salem, priest of the Most High God, who met Abraham returning from the slaughter of the kings and blessed him, 2to whom also Abraham gave a tenth part of all, first being translated “king of righteousness,” and then also king of Salem, meaning “king of peace,” 3without father, without mother, without genealogy, having neither beginning of days nor end of life, but made like the Son of God, remains a priest continually.
4Now consider how great this man was, to whom even the patriarch Abraham gave a tenth of the spoils. 5And indeed those who are of the sons of Levi, who receive the priesthood, have a commandment to receive tithes from the people according to the law, that is, from their brethren, though they have come from the loins of Abraham; 6but he whose genealogy is not derived from them received tithes from Abraham and blessed him who had the promises. 7Now beyond all contradiction the lesser is blessed by the better. 8Here mortal men receive tithes, but there he receives them, of whom it is witnessed that he lives. 9Even Levi, who receives tithes, paid tithes through Abraham, so to speak, 10for he was still in the loins of his father when Melchizedek met him.
NEED FOR A NEW PRIESTHOOD
11Therefore, if perfection were through the Levitical priesthood (for under it the people received the law), what further need was there that another priest should rise according to the order of Melchizedek, and not be called according to the order of Aaron? 12For the priesthood being changed, of necessity there is also a change of the law. 13For He of whom these things are spoken belongs to another tribe, from which no man has officiated at the altar.
14For it is evident that our Lord arose from Judah, of which tribe Moses spoke nothing concerning priesthood.a 15And it is yet far more evident if, in the likeness of Melchizedek, there arises another priest 16who has come, not according to the law of a fleshly commandment, but according to the power of an endless life. 17For He testifies:a
“You are a priest forever
According to the order of Melchizedek.”b
18For on the one hand there is an annulling of the former commandment because of its weakness and unprofitableness, 19for the law made nothing perfect; on the other hand, there is the bringing in of a better hope, through which we draw near to God.
7:19 the law made nothing perfect. The law saved no one (Rom. 3:19, 20); rather it cursed everyone (Gal. 3:10–13). draw near to God. This is the key phrase in this passage. Drawing near to God is the essence of Christianity as compared with the Levitical system, which kept people outside His presence. As believer priests, we are all to draw near to God that is a characteristic of the priesthood (Ex. 19:22; Matt. 27:51).
GREATNESS OF THE NEW PRIEST
20And inasmuch as He was not made priest without an oath 21(for they have become priests without an oath, but He with an oath by Him who said to Him:
“The LORD has sworn
And will not relent,
‘You are a priest forevera
According to the order of Melchizedek’ ”),b
22by so much more Jesus has become a surety of a better covenant.
23Also there were many priests, because they were prevented by death from continuing. 24But He, because He continues forever, has an unchangeable priesthood. 25Therefore He is also able to save to the uttermost those who come to God through Him, since He always lives to make intercession for them.
7:25 uttermost. Virtually the same concept as was expressed in “perfection” (v. 11) and “make perfect” (v. 19). The Greek term is used only here and in Luke 13:11 (the woman’s body could not be straightened completely). intercession. The word means “to intercede on behalf of another.” It was used to refer the bringing of a petition to a king on behalf of someone. The High Priestly intercessory prayer of Christ in John 17 is an example. Since rabbis assigned intercessory powers to angels, perhaps the people were treating angels as intercessors. The writer makes it clear that only Christ is the intercessor (1 Tim. 2:5).
26For such a High Priest was fitting for us, who is holy, harmless, undefiled, separate from sinners, and has become higher than the heavens; 27who does not need daily, as those high priests, to offer up sacrifices, first for His own sins and then for the people’s, for this He did once for all when He offered up Himself. 28For the law appoints as high priests men who have weakness, but the word of the oath, which came after the law, appoints the Son who has been perfected forever.
DAY 11: Who was Melchizedek, and why was he so important?
Melchizedek shows up abruptly and briefly in the Old Testament, but his special role in Abraham’s life makes him a significant figure. He is mentioned again in Psalm 110:4, the passage under consideration in Hebrews 4:14–7:28. As the king of Salem and priest of the Most High God in the time of Abraham, Melchizedek offered a historical precedent for the role of king-priest (Gen. 14:18–20), filled perfectly by Jesus Christ.
By using the two Old Testament references to Melchizedek, the writer (7:1–28) explains the superiority of Christ’s priesthood by reviewing Melchizedek’s unique role as a type of Christ and his superiority to the Levitical high priesthood. The Levitical priesthood was hereditary, but Melchizedek’s was not. Through Abraham’s honor, Melchizedek’s rightful role was established. The major ways in which the Melchizedekan priesthood was superior to the Levitical priesthood are these:
1. The receiving of tithes (7:2–10), as when Abraham the ancestor of the Levites gave Melchizedek a tithe of the spoils.
2. The giving of the blessing (7:1, 6, 7), as when Abraham accepted Melchizedek’s blessing.
3. The continual replacement of the Levitical priesthood (7:11–19), which passed down from father to son.
4. The perpetuity of the Melchizedekan priesthood (7:3, 8, 16, 17, 20–28), since the record about his priesthood does not record his death.
Return to November 11 Readings
THE NEW PRIESTLY SERVICE
1Now this is the main point of the things we are saying: We have such a High Priest, who is seated at the right hand of the throne of the Majesty in the heavens, 2a Minister of the sanctuary and of the true tabernacle which the Lord erected, and not man.
3For every high priest is appointed to offer both gifts and sacrifices. Therefore it is necessary that this One also have something to offer. 4For if He were on earth, He would not be a priest, since there are priests who offer the gifts according to the law; 5who serve the copy and shadow of the heavenly things, as Moses was divinely instructed when he was about to make the tabernacle. For He said, “See that you make all things according to the pattern shown you on the mountain.”a 6But now He has obtained a more excellent ministry, inasmuch as He is also Mediator of a better covenant, which was established on better promises.
8:5 The quote is from Exodus 25:40. copy and shadow. This does not mean that there are actual buildings in heaven which were copied in the tabernacle, but rather that the heavenly realities were adequately symbolized and represented in the earthly tabernacle model.
A NEW COVENANT
7For if that first covenant had been faultless, then no place would have been sought for a second. 8Because finding fault with them, He says: “Behold, the days are coming, says the LORD, when I will make a new covenant with the house of Israel and with the house of Judah— 9not according to the covenant that I made with their fathers in the day when I took them by the hand to lead them out of the land of Egypt; because they did not continue in My covenant, and I disregarded them, says the LORD. 10For this is the covenant that I will make with the house of Israel after those days, says the LORD: I will put My laws in their mind and write them on their hearts; and I will be their God, and they shall be My people. 11None of them shall teach his neighbor, and none his brother, saying, ‘Know the LORD,’ for all shall know Me, from the least of them to the greatest of them. 12For I will be merciful to their unrighteousness, and their sins and their lawless deedsa I will remember no more.”b
13In that He says, “A new covenant,” He has made the first obsolete. Now what is becoming obsolete and growing old is ready to vanish away.
DAY 12: Who was the prophet Ezekiel?
If the “thirtieth year” of Ezekiel 1:1 refers to Ezekiel’s age, he was 25 when taken captive and 30 when called into ministry. Thirty was the age when priests commenced their office, so it was a notable year for Ezekiel. His ministry began in 593/92 B.C. and extended at least 22 years until 571/70 B.C. (25:17). He was a contemporary of both Jeremiah (who was about 20 years older) and Daniel (who was the same age), whom he names in 14:14, 20; 28:3 as an already well-known prophet. Like Jeremiah (Jer. 1:1) and Zechariah (Zech. 1:1 with Neh. 12:16), Ezekiel was both a prophet and a priest (1:3). Because of his priestly background, he was particularly interested in and familiar with the temple details. So God used him to write much about them (8:1–11:25; 40:1–47:12).
Ezekiel and his wife (who is mentioned in 24:15–27) were among 10,000 Jews taken captive to Babylon in 597 B.C. (2 Kin. 24:11–18). They lived in Tel Abib (3:15) on the bank of the Chebar River, probably southeast of Babylon. Domestically, Ezekiel and the 10,000 lived more as colonists than captives, being permitted to farm tracts of land under somewhat favorable conditions (Jer. 29). Ezekiel even had his own house (3:24; 20:1). Ezekiel writes of his wife’s death in exile (Ezek. 24:18), but the book does not mention Ezekiel’s death, which rabbinical tradition suggests occurred at the hands of an Israelite prince whose idolatry he rebuked around 560 B.C.
Prophetically, false prophets deceived the exiles with assurances of a speedy return to Judah (13:3, 16; Jer. 29:1). From 593 to 585 B.C., Ezekiel warned that their beloved Jerusalem would be destroyed and their exile prolonged, so there was no hope of immediate return. In 585 B.C., an escapee from Jerusalem, who had evaded the Babylonians, reached Ezekiel with the first news that the city had fallen in 586 B.C., about 6 months earlier (33:21). That dashed the false hopes of any immediate deliverance for the exiles, so the remainder of Ezekiel’s prophecies related to Israel’s future restoration to its homeland and the final blessings of the messianic kingdom.
Return to November 12 Readings
THE EARTHLY SANCTUARY
1Then indeed, even the first covenant had ordinances of divine service and the earthly sanctuary. 2For a tabernacle was prepared: the first part, in which was the lampstand, the table, and the showbread, which is called the sanctuary; 3and behind the second veil, the part of the tabernacle which is called the Holiest of All, 4which had the golden censer and the ark of the covenant overlaid on all sides with gold, in which were the golden pot that had the manna, Aaron’s rod that budded, and the tablets of the covenant; 5and above it were the cherubim of glory overshadowing the mercy seat. Of these things we cannot now speak in detail.
LIMITATIONS OF THE EARTHLY SERVICE
6Now when these things had been thus prepared, the priests always went into the first part of the tabernacle, performing the services. 7But into the second part the high priest went alone once a year, not without blood, which he offered for himself and for the people’s sins committed in ignorance; 8the Holy Spirit indicating this, that the way into the Holiest of All was not yet made manifest while the first tabernacle was still standing. 9It was symbolic for the present time in which both gifts and sacrifices are offered which cannot make him who performed the service perfect in regard to the conscience— 10concerned only with foods and drinks, various washings, and fleshly ordinances imposed until the time of reformation.
9:8 The Levitical system did not provide any direct access into God’s presence for His people. Rather, it kept them away. Nearness had to be provided by another way (v. 12). This is the primary lesson which the Holy Spirit taught concerning the tabernacle. It teaches how inaccessible God is apart from the death of Jesus Christ. Holy Spirit. By the Spirit-inspired instruction given for the Holiest of All, He was indicating that there was no way to God in the ceremonial system. Only Christ could open the way (John 14:6).
THE HEAVENLY SANCTUARY
11But Christ came as High Priest of the good things to come,a with the greater and more perfect tabernacle not made with hands, that is, not of this creation. 12Not with the blood of goats and calves, but with His own blood He entered the Most Holy Place once for all, having obtained eternal redemption. 13For if the blood of bulls and goats and the ashes of a heifer, sprinkling the unclean, sanctifies for the purifying of the flesh, 14how much more shall the blood of Christ, who through the eternal Spirit offered Himself without spot to God, cleanse your conscience from dead works to serve the living God? 15And for this reason He is the Mediator of the new covenant, by means of death, for the redemption of the transgressions under the first covenant, that those who are called may receive the promise of the eternal inheritance.
THE MEDIATOR’S DEATH NECESSARY
16For where there is a testament, there must also of necessity be the death of the testator. 17For a testament is in force after men are dead, since it has no power at all while the testator lives. 18Therefore not even the first covenant was dedicated without blood. 19For when Moses had spoken every precept to all the people according to the law, he took the blood of calves and goats, with water, scarlet wool, and hyssop, and sprinkled both the book itself and all the people, 20saying, “This is the blood of the covenant which God has commanded you.”a 21Then likewise he sprinkled with blood both the tabernacle and all the vessels of the ministry. 22And according to the law almost all things are purified with blood, and without shedding of blood there is no remission.
GREATNESS OF CHRIST’S SACRIFICE
23Therefore it was necessary that the copies of the things in the heavens should be purified with these, but the heavenly things themselves with better sacrifices than these. 24For Christ has not entered the holy places made with hands, which are copies of the true, but into heaven itself, now to appear in the presence of God for us; 25not that He should offer Himself often, as the high priest enters the Most Holy Place every year with blood of another— 26He then would have had to suffer often since the foundation of the world; but now, once at the end of the ages, He has appeared to put away sin by the sacrifice of Himself. 27And as it is appointed for men to die once, but after this the judgment, 28so Christ was offered once to bear the sins of many. To those who eagerly wait for Him He will appear a second time, apart from sin, for salvation.
9:27 to die once. This is a general rule for all mankind. There have been very rare exceptions (e.g., Lazarus died twice, John 11:43, 44). Those, like Lazarus, who were raised from the dead by a miraculous act of our Lord were not resurrected to a glorified body and unending life. They only experienced resuscitation. Another exception will be those who don’t die even once, but who will be “caught up…to meet the Lord in the air” (1 Thess. 4:17; Enoch, Gen. 5:24; Elijah, 2 Kin. 2:11). the judgment. A general term encompassing the judgment of all people, believers (2 Cor. 5:10) and unbelievers (Rev. 20:11–15).
DAY 13: Why does Hebrews have so much about blood, including a statement such as “without shedding of blood there is no remission” (9:22)?
Beginning with 9:7, the writer examined the significance of the blood of sacrifice. This term is especially central to 9:1–10:18 where the passage identifies the deaths of Old Testament sacrifices with the death of Christ (9:12–14). Note, however, that this shedding of blood in and of itself was an insufficient sacrifice. Christ had not only to shed His blood, but He also had to die—10:10 indicates that He gave His body as a sacrificial offering. Without His death, His blood had no saving value.
The expression, then, “blood of Christ” (9:14) refers not simply to the fluid but to the whole atoning sacrificial work of Christ in His death. Blood is used as a substitute word for death (see, e.g., Matt. 23:30, 35; 27:6, 8, 24, 25; John 6:54–56; Acts 18:6; 20:26). By reviewing the significance of the blood sacrifices in the Old Testament, the writer was pointing to a pattern of lessons that prepared the world to understand the necessity of Christ’s death. The emphatic phrase “without shedding of blood there is no remission” (9:22) simply repeats the lesson that sin creates a debt that must be paid by someone. “It is the blood that makes atonement for the soul” (Lev. 17:11). The phraseology is reminiscent of Christ’s words, “For this is My blood of the new covenant, which is shed for many for the remission of sins” (Matt. 26:28). Remission means forgiveness in these verses—forgiveness for the sinner and payment of the debt. Christ’s death (blood) provides the remission.
Return to November 13 Readings
ANIMAL SACRIFICES INSUFFICIENT
1For the law, having a shadow of the good things to come, and not the very image of the things, can never with these same sacrifices, which they offer continually year by year, make those who approach perfect. 2For then would they not have ceased to be offered? For the worshipers, once purified, would have had no more consciousness of sins. 3But in those sacrifices there is a reminder of sins every year. 4For it is not possible that the blood of bulls and goats could take away sins.
CHRIST’S DEATH FULFILLS GOD’S WILL
5Therefore, when He came into the world, He said:
10:5, 6 You did not desire. God was not pleased with sacrifices given by a person who did not give them out of a sincere heart (Ps. 51:17; Is. 1:11; Jer. 6:20; Hos. 6:6; Amos 5:21–25). To sacrifice only as a ritual, without obedience, was a mockery and worse than no sacrifice at all (Is. 1:11–18).
“Sacrifice and offering You did not desire,
But a body You have prepared for Me.
6In burnt offerings and sacrifices for sin
You had no pleasure.
7Then I said, ‘Behold, I have come—
In the volume of the book it is written of Me—
To do Your will, O God.’ ”a
8Previously saying, “Sacrifice and offering, burnt offerings, and offerings for sin You did not desire, nor had pleasure in them” (which are offered according to the law), 9then He said, “Behold, I have come to do Your will, O God.”a He takes away the first that He may establish the second. 10By that will we have been sanctified through the offering of the body of Jesus Christ once for all.
10:10 sanctified. “Sanctify” means to “make holy,” to be set apart from sin for God (1 Thess. 4:3). When Christ fulfilled the will of God, He provided for the believer a continuing, permanent condition of holiness (Eph. 4:24; 1 Thess. 3:13). This is the believer’s positional sanctification as opposed to the progressive sanctification that results from daily walking by the will of God (Rom. 6:19; 12:1, 2; 2 Cor. 7:1). body. Refers to His atoning death, as the term “blood” has been used to do (9:7, 12, 14, 18, 22). Mention of the body of Christ in such a statement is unusual in the New Testament, but it is logically derived from the quotation from Psalm 40:6.
CHRIST’S DEATH PERFECTS THE SANCTIFIED
11And every priest stands ministering daily and offering repeatedly the same sacrifices, which can never take away sins. 12But this Man, after He had offered one sacrifice for sins forever, sat down at the right hand of God, 13from that time waiting till His enemies are made His footstool. 14For by one offering He has perfected forever those who are being sanctified.
15But the Holy Spirit also witnesses to us; for after He had said before,
16“This is the covenant that I will make with them after those days, says the LORD: I will put My laws into their hearts, and in their minds I will write them,”a 17then He adds, “Their sins and their lawless deeds I will remember no more.”a 18Now where there is remission of these, there is no longer an offering for sin.
DAY 14: What was the problem with the Old Testament sacrificial system?
“For the law, having a shadow of the good things to come, and not the very image” (Heb. 10:1). The Greek term translated “shadow” refers to a pale reflection, as contrasted with a sharp, distinct one. The term behind “very image,” on the other hand, indicates an exact and distinct replica (Col. 2:17). “Can never…make those who approach perfect.” This term is used repeatedly in Hebrews to refer to salvation. As much as those living under the law desired to approach God, the Levitical system provided no way to enter His holy presence (Pss. 15:1; 16:11; 24:3, 4).
If sin had really been overpowered by that system of sacrifices, the Old Testament believers’ consciences would have been cleansed from condemning guilt (v. 2). There was not freedom of conscience under the Old Covenant. The Old Testament sacrifices not only could not remove sin, but their constant repetition was a constant reminder of that deficiency (v. 3). The promise of the New Covenant was that the sin would be removed and even God would “remember” their sins “no more” (8:12, quoting Jer. 31:34).
“For it is not possible that the blood of bulls and goats could take away sins” (v. 4). The Levitical system was not designed by God to remove or forgive sins. It was preparatory for the coming of the Messiah (Gal. 3:24) in that it made the people expectant (1 Pet. 1:10). It revealed the seriousness of their sinful condition, in that even temporary covering required the death of an animal. It revealed the reality of God’s holiness and righteousness by indicating that sin had to be covered. Finally, it revealed the necessity of full and complete forgiveness so that God could have desired fellowship with His people.
Return to November 14 Readings
HOLD FAST YOUR CONFESSION
19Therefore, brethren, having boldness to enter the Holiest by the blood of Jesus, 20by a new and living way which He consecrated for us, through the veil, that is, His flesh, 21and having a High Priest over the house of God, 22let us draw near with a true heart in full assurance of faith, having our hearts sprinkled from an evil conscience and our bodies washed with pure water. 23Let us hold fast the confession of our hope without wavering, for He who promised is faithful. 24And let us consider one another in order to stir up love and good works, 25not forsaking the assembling of ourselves together, as is the manner of some, but exhorting one another, and so much the more as you see the Day approaching.
10:20 new. In Greek, this word originally meant “newly slain,” but was understood as “recent” when the epistle was written. The way is new because the covenant is new. It is not a way provided by the Levitical system. living way. Though it is the path of eternal life, it was not opened by Christ’s sinless life it required His death. The Hebrews were invited to embark on this way which is characterized by the eternal life of the Son of God who loved them and gave Himself for them (John 14:6; Gal. 2:20). The Christian faith was known as “the Way” among the Jews of Jerusalem (Acts 9:2), as well as among the Gentiles (Acts 19:23). Those receiving this epistle understood quite clearly that the writer was inviting them to become Christians to join those who had been persecuted for their faith. True believers in their midst were even then suffering persecution, and those who had not committed themselves to the Way were asked to become targets of the same persecution.
THE JUST LIVE BY FAITH
26For if we sin willfully after we have received the knowledge of the truth, there no longer remains a sacrifice for sins, 27but a certain fearful expectation of judgment, and fiery indignation which will devour the adversaries. 28Anyone who has rejected Moses’ law dies without mercy on the testimony of two or three witnesses. 29Of how much worse punishment, do you suppose, will he be thought worthy who has trampled the Son of God underfoot, counted the blood of the covenant by which he was sanctified a common thing, and insulted the Spirit of grace? 30For we know Him who said, “Vengeance is Mine, I will repay,”a says the Lord.b And again, “The LORD will judge His people.”c 31It is a fearful thing to fall into the hands of the living God.
32But recall the former days in which, after you were illuminated, you endured a great struggle with sufferings: 33partly while you were made a spectacle both by reproaches and tribulations, and partly while you became companions of those who were so treated; 34for you had compassion on mea in my chains, and joyfully accepted the plundering of your goods, knowing that you have a better and an enduring possession for yourselves in heaven.b 35Therefore do not cast away your confidence, which has great reward. 36For you have need of endurance, so that after you have done the will of God, you may receive the promise:
37“For yet a little while,
And Hea who is coming will come and will not tarry.
38Now thea just shall live by faith;
But if anyone draws back,
My soul has no pleasure in him.”b
39But we are not of those who draw back to perdition, but of those who believe to the saving of the soul.
DAY 15: How do we draw near to God?
“Let us draw near with a true heart” (Heb. 10:22). Based on what had been written, this was the heart of the invitation to those in the assembly who had not come to Christ. The same invitation is found in the first New Testament book to be written (James 4:8), where James reveals the corollary of drawing near to God: God will draw near to you. Asaph taught that it is a good thing to draw near to God (Ps. 73:28). The full restoration of Israel to God’s blessing is dependent upon their drawing near to Him (Jer. 30:18–22). In other words, it is an eschatological invitation coming to them in “these last days” (Heb. 1:2). This verse describes the prerequisites for entering the presence of God (Ps. 15): sincerity, security, salvation, and sanctification. The Greek term behind “true” carries the ideas of being sincere, genuine, and without ulterior motive (Jer. 24:7; Matt. 15:8). This one thing these particular Hebrews lacked: genuine commitment to Christ.
“In full assurance of faith.” Utter confidence in the promises of God is intended by the phrase. Such confidence will result in heartfelt assurance or security which will allow them to persevere through the coming trials. This is the first of a familiar triad: faith, hope (v. 23), and love (v. 24). “Having our hearts sprinkled…with pure water.” The imagery in this verse is taken from the sacrificial ceremonies of the Old Covenant, where blood was sprinkled as a sign of cleansing, and the priests were continually washing themselves and the sacred vessels in basins of clear water. The “washing with pure water” does not refer to Christian baptism, but to the Holy Spirit’s purifying one’s life by means of the Word of God (Eph. 5:25, 26; Titus 3:5). This is purely a New Covenant picture (Jer. 31:33; Ezek. 36:25, 26).
Return to November 15 Readings
BY FAITH WE UNDERSTAND
1Now faith is the substance of things hoped for, the evidence of things not seen. 2For by it the elders obtained a good testimony.
3By faith we understand that the worlds were framed by the word of God, so that the things which are seen were not made of things which are visible.
FAITH AT THE DAWN OF HISTORY
4By faith Abel offered to God a more excellent sacrifice than Cain, through which he obtained witness that he was righteous, God testifying of his gifts; and through it he being dead still speaks.
5By faith Enoch was taken away so that he did not see death, “and was not found, because God had taken him”; a for before he was taken he had this testimony, that he pleased God. 6But without faith it is impossible to please Him, for he who comes to God must believe that He is, and that He is a rewarder of those who diligently seek Him.
11:6 impossible to please. Enoch pleased God because he had faith. Without such faith it is not possible for anyone to “walk with God” or “please Him” (10:38). He is. The emphasis here is on “He,” the true God. Genuine faith does not simply believe that a divine being exists, but that the God of Scripture is the only real and true God who exists. Not believing that God exists is equivalent to calling Him a liar (1 John 5:10). rewarder. A person must believe not only that the true God exists, but also that He will reward men’s faith in Him with forgiveness and righteousness, because He has promised to do so (10:35; Gen. 15:1; Deut. 4:29; 1 Chr. 28:9; Ps. 58:11; Is. 40:10).
7By faith Noah, being divinely warned of things not yet seen, moved with godly fear, prepared an ark for the saving of his household, by which he condemned the world and became heir of the righteousness which is according to faith.
FAITHFUL ABRAHAM
8By faith Abraham obeyed when he was called to go out to the place which he would receive as an inheritance. And he went out, not knowing where he was going. 9By faith he dwelt in the land of promise as in a foreign country, dwelling in tents with Isaac and Jacob, the heirs with him of the same promise; 10for he waited for the city which has foundations, whose builder and maker is God.
11By faith Sarah herself also received strength to conceive seed, and she bore a childa when she was past the age, because she judged Him faithful who had promised. 12Therefore from one man, and him as good as dead, were born as many as the stars of the sky in multitude—innumerable as the sand which is by the seashore.
THE HEAVENLY HOPE
13These all died in faith, not having received the promises, but having seen them afar off were assured of them,a embraced them and confessed that they were strangers and pilgrims on the earth. 14For those who say such things declare plainly that they seek a homeland. 15And truly if they had called to mind that country from which they had come out, they would have had opportunity to return. 16But now they desire a better, that is, a heavenly country. Therefore God is not ashamed to be called their God, for He has prepared a city for them.
11:13–16 strangers and pilgrims. See Genesis 23:4. Their faith was patient and endured great hardships because they believed God had something better. They had no desire to go back to Ur, but did long for heaven (Job 19:25, 26; Ps. 27:4).
DAY 16: Why are so many Old Testament people listed in chapter 11?
The eleventh chapter of Hebrews offers a moving account of faithful Old Testament saints who remain models of faith. The chapter has received such titles as “The Saint’s Hall of Fame,” “The Honor Roll of Old Testament Saints,” and “Heroes of the Faith.” Their lives attest to the value of living by faith. They compose the “cloud of witnesses” (12:1) who give powerful testimony to the Hebrews that they should come to faith in Christ.
This passage begins with an emphatic statement about the nature of faith. Faith involves the most solid possible conviction—the God-given present assurance of a future reality. True faith is not based on empirical evidence but on divine assurance and is a gift of God (Eph. 2:8).
The names, accomplishments, and sufferings described in this chapter illustrate the range of faithfulness in the lives of saints. Some experienced great success in this world; whereas others suffered great affliction. The point is that they all courageously and uncompromisingly followed God, regardless of the earthly outcome. They placed their trust in Him and in His promises (see 6:12; 2 Tim. 3:12).
Return to November 16 Readings
THE FAITH OF THE PATRIARCHS
17By faith Abraham, when he was tested, offered up Isaac, and he who had received the promises offered up his only begotten son, 18of whom it was said, “In Isaac your seed shall be called,”a 19concluding that God was able to raise him up, even from the dead, from which he also received him in a figurative sense.
11:19 even from the dead. Believing that God’s promise regarding Isaac was unconditional, Abraham came to the conclusion that God would fulfill that promise even if it required raising Isaac from the dead (Gen. 22:5). figurative sense. The word is the same as in 9:9, which is the basis for the English word “parable.” Abraham received Isaac back from the dead, as it were, even though Isaac had not been slain.
20By faith Isaac blessed Jacob and Esau concerning things to come.
21By faith Jacob, when he was dying, blessed each of the sons of Joseph, and worshiped, leaning on the top of his staff.
22By faith Joseph, when he was dying, made mention of the departure of the children of Israel, and gave instructions concerning his bones.
THE FAITH OF MOSES
23By faith Moses, when he was born, was hidden three months by his parents, because they saw he was a beautiful child; and they were not afraid of the king’s command.
24By faith Moses, when he became of age, refused to be called the son of Pharaoh’s daughter, 25choosing rather to suffer affliction with the people of God than to enjoy the passing pleasures of sin, 26esteeming the reproach of Christ greater riches than the treasures ina Egypt; for he looked to the reward.
27By faith he forsook Egypt, not fearing the wrath of the king; for he endured as seeing Him who is invisible. 28By faith he kept the Passover and the sprinkling of blood, lest he who destroyed the firstborn should touch them.
29By faith they passed through the Red Sea as by dry land, whereas the Egyptians, attempting to do so, were drowned.
BY FAITH THEY OVERCAME
30By faith the walls of Jericho fell down after they were encircled for seven days. 31By faith the harlot Rahab did not perish with those who did not believe, when she had received the spies with peace.
32And what more shall I say? For the time would fail me to tell of Gideon and Barak and Samson and Jephthah, also of David and Samuel and the prophets: 33who through faith subdued kingdoms, worked righteousness, obtained promises, stopped the mouths of lions, 34quenched the violence of fire, escaped the edge of the sword, out of weakness were made strong, became valiant in battle, turned to flight the armies of the aliens. 35Women received their dead raised to life again.
Others were tortured, not accepting deliverance, that they might obtain a better resurrection. 36Still others had trial of mockings and scourgings, yes, and of chains and imprisonment. 37They were stoned, they were sawn in two, were tempted,a were slain with the sword. They wandered about in sheepskins and goatskins, being destitute, afflicted, tormented— 38of whom the world was not worthy. They wandered in deserts and mountains, in dens and caves of the earth.
39And all these, having obtained a good testimony through faith, did not receive the promise, 40God having provided something better for us, that they should not be made perfect apart from us.
DAY 17: How did faith shape the life of Moses?
In Hebrews 11:24, we are told that “By faith Moses, when he became of age,” refused the fame he could have in Egypt if he would have capitalized on his position as the adopted son of Pharaoh’s daughter (Ex. 2:10). “Choosing rather to suffer affliction with the people of God” (v. 25). Moses would have sinned had he refused to take on the responsibility God gave him regarding Israel, and he had a clear and certain conviction that “God would deliver them by his hand” (Acts 7:25). Moses repudiated the pleasures of Egypt.
“Esteeming the reproach of Christ greater riches than the treasures of Egypt” (v. 26). Moses suffered reproach for the sake of Christ in the sense that he identified with the Messiah’s people in their suffering (v. 25). In addition, Moses identified himself with the Messiah because of his own role as leader and prophet (12:2; Deut. 18:15; Pss. 69:9; 89:51). Moses knew of the sufferings and glory of the Messiah (John 5:46; Acts 26:22, 23; 1 Pet. 1:10–12).
“By faith he forsook Egypt” (v. 27). Moses left Egypt for the first time when he fled for his life after killing the Egyptian slave master (Ex. 2:14, 15). That time he did fear Pharaoh’s wrath. On the second occasion, he turned his back on Egypt and all that it represented. This leaving was not for fear of Pharaoh, so it is the one in view here. “Seeing Him who is invisible.” Moses’ faith was such that he responded to God’s commands as though God were standing visibly before him. This was the basis for his loyalty to God, and it should be a believer’s example for loyalty (2 Cor. 4:16–18).
Return to November 17 Readings
THE RACE OF FAITH
1Therefore we also, since we are surrounded by so great a cloud of witnesses, let us lay aside every weight, and the sin which so easily ensnares us, and let us run with endurance the race that is set before us, 2looking unto Jesus, the author and finisher of our faith, who for the joy that was set before Him endured the cross, despising the shame, and has sat down at the right hand of the throne of God.
THE DISCIPLINE OF GOD
3For consider Him who endured such hostility from sinners against Himself, lest you become weary and discouraged in your souls. 4You have not yet resisted to bloodshed, striving against sin. 5And you have forgotten the exhortation which speaks to you as to sons:
12:4 bloodshed. None of the Hebrews had experienced such intense exhaustion or persecution that it brought them to death or martyrdom. Since Stephen (Acts 7:60), James (Acts 12:1), and others (Acts 9:1; 22:4; 26:10) had faced martyrdom in Jerusalem, it would appear to rule out that city as the residence of this epistle’s recipients.
“My son, do not despise the chastening of the LORD,
Nor be discouraged when you are rebuked by Him;
6For whom the LORD loves He chastens,
And scourges every son whom He receives.”a
7Ifa you endure chastening, God deals with you as with sons; for what son is there whom a father does not chasten? 8But if you are without chastening, of which all have become partakers, then you are illegitimate and not sons. 9Furthermore, we have had human fathers who corrected us, and we paid them respect. Shall we not much more readily be in subjection to the Father of spirits and live? 10For they indeed for a few days chastened us as seemed best to them, but He for our profit, that we may be partakers of His holiness. 11Now no chastening seems to be joyful for the present, but painful; nevertheless, afterward it yields the peaceable fruit of righteousness to those who have been trained by it.
RENEW YOUR SPIRITUAL VITALITY
12Therefore strengthen the hands which hang down, and the feeble knees, 13and make straight paths for your feet, so that what is lame may not be dislocated, but rather be healed.
14Pursue peace with all people, and holiness, without which no one will see the Lord: 15looking carefully lest anyone fall short of the grace of God; lest any root of bitterness springing up cause trouble, and by this many become defiled; 16lest there be any fornicator or profane person like Esau, who for one morsel of food sold his birthright. 17For you know that afterward, when he wanted to inherit the blessing, he was rejected, for he found no place for repentance, though he sought it diligently with tears.
12:14 Pursue…holiness. In this epistle, it is explained as 1) a drawing near to God with full faith and a cleansed conscience (10:14, 22), and 2) a genuine acceptance of Christ as the Savior and sacrifice for sin, bringing the sinner into fellowship with God. Unbelievers will not be drawn to accept Christ if believers’ lives do not demonstrate the qualities God desires, including peace and holiness (John 13:35; 1 Tim. 4:3; 5:23; 1 Pet. 1:16).
THE GLORIOUS COMPANY
18For you have not come to the mountain thata may be touched and that burned with fire, and to blackness and darknessb and tempest, 19and the sound of a trumpet and the voice of words, so that those who heard it begged that the word should not be spoken to them anymore. 20(For they could not endure what was commanded: “And if so much as a beast touches the mountain, it shall be stoneda or shot with an arrow.”b 21And so terrifying was the sight that Moses said, “I am exceedingly afraid and trembling.”a)
22But you have come to Mount Zion and to the city of the living God, the heavenly Jerusalem, to an innumerable company of angels, 23to the general assembly and church of the firstborn who are registered in heaven, to God the Judge of all, to the spirits of just men made perfect, 24to Jesus the Mediator of the new covenant, and to the blood of sprinkling that speaks better things than that of Abel.
HEAR THE HEAVENLY VOICE
25See that you do not refuse Him who speaks. For if they did not escape who refused Him who spoke on earth, much more shall we not escape if we turn away from Him who speaks from heaven, 26whose voice then shook the earth; but now He has promised, saying, “Yet once more I shakea not only the earth, but also heaven.”b 27Now this, “Yet once more,” indicates the removal of those things that are being shaken, as of things that are made, that the things which cannot be shaken may remain.
28Therefore, since we are receiving a kingdom which cannot be shaken, let us have grace, by which we maya serve God acceptably with reverence and godly fear. 29For our God is a consuming fire.
12:29 consuming fire. See Deuteronomy 4:24. God’s law given at Sinai prescribed many severe punishments, but the punishment is far worse for those who reject His offer of salvation through His own Son, Jesus Christ (Luke 3:16, 17).
DAY 18: How does Hebrews 12:1 represent a crucial transition for its readers?
“Therefore we also, since we are surrounded by so great a cloud of witnesses.” This is a very crucial transition word offering an emphatic conclusion to the section which began in 10:19. The deceased people of chapter 11 give witness to the value and blessing of living by faith. Motivation for running “the race” is not in the possibility of receiving praise from “observing” heavenly saints. Rather, the runner is inspired by the godly examples those saints set during their lives. The great crowd are not comprised of spectators but rather are ones whose past life of faith encourages others to live that way (11:2, 4, 5, 33, 39).
“Let us run with endurance the race that is set before us.” The reference is to those Hebrews who had made a profession of Christ, but had not gone all the way to full faith. They had not yet begun the race, which starts with salvation. The writer has invited them to accept salvation in Christ and join the race. “Let us lay aside every weight.” Different from the “sin” mentioned next, this refers to the main encumbrance weighing down the Hebrews which was the Levitical system with its stifling legalism. The athlete would strip away every piece of unnecessary clothing before competing in the race. The outward things emphasized by the Levitical system not only impede, they “ensnare.” “And sin.” In this context, this focuses first on the particular sin of unbelief—refusing to turn away from the Levitical sacrifices to the perfect sacrifice, Jesus Christ (John 16:8–11), as well as other sins cherished by the unbeliever. The athletic metaphor presents the faith-filled life as a demanding, grueling effort. The English word “agony” is derived from the Greek word used here for “endurance.”
“Looking unto Jesus” (v. 2). They were to fix their eyes on Jesus as the object of faith and salvation (11:26, 27; Acts 7:55, 56; Phil. 3:8). “The author…of our faith.” The term means originator or preeminent example. “The finisher…of our faith.” The term is “perfecter,” having the idea of carrying through to perfect completion (John 19:30). Jesus persevered so that He might receive the joy of accomplishment of the Father’s will and exaltation (1:9; Ps. 16:9–11; Luke 10:21–24).
Return to November 18 Readings
CONCLUDING MORAL DIRECTIONS
1Let brotherly love continue. 2Do not forget to entertain strangers, for by so doing some have unwittingly entertained angels. 3Remember the prisoners as if chained with them—those who are mistreated—since you yourselves are in the body also.
4Marriage is honorable among all, and the bed undefiled; but fornicators and adulterers God will judge.
13:4 honorable. God highly honors marriage, which He instituted at creation (Gen. 2:24); but some people in the early church considered celibacy to be holier than marriage, an idea Paul strongly denounces in 1 Timothy 4:3. Sexual activity in a marriage is pure, but any sexual activity outside marriage brings one under divine judgment. God will judge. God prescribes serious consequences for sexual immorality.
5Let your conduct be without covetousness; be content with such things as you have. For He Himself has said, “I will never leave you nor forsake you.”a 6So we may boldly say:
“The LORD is my helper;
I will not fear.
What can man do to me?”a
CONCLUDING RELIGIOUS DIRECTIONS
7Remember those who rule over you, who have spoken the word of God to you, whose faith follow, considering the outcome of their conduct. 8Jesus Christ is the same yesterday, today, and forever. 9Do not be carried abouta with various and strange doctrines. For it is good that the heart be established by grace, not with foods which have not profited those who have been occupied with them.
10We have an altar from which those who serve the tabernacle have no right to eat. 11For the bodies of those animals, whose blood is brought into the sanctuary by the high priest for sin, are burned outside the camp. 12Therefore Jesus also, that He might sanctify the people with His own blood, suffered outside the gate. 13Therefore let us go forth to Him, outside the camp, bearing His reproach. 14For here we have no continuing city, but we seek the one to come. 15Therefore by Him let us continually offer the sacrifice of praise to God, that is, the fruit of our lips, giving thanks to His name. 16But do not forget to do good and to share, for with such sacrifices God is well pleased.
17Obey those who rule over you, and be submissive, for they watch out for your souls, as those who must give account. Let them do so with joy and not with grief, for that would be unprofitable for you.
13:17 rule over you. The pastors/elders of the church exercise the very authority of Christ when they preach, teach, and apply Scripture (Acts 20:28; 1 Thess. 5:12, 13). They serve the church on behalf of Christ and must give Him an account of their faithfulness. These may include both secular and spiritual rulers. Even those who do not acknowledge God are nevertheless ordained and used by Him (Rom. 13:1, 4). joy. The church is responsible to help its leaders do their work with satisfaction and delight.
PRAYER REQUESTED
18Pray for us; for we are confident that we have a good conscience, in all things desiring to live honorably. 19But I especially urge you to do this, that I may be restored to you the sooner.
BENEDICTION, FINAL EXHORTATION, FAREWELL
20Now may the God of peace who brought up our Lord Jesus from the dead, that great Shepherd of the sheep, through the blood of the everlasting covenant, 21make you complete in every good work to do His will, working in youa what is well pleasing in His sight, through Jesus Christ, to whom be glory forever and ever. Amen.
13:21 make you complete. This is not the Greek word for “perfect” or “perfection” used throughout Hebrews to indicate salvation but is a word which is translated “prepared” in 10:5 and “framed” in 11:3. It refers to believers being edified. The verb has the idea of equipping by means of adjusting, shaping, mending, restoring, or preparing (11:3; 1 Cor. 1:10; 2 Cor. 13:11; 2 Tim. 3:17).
22And I appeal to you, brethren, bear with the word of exhortation, for I have written to you in few words. 23Know that our brother Timothy has been set free, with whom I shall see you if he comes shortly.
24Greet all those who rule over you, and all the saints. Those from Italy greet you.
25Grace be with you all. Amen.
DAY 19: Did the writer of Hebrews actually think Christians might entertain angels (13:2)?
The last chapter of the epistle focuses on some of the essential practical ethics of Christian living. These ethics help portray the true gospel to the world, encourage others to believe in Christ, and bring glory to God. The first of these is love for fellow believers (John 13:35). Although the primary reference would be to Christians, the writer must have had emotions similar to those of the apostle Paul when it came to considering his fellow Hebrews (see Rom. 9:3, 4).
“Do not forget to entertain strangers, for by so doing some have unwittingly entertained angels” (v. 2). The second grace needing development was the extension of love to those who were strangers (Rom. 12:3; 1 Tim. 3:2). Hospitality in the ancient world often included putting up a guest overnight or longer. This is hardest to do when experiencing a time of persecution. The Hebrews would not know whether a guest would prove to be a spy or a fellow believer being pursued. To bring up “angels” was not given as the ultimate motivation for hospitality but to reveal that one never knows how far-reaching an act of kindness might be (Matt. 25:40, 45). This is exactly what happened to Abraham and Sarah (Gen. 18:1–3), Lot (Gen. 19:1, 2), Gideon (Judg. 6:11–24), and Manoah (Judg. 13:6–20).
Return to November 19 Readings
The Epistle of James
GREETING TO THE TWELVE TRIBES
1James, a bondservant of God and of the Lord Jesus Christ,
To the twelve tribes which are scattered abroad:
Greetings.
PROFITING FROM TRIALS
2My brethren, count it all joy when you fall into various trials, 3knowing that the testing of your faith produces patience. 4But let patience have its perfect work, that you may be perfect and complete, lacking nothing. 5If any of you lacks wisdom, let him ask of God, who gives to all liberally and without reproach, and it will be given to him. 6But let him ask in faith, with no doubting, for he who doubts is like a wave of the sea driven and tossed by the wind. 7For let not that man suppose that he will receive anything from the Lord; 8he is a double-minded man, unstable in all his ways.
1:6 ask in faith. Prayer must be offered with confident trust in a sovereign God (Heb. 11:1). with no doubting. This refers to having one’s thinking divided within himself, not merely because of mental indecision but an inner moral conflict or distrust in God. wave of the sea. The person who doubts God’s ability or willingness to provide this wisdom is like the billowing, restless sea, moving back and forth with its endless tides, never able to settle (Josh. 24:15; 1 Kin. 18:21; Rev. 3:16).
THE PERSPECTIVE OF RICH AND POOR
9Let the lowly brother glory in his exaltation, 10but the rich in his humiliation, because as a flower of the field he will pass away. 11For no sooner has the sun risen with a burning heat than it withers the grass; its flower falls, and its beautiful appearance perishes. So the rich man also will fade away in his pursuits.
LOVING GOD UNDER TRIALS
12Blessed is the man who endures temptation; for when he has been approved, he will receive the crown of life which the Lord has promised to those who love Him. 13Let no one say when he is tempted, “I am tempted by God”; for God cannot be tempted by evil, nor does He Himself tempt anyone. 14But each one is tempted when he is drawn away by his own desires and enticed. 15Then, when desire has conceived, it gives birth to sin; and sin, when it is full-grown, brings forth death.
1:14 drawn away. This Greek word was used to describe wild game being lured into traps. Just as animals can be drawn to their deaths by attractive baits, temptation promises people something good, which is actually harmful. his own desires. This refers to lust, the strong desire of the human soul to enjoy or acquire something to fulfill the flesh. Man’s fallen nature has the propensity to strongly desire whatever sin will satisfy it (Rom. 7:8–25). “His own” describes the individual nature of lust it is different for each person as a result of inherited tendencies, environment, upbringing, and personal choices. The Greek grammar also indicates that these “desires” are the direct agent or cause of one’s sinning. enticed. A fishing term that means “to capture” or “to catch with bait” (2 Pet. 2:14, 18). It is a parallel to “drawn away.”
16Do not be deceived, my beloved brethren. 17Every good gift and every perfect gift is from above, and comes down from the Father of lights, with whom there is no variation or shadow of turning. 18Of His own will He brought us forth by the word of truth, that we might be a kind of firstfruits of His creatures.
QUALITIES NEEDED IN TRIALS
19So then,a my beloved brethren, let every man be swift to hear, slow to speak, slow to wrath; 20for the wrath of man does not produce the righteousness of God.
DOERS—NOT HEARERS ONLY
21Therefore lay aside all filthiness and overflow of wickedness, and receive with meekness the implanted word, which is able to save your souls.
22But be doers of the word, and not hearers only, deceiving yourselves. 23For if anyone is a hearer of the word and not a doer, he is like a man observing his natural face in a mirror; 24for he observes himself, goes away, and immediately forgets what kind of man he was. 25But he who looks into the perfect law of liberty and continues in it, and is not a forgetful hearer but a doer of the work, this one will be blessed in what he does.
26If anyone among youa thinks he is religious, and does not bridle his tongue but deceives his own heart, this one’s religion is useless. 27Pure and undefiled religion before God and the Father is this: to visit orphans and widows in their trouble, and to keep oneself unspotted from the world.
DAY 20: How can James expect Christians to “count it all joy” when they face difficulties and trials (1:2)?
The Greek word for “count” may also be translated “consider” or “evaluate.” The natural human response to trials is not to rejoice; therefore the believer must make a conscious commitment to face them with joy. “Trials” connote troubles or things that break the pattern of peace, comfort, joy, and happiness in someone’s life. The verb form of this word means “to put someone or something to the test,” with the purpose of discovering that person’s nature or that thing’s quality. God brings such tests to prove—and increase—the strength and quality of one’s faith and to demonstrate its validity (vv. 2–12). Every trial becomes a test of faith designed to strengthen. If the believer fails the test by wrongly responding, that test then becomes a temptation or a solicitation to evil.
“Knowing that the testing of your faith produces patience” (v. 3). This means “proof” or “proving.” This testing produces “endurance” or “perseverance.” Through tests, a Christian will learn to withstand and even cherish the benefit of the pressure of a trial until God removes it at His appointed time.
“But let patience have its perfect work” (v. 4). This is not a reference to sinless perfection (3:2), but to spiritual maturity (1 John 2:14). The testing of faith drives believers to deeper communion and greater trust in Christ—qualities that in turn produce a stable, godly, and righteous character. “That you may be…complete.” From a compound Greek word that means “all the portions whole.”
Return to November 20 Readings
BEWARE OF PERSONAL FAVORITISM
1My brethren, do not hold the faith of our Lord Jesus Christ, the Lord of glory, with partiality. 2For if there should come into your assembly a man with gold rings, in fine apparel, and there should also come in a poor man in filthy clothes, 3and you pay attention to the one wearing the fine clothes and say to him, “You sit here in a good place,” and say to the poor man, “You stand there,” or, “Sit here at my footstool,” 4have you not shown partiality among yourselves, and become judges with evil thoughts?
2:1 the faith. This refers not to the act of believing, but to the entire Christian faith (Jude 3), which has as its central focus Jesus Christ. the Lord of glory. Christ is the One who reveals the glory of God. In His Incarnation, He showed only impartiality (Matt. 22:16) for example, consider the nonelite people included in His genealogy, His choice of the humble village of Nazareth as His residence for 30 years, and His willingness to minister in Galilee and Samaria, both regions held in contempt by Israel’s leaders. partiality. Originally, this word referred to raising someone’s face or elevating the person, but it came to refer to exalting someone strictly on a superficial, external basis, such as appearance, race, wealth, rank, or social status.
5Listen, my beloved brethren: Has God not chosen the poor of this world to be rich in faith and heirs of the kingdom which He promised to those who love Him? 6But you have dishonored the poor man. Do not the rich oppress you and drag you into the courts? 7Do they not blaspheme that noble name by which you are called?
8If you really fulfill the royal law according to the Scripture, “You shall love your neighbor as yourself,”a you do well; 9but if you show partiality, you commit sin, and are convicted by the law as transgressors. 10For whoever shall keep the whole law, and yet stumble in one point, he is guilty of all. 11For He who said, “Do not commit adultery,”a also said, “Do not murder.”b Now if you do not commit adultery, but you do murder, you have become a transgressor of the law. 12So speak and so do as those who will be judged by the law of liberty. 13For judgment is without mercy to the one who has shown no mercy. Mercy triumphs over judgment.
2:8 royal law. This is better translated “sovereign law.” The idea is that this law is supreme or binding. love your neighbor as yourself. This sovereign law (quoted from Lev. 19:18), when combined with the command to love God (Deut. 6:4, 5), summarizes all the Law and the Prophets (Matt. 22:36–40; Rom. 13:8–10). James is not advocating some kind of emotional affection for oneself self-love is clearly a sin (2 Tim. 3:2). Rather, the command is to pursue meeting the physical health and spiritual well-being of one’s neighbors (all within the sphere of our influence; Luke 10:30–37) with the same intensity and concern as one does naturally for oneself (Phil. 2:3, 4).
FAITH WITHOUT WORKS IS DEAD
14What does it profit, my brethren, if someone says he has faith but does not have works? Can faith save him? 15If a brother or sister is naked and destitute of daily food, 16and one of you says to them, “Depart in peace, be warmed and filled,” but you do not give them the things which are needed for the body, what does it profit? 17Thus also faith by itself, if it does not have works, is dead.
18But someone will say, “You have faith, and I have works.” Show me your faith without youra works, and I will show you my faith by myb works. 19You believe that there is one God. You do well. Even the demons believe—and tremble! 20But do you want to know, O foolish man, that faith without works is dead?a 21Was not Abraham our father justified by works when he offered Isaac his son on the altar? 22Do you see that faith was working together with his works, and by works faith was made perfect? 23And the Scripture was fulfilled which says, “Abraham believed God, and it was accounted to him for righteousness.”a And he was called the friend of God. 24You see then that a man is justified by works, and not by faith only.
2:19 You believe that there is one God. A clear reference to the passage most familiar to his Jewish readers: the Shema (Deut. 6:4, 5), the most basic doctrine of the Old Testament. demons believe. Even fallen angels affirm the oneness of God and tremble at its implications. Demons are essentially orthodox in their doctrine (Matt. 8:29, 30; Mark 5:7; Luke 4:41; Acts 19:15). But orthodox doctrine by itself is no proof of saving faith. They know the truth about God, Christ, and the Spirit, but hate it and them.
25Likewise, was not Rahab the harlot also justified by works when she received the messengers and sent them out another way?
26For as the body without the spirit is dead, so faith without works is dead also.
DAY 21: If salvation is by faith in Christ alone, how can James write “faith without works is dead” (2:20)?
“Do you want to know, O foolish man, that faith without works is dead?” Literally, “empty, defective.” The objector’s claim of belief is fraudulent, and his faith is a sham. James is not contrasting two methods of salvation (faith versus works). Instead, he contrasts two kinds of faith: living faith that saves and dead faith that does not (1 John 3:7–10).
“Was not Abraham our father justified by works…?” (v. 21). This does not contradict Paul’s clear teaching that Abraham was justified before God by grace alone through faith alone (Rom. 3:20; 4:1–25; Gal. 3:6, 11). For several reasons, James cannot mean that Abraham was constituted righteous before God because of his own good works: 1) James already stressed that salvation is a gracious gift (1:17, 18); 2) in the middle of this disputed passage (v. 23), James quoted Genesis 15:6, which forcefully claims that God credited righteousness to Abraham solely on the basis of his faith (Rom. 1:17; 3:24; 4:1–25); and 3) the work that James said justified Abraham was his offering up of Isaac (Gen. 22:9, 12), an event that occurred many years after he first exercised faith and was declared righteous before God (Gen. 12:1–7; 15:6). Instead, Abraham’s offering of Isaac demonstrated the genuineness of his faith and the reality of his justification before God. James is emphasizing the vindication before others of a man’s claim to salvation. James’s teaching perfectly complements Paul’s writings; salvation is determined by faith alone (Eph. 2:8, 9) and demonstrated by faithfulness to obey God’s will alone (Eph. 2:10).
“And by works faith was made perfect” (v. 22). This refers to bringing something to its end or to its fullness. Just as a fruit tree has not arrived at its goal until it bears fruit, faith has not reached its end until it demonstrates itself in a righteous life.
Return to November 21 Readings
THE UNTAMABLE TONGUE
1My brethren, let not many of you become teachers, knowing that we shall receive a stricter judgment. 2For we all stumble in many things. If anyone does not stumble in word, he is a perfect man, able also to bridle the whole body. 3Indeed,a we put bits in horses’ mouths that they may obey us, and we turn their whole body. 4Look also at ships: although they are so large and are driven by fierce winds, they are turned by a very small rudder wherever the pilot desires. 5Even so the tongue is a little member and boasts great things.
See how great a forest a little fire kindles! 6And the tongue is a fire, a world of iniquity. The tongue is so set among our members that it defiles the whole body, and sets on fire the course of nature; and it is set on fire by hell. 7For every kind of beast and bird, of reptile and creature of the sea, is tamed and has been tamed by mankind. 8But no man can tame the tongue. It is an unruly evil, full of deadly poison. 9With it we bless our God and Father, and with it we curse men, who have been made in the similitude of God. 10Out of the same mouth proceed blessing and cursing. My brethren, these things ought not to be so. 11Does a spring send forth fresh water and bitter from the same opening? 12Can a fig tree, my brethren, bear olives, or a grapevine bear figs? Thus no spring yields both salt water and fresh.a
3:6 tongue is a fire. Like fire, the tongue’s sinful words can spread destruction rapidly; or as its accompanying smoke, those words can permeate and ruin everything around it. defiles. This means “to pollute or contaminate” (Mark 7:20; Jude 23). the course of nature. Better translated “the circle of life,” this underscores that the tongue’s evil can extend beyond the individual to affect everything in his sphere of influence. hell. A translation of the Greek word gehenna (or valley of Hinnom). In Christ’s time, this valley that lay southwest of Jerusalem’s walls served as the city dump and was known for its constantly burning fire. Jesus used that place to symbolize the eternal place of punishment and torment (Mark 9:43, 45). To James “hell” conjures up not just the place but the satanic host that will some day inherit it they use the tongue as a tool for evil.
HEAVENLY VERSUS DEMONIC WISDOM
13Who is wise and understanding among you? Let him show by good conduct that his works are done in the meekness of wisdom. 14But if you have bitter envy and self-seeking in your hearts, do not boast and lie against the truth. 15This wisdom does not descend from above, but is earthly, sensual, demonic. 16For where envy and self-seeking exist, confusion and every evil thing are there. 17But the wisdom that is from above is first pure, then peaceable, gentle, willing to yield, full of mercy and good fruits, without partiality and without hypocrisy. 18Now the fruit of righteousness is sown in peace by those who make peace.
DAY 22: How does James explain the difference between the two kinds of wisdom in the world (3:13–18)?
The term “wise” in v. 13 is the common Greek word for speculative knowledge and philosophy, but the Hebrews infused it with the much richer meaning of skillfully applying knowledge to the matter of practical living. This passage points out that two groups of people can be called wise; but in each case, the source of wisdom and the character of the “wise” are entirely opposite.
Wisdom from above (v. 17) includes the following characteristics: 1) pure. This refers to spiritual integrity and moral sincerity. Every genuine Christian has this kind of heart motivation (Pss. 24:3, 4; 51:7; Matt. 5:8; Rom. 7:22, 23; Heb. 12:14); 2) peaceable. Means “peace loving” or “peace promoting” (Matt. 5:9); 3) gentle. This word is difficult to translate, but most nearly means a character trait of sweet reasonableness. Such a person will submit to all kinds of mistreatment and difficulty with an attitude of kind, courteous, patient humility, without any thought of hatred or revenge (Matt. 5:10, 11); 4) willing to yield. The original term described someone who was teachable, compliant, easily persuaded, and who willingly submitted to military discipline or moral and legal standards. For believers, it defines obedience to God’s standards (Matt. 5:3–5); 5) full of mercy. The gift of showing concern for those who suffer pain and hardship, and the ability to forgive quickly (Matt. 5:7; Rom. 12:8); 6) without partiality. The Greek word occurs only here in the New Testament and denotes a consistent, unwavering person who is undivided in his commitment and conviction and does not make unfair distinctions.
Return to November 22 Readings
PRIDE PROMOTES STRIFE
1Where do wars and fights come from among you? Do they not come from your desires for pleasure that war in your members? 2You lust and do not have. You murder and covet and cannot obtain. You fight and war. Yeta you do not have because you do not ask. 3You ask and do not receive, because you ask amiss, that you may spend it on your pleasures. 4Adulterers anda adulteresses! Do you not know that friendship with the world is enmity with God? Whoever therefore wants to be a friend of the world makes himself an enemy of God. 5Or do you think that the Scripture says in vain, “The Spirit who dwells in us yearns jealously”?
4:4 friendship. Appearing only here in the New Testament, the Greek word describes love in the sense of a strong emotional attachment. Those with a deep and intimate longing for the things of the world give evidence that they are not redeemed (1 John 2:15–17). enmity with God. The necessary corollary to friendship with the world. The sobering truth that unbelievers are God’s enemies is taught throughout Scripture (Deut. 32:41–43; Pss. 21:8; 68:21; 72:9; 110:1, 2; Is. 42:13; Nah. 1:2, 8; Luke 19:27; Rom. 5:10; 8:5–7; 1 Cor. 15:25).
6But He gives more grace. Therefore He says:
4:6 more grace. The only ray of hope in man’s spiritual darkness is the sovereign grace of God, which alone can rescue man from his propensity to lust for evil things. That God gives “more grace” shows that His grace is greater than the power of sin, the flesh, the world, and Satan (Rom. 5:20). The Old Testament quote (from Prov. 3:34; 1 Pet. 5:5) reveals who obtains God’s grace the humble, not the proud enemies of God. The word “humble” does not define a special class of Christians, but encompasses all believers (Is. 57:15; 66:2; Matt. 18:3, 4).
“God resists the proud,
But gives grace to the humble.”a
HUMILITY CURES WORLDLINESS
7Therefore submit to God. Resist the devil and he will flee from you. 8Draw near to God and He will draw near to you. Cleanse your hands, you sinners; and purify your hearts, you double-minded. 9Lament and mourn and weep! Let your laughter be turned to mourning and your joy to gloom. 10Humble yourselves in the sight of the Lord, and He will lift you up.
DO NOT JUDGE A BROTHER
11Do not speak evil of one another, brethren. He who speaks evil of a brother and judges his brother, speaks evil of the law and judges the law. But if you judge the law, you are not a doer of the law but a judge. 12There is one Lawgiver,a who is able to save and to destroy. Whob are you to judge another?c
DO NOT BOAST ABOUT TOMORROW
13Come now, you who say, “Today or tomorrow we willa go to such and such a city, spend a year there, buy and sell, and make a profit”; 14whereas you do not know what will happen tomorrow. For what is your life? It is even a vapor that appears for a little time and then vanishes away. 15Instead you ought to say, “If the Lord wills, we shall live and do this or that.” 16But now you boast in your arrogance. All such boasting is evil.
17Therefore, to him who knows to do good and does not do it, to him it is sin.
DAY 23: What do the 10 commands that fill James 4:7–10 have to do with grace?
These verses contain a series of 10 commands that prepare a person to receive saving grace. These commands delineate a person’s response to God’s gracious offer of salvation and reveal what it means to be humble. Each command uses a Greek imperative to define the expected action:
1. Submit to God (v. 7)—James used the word to describe a willing, conscious submission to God’s authority as sovereign ruler of the universe.
2. Resist the devil (v. 7)—those who consciously “take [their] stand against” Satan and transfer their allegiance to God will find that Satan “will flee from” them; he is a defeated foe.
3. Draw near to God (v. 8)—pursue an intimate love relationship with God (Phil. 3:10).
4. Cleanse your hands (v. 8)—the added term “sinners” addresses the unbelievers’ need to recognize and confess their sin (5:20).
5. Purify your hearts (v. 8)—cleansing the hands symbolizes external behavior; this phrase refers to the inner thoughts, motives, and desires of the heart (Ps. 24:3, 4).
6. Lament (v. 9)—to be afflicted, wretched, and miserable. This is the state of those truly broken over their sin (Matt. 5:4).
7. Mourn (v. 9)—the internal experience of brokenness over sin (Ps. 51:17; Matt. 5:4).
8. Weep (v. 9)—the outward manifestation of inner sorrow over sin (Mark 14:72).
9. Grieve without laughter or joy (v. 9)—the signs of denial; the flippant laughter of those foolishly indulging in worldly pleasures without regard to God, life, death, sin, judgment, or holiness.
10. Humble yourself (v. 10)—this final command sums up the preceding 9. The word “humble” comes from a word meaning “to make oneself low.” Those conscious of being in the presence of the majestic, infinitely holy God are humble (Is. 6:5).
Return to November 23 Readings
RICH OPPRESSORS WILL BE JUDGED
1Come now, you rich, weep and howl for your miseries that are coming upon you! 2Your riches are corrupted, and your garments are moth-eaten. 3Your gold and silver are corroded, and their corrosion will be a witness against you and will eat your flesh like fire. You have heaped up treasure in the last days. 4Indeed the wages of the laborers who mowed your fields, which you kept back by fraud, cry out; and the cries of the reapers have reached the ears of the Lord of Sabaoth.a 5You have lived on the earth in pleasure and luxury; you have fattened your hearts asa in a day of slaughter. 6You have condemned, you have murdered the just; he does not resist you.
BE PATIENT AND PERSEVERING
7Therefore be patient, brethren, until the coming of the Lord. See how the farmer waits for the precious fruit of the earth, waiting patiently for it until it receives the early and latter rain. 8You also be patient. Establish your hearts, for the coming of the Lord is at hand.
5:7 patient. The word emphasizes patience with people (1 Thess. 5:14), not trials or circumstances (as in 1:3). Specifically, James has in mind patience with the oppressive rich. the coming. The Second Coming of Christ. Realizing the glory that awaits them at Christ’s return should motivate believers to patiently endure mistreatment (Rom. 8:18). the early and latter rain. The “early” rain falls in Israel during October and November and softens the ground for planting. The “latter” rain falls in March and April, immediately before the spring harvest. Just as the farmer waits patiently from the early rain to the latter for his crop to ripen, so must Christians patiently wait for the Lord’s return (Gal. 6:9; 2 Tim. 4:8; Titus 2:13).
9Do not grumble against one another, brethren, lest you be condemned.a Behold, the Judge is standing at the door! 10My brethren, take the prophets, who spoke in the name of the Lord, as an example of suffering and patience. 11Indeed we count them blessed who endure. You have heard of the perseverance of Job and seen the end intended by the Lord—that the Lord is very compassionate and merciful.
12But above all, my brethren, do not swear, either by heaven or by earth or with any other oath. But let your “Yes” be “Yes,” and your “No,” “No,” lest you fall into judgment.a
MEETING SPECIFIC NEEDS
13Is anyone among you suffering? Let him pray. Is anyone cheerful? Let him sing psalms. 14Is anyone among you sick? Let him call for the elders of the church, and let them pray over him, anointing him with oil in the name of the Lord. 15And the prayer of faith will save the sick, and the Lord will raise him up. And if he has committed sins, he will be forgiven. 16Confess your trespassesa to one another, and pray for one another, that you may be healed. The effective, fervent prayer of a righteous man avails much. 17Elijah was a man with a nature like ours, and he prayed earnestly that it would not rain; and it did not rain on the land for three years and six months. 18And he prayed again, and the heaven gave rain, and the earth produced its fruit.
5:14 anointing him with oil. Literally, “rubbing him with oil”: 1) possibly this is a reference to ceremonial anointing (Lev. 14:18; Mark 6:13); 2) on the other hand, James may have had in mind medical treatment of believers physically bruised and battered by persecution. Perhaps it is better to understand the anointing in a metaphorical sense of the elders’ encouraging, comforting, and strengthening the believer.
5:14, 15 sick. James directs those who are “sick,” meaning weakened by their suffering, to call for the elders of the church for strength, support, and prayer.
5:15 prayer of faith. The prayer offered on their behalf by the elders. save the sick. Deliver them from their suffering because they have been weakened by their infirmity, not from their sin, which was confessed. committed sins…be forgiven. Not by the elders, since God alone can forgive sins (Is. 43:25; Dan. 9:9; Mark 2:7). That those who are suffering called for the elders implies they had a contrite, repentant heart, and that part of their time with the overseers would involve confessing their sins to God.
BRING BACK THE ERRING ONE
19Brethren, if anyone among you wanders from the truth, and someone turns him back, 20let him know that he who turns a sinner from the error of his way will save a soula from death and cover a multitude of sins.
DAY 24: What warning does James give to the rich?
In James 5:1, he begins: “Come now, you rich, weep and howl for your miseries that are coming upon you! ”James condemns them not for being wealthy, but for misusing their resources. Unlike the believing rich in Timothy’s congregation (1 Tim. 6:17–19), these are the wicked wealthy who profess Christian faith and have associated themselves with the church, but whose real god is money.
“Indeed the wages…you kept back” (v. 4). The rich had gained some of their wealth by oppressing and defrauding their day laborers—a practice strictly forbidden in the Old Testament (Lev. 19:13; Deut. 24:14, 15). The One who hears the cries of the defrauded laborers, James warns, is the Lord of hosts, the commander of the armies of heaven (angels). The Bible teaches that angels will be involved in the judgment of unbelievers (Matt. 13:39–41, 49; 16:27; 25:31; 2 Thess. 1:7, 8).
“You have lived on the earth in pleasure and luxury” (v. 5). After robbing their workers to accumulate their wealth, the rich indulged themselves in an extravagant lifestyle. “Pleasure” has the connotation of wanton pleasure. “Luxury” leads to vice when a person becomes consumed with the pursuit of pleasure, since a life without self-denial soon becomes out of control in every area. Like fattened cattle ready to be slaughtered, the rich that James condemns had indulged themselves to the limit.
“You have condemned…murdered the just” (v. 6). This describes the next step in the sinful progression of the rich. Hoarding led to fraud, which led to self-indulgence. Finally, that overindulgence has consumed the rich to the point that they will do anything to sustain their lifestyle. “Condemned” comes from a word meaning “to sentence.” The implication is that the rich were using the courts to commit judicial murder (2:6).
Return to November 24 Readings
The First Epistle of Peter
GREETING TO THE ELECT PILGRIMS
1Peter, an apostle of Jesus Christ,
To the pilgrims of the Dispersion in Pontus, Galatia, Cappadocia, Asia, and Bithynia, 2elect according to the foreknowledge of God the Father, in sanctification of the Spirit, for obedience and sprinkling of the blood of Jesus Christ:
Grace to you and peace be multiplied.
A HEAVENLY INHERITANCE
3Blessed be the God and Father of our Lord Jesus Christ, who according to His abundant mercy has begotten us again to a living hope through the resurrection of Jesus Christ from the dead, 4to an inheritance incorruptible and undefiled and that does not fade away, reserved in heaven for you, 5who are kept by the power of God through faith for salvation ready to be revealed in the last time.
1:4 inheritance. Peter showed those persecuted Christians how to look past their troubles to their eternal inheritance. Life, righteousness, joy, peace, perfection, God’s presence, Christ’s glorious companionship, rewards, and all else God has planned is the Christian’s heavenly inheritance (v. 5; Matt. 25:34; Acts 26:18; Eph. 1:11; Col. 1:12; Heb. 9:15; also Pss. 16:5; 23; 26; 72; Lam. 3:24). According to Ephesians 1:14, the indwelling Holy Spirit is the resident guarantee of that inheritance. incorruptible. The inheritance is not subject to passing away nor liable to decay. The word was used in secular Greek of something that was unravaged by an invading army (Matt. 6:19–21). undefiled. This word means unpolluted, unstained with evil. The undefiled inheritance of the Christian is in marked contrast to an earthly inheritance, all of which is corrupted and defiled. does not fade away. “Fading” was often used of flowers that wither and decay. Though earthly inheritances eventually fade away, the eternal inheritance of a Christian has no decaying elements.
6In this you greatly rejoice, though now for a little while, if need be, you have been grieved by various trials, 7that the genuineness of your faith, being much more precious than gold that perishes, though it is tested by fire, may be found to praise, honor, and glory at the revelation of Jesus Christ, 8whom having not seena you love. Though now you do not see Him, yet believing, you rejoice with joy inexpressible and full of glory, 9receiving the end of your faith—the salvation of your souls.
1:7 genuineness of your faith. God’s purpose in allowing trouble is to test the reality of one’s faith. But the benefit of such a testing, or “fire,” is immediately for the Christian, not God. When a believer comes through a trial still trusting the Lord, he is assured that his faith is genuine (Gen. 22:1–12; Job 1:20–22). revelation of Jesus Christ. The revelation or unveiling of Christ refers to His Second Coming, particularly focusing on the time when He comes to call and reward His redeemed people (v. 13; 4:13; 1 Cor. 1:7), i.e., the Rapture (1 Thess. 4:13–18).
10Of this salvation the prophets have inquired and searched carefully, who prophesied of the grace that would come to you, 11searching what, or what manner of time, the Spirit of Christ who was in them was indicating when He testified beforehand the sufferings of Christ and the glories that would follow. 12To them it was revealed that, not to themselves, but to usa they were ministering the things which now have been reported to you through those who have preached the gospel to you by the Holy Spirit sent from heaven—things which angels desire to look into.
LIVING BEFORE GOD OUR FATHER
13Therefore gird up the loins of your mind, be sober, and rest your hope fully upon the grace that is to be brought to you at the revelation of Jesus Christ; 14as obedient children, not conforming yourselves to the former lusts, as in your ignorance; 15but as He who called you is holy, you also be holy in all your conduct, 16because it is written, “Be holy, for I am holy.”a
17And if you call on the Father, who without partiality judges according to each one’s work, conduct yourselves throughout the time of your stay here in fear; 18knowing that you were not redeemed with corruptible things, like silver or gold, from your aimless conduct received by tradition from your fathers, 19but with the precious blood of Christ, as of a lamb without blemish and without spot. 20He indeed was foreordained before the foundation of the world, but was manifest in these last times for you 21who through Him believe in God, who raised Him from the dead and gave Him glory, so that your faith and hope are in God.
THE ENDURING WORD
22Since you have purified your souls in obeying the truth through the Spirita in sincere love of the brethren, love one another fervently with a pure heart, 23having been born again, not of corruptible seed but incorruptible, through the word of God which lives and abides forever,a 24because
“All flesh is as grass,
And all the glory of mana as the flower of the grass.
The grass withers,
And its flower falls away,
25But the word of the LORD endures forever.”a
Now this is the word which by the gospel was preached to you.
DAY 25: Why did Peter write his first epistle?
When the city of Rome burned, the Romans believed that their emperor, Nero, had set the city on fire, probably because of his incredible lust to build. In order to build more, he had to destroy what already existed.
The Romans were totally devastated. Their culture, in a sense, went down with the city. All the religious elements of their life were destroyed—their great temples, shrines, and even their household idols were burned up. This had great religious implications because it made them believe that their deities had been unable to deal with this conflagration and were also victims of it. The people were homeless and hopeless. Many had been killed. Their bitter resentment was severe, so Nero realized that he had to redirect the hostility.
The emperor’s chosen scapegoat was the Christians, who were already hated because they were associated with Jews, and because they were seen as being hostile to the Roman culture. Nero spread the word quickly that the Christians had set the fires. As a result, a vicious persecution against Christians began, and soon spread throughout the Roman Empire, touching places north of the Taurus mountains, like Pontus, Galatia, Cappadocia, Asia, and Bithynia (1:1), and impacting the Christians, whom Peter calls “pilgrims.” These “pilgrims” were probably Gentiles, for the most part (1:14, 18; 2:9, 10; 4:3), possibly led to Christ by Paul and his associates and established on Paul’s teachings. But they needed spiritual strengthening because of their sufferings. Thus the apostle Peter, under the inspiration of the Holy Spirit, wrote this epistle to strengthen them.
Return to November 25 Readings
1Therefore, laying aside all malice, all deceit, hypocrisy, envy, and all evil speaking, 2as newborn babes, desire the pure milk of the word, that you may grow thereby,a 3if indeed you have tasted that the Lord is gracious.
2:2 desire the pure milk of the word. Spiritual growth is always marked by a craving for and a delight in God’s Word with the intensity with which a baby craves milk (Job 23:12; Pss. 1:1, 2; 19:7–11; 119:16, 24, 35, 47, 48, 72, 92, 97, 103, 111, 113, 127, 159, 167, 174; Jer. 15:16). A Christian develops a desire for the truth of God’s Word by: 1) remembering his life’s source (1:25; Is. 55:10, 11; John 15:3; Heb. 4:12); 2) eliminating sin from his life (v. 1); 3) admitting his need for God’s truth (v. 2, “as newborn babes”; Matt. 4:4); 4) pursuing spiritual growth (v. 2, “that you may grow thereby”); and 5) surveying his blessings (v. 3, “Lord is gracious”).
THE CHOSEN STONE AND HIS CHOSEN PEOPLE
4Coming to Him as to a living stone, rejected indeed by men, but chosen by God and precious, 5you also, as living stones, are being built up a spiritual house, a holy priesthood, to offer up spiritual sacrifices acceptable to God through Jesus Christ. 6Therefore it is also contained in the Scripture,
“Behold, I lay in Zion
A chief cornerstone, elect, precious,
And he who believes on Him will by no means be put to shame.”a
7Therefore, to you who believe, He is precious; but to those who are disobedient,a
“The stone which the builders rejected
Has become the chief cornerstone,”b
“A stone of stumbling
And a rock of offense.”a
They stumble, being disobedient to the word, to which they also were appointed.
9But you are a chosen generation, a royal priesthood, a holy nation, His own special people, that you may proclaim the praises of Him who called you out of darkness into His marvelous light; 10who once were not a people but are now the people of God, who had not obtained mercy but now have obtained mercy.
LIVING BEFORE THE WORLD
11Beloved, I beg you as sojourners and pilgrims, abstain from fleshly lusts which war against the soul, 12having your conduct honorable among the Gentiles, that when they speak against you as evildoers, they may, by your good works which they observe, glorify God in the day of visitation.
2:11 abstain from fleshly lusts. Perhaps more literally, “hold yourself away from fleshly lusts.” In order to have an impact on the world for God, Christians must be disciplined in an inward and private way by avoiding the desires of the fallen nature (Gal. 5:19–21, where “fleshly lusts” include much more than sexual temptations). which war against the soul. “War,” i.e., to carry on a military campaign. Fleshly lusts are personified as if they were an army of rebels or guerrillas who incessantly search out and try to destroy the Christian’s joy, peace, and usefulness (4:2, 3).
SUBMISSION TO GOVERNMENT
13Therefore submit yourselves to every ordinance of man for the Lord’s sake, whether to the king as supreme, 14or to governors, as to those who are sent by him for the punishment of evildoers and for the praise of those who do good. 15For this is the will of God, that by doing good you may put to silence the ignorance of foolish men— 16as free, yet not using liberty as a cloak for vice, but as bondservants of God. 17Honor all people. Love the brotherhood. Fear God. Honor the king.
2:13 submit yourselves. “Submit” is a military term meaning “to arrange in military fashion under the commander,” “to put oneself in an attitude of submission.” As citizens in the world and under civil law and authority, God’s people are to live in a humble, submissive way in the midst of any hostile, godless, slandering society (vv. 21–23; Prov. 24:21; Jer. 29:4–14; Matt. 22:21; Rom. 13:1ff., 1 Tim. 2:1; Heb. 10:32–34). for the Lord’s sake. Though the Christian’s true citizenship is in heaven, he still must live as an obedient citizen in this world so that God will be honored and glorified. Rebellious conduct by a Christian brings dishonor on Christ.
SUBMISSION TO MASTERS
18Servants, be submissive to your masters with all fear, not only to the good and gentle, but also to the harsh. 19For this is commendable, if because of conscience toward God one endures grief, suffering wrongfully. 20For what credit is it if, when you are beaten for your faults, you take it patiently? But when you do good and suffer, if you take it patiently, this is commendable before God. 21For to this you were called, because Christ also suffered for us,a leaving usb an example, that you should follow His steps:
22“Who committed no sin,
Nor was deceit found in His mouth”; a
23who, when He was reviled, did not revile in return; when He suffered, He did not threaten, but committed Himself to Him who judges righteously; 24who Himself bore our sins in His own body on the tree, that we, having died to sins, might live for righteousness—by whose stripes you were healed. 25For you were like sheep going astray, but have now returned to the Shepherd and Overseera of your souls.
DAY 26: How are Christians described in 1 Peter 2:9?
Believers there are described as “a chosen generation.” Peter uses Old Testament concepts to emphasize the privileges of New Testament Christians (Deut. 7:6–8). In strong contrast to the disobedient who are appointed by God to wrath (v. 8), Christians are chosen by God to salvation (1:2).
They are also called “a royal priesthood.” The concept of a kingly priesthood is drawn from Exodus 19:6. Israel temporarily forfeited this privilege because of its apostasy and because its wicked leaders executed the Messiah. At the present time, the church is a royal priesthood united with the royal priest, Jesus Christ. A royal priesthood is not only a priesthood that belongs to and serves the king, but is also a priesthood which exercises rule. This will ultimately be fulfilled in Christ’s future kingdom (1 Cor. 6:1–4; Rev. 5:10; 20:6).
And they are described as “a holy nation.” Another allusion to Exodus 19:6 (Lev. 19:2; 20:26; Deut. 7:6; Is. 62:12). Tragically, Israel temporarily forfeited the great privilege of being the unique people of God through unbelief. Until Israel’s future acceptance of its Messiah, God has replaced the nation with the church. “His own special people.” This combines phraseology found in Exodus 19:5; Isaiah 43:21; Malachi 3:17. “That you may proclaim the praises of Him who called you.” To “proclaim” means to tell forth, to tell something not otherwise known. “Praises” are excellencies, virtues, eminent qualities.
Return to November 26 Readings
SUBMISSION TO HUSBANDS
1Wives, likewise, be submissive to your own husbands, that even if some do not obey the word, they, without a word, may be won by the conduct of their wives, 2when they observe your chaste conduct accompanied by fear. 3Do not let your adornment be merely outward—arranging the hair, wearing gold, or putting on fine apparel— 4rather let it be the hidden person of the heart, with the incorruptible beauty of a gentle and quiet spirit, which is very precious in the sight of God. 5For in this manner, in former times, the holy women who trusted in God also adorned themselves, being submissive to their own husbands, 6as Sarah obeyed Abraham, calling him lord, whose daughters you are if you do good and are not afraid with any terror.
3:1 likewise. In chapter 2, Peter taught that living successfully as a Christian in a hostile world would require relating properly in two places: the civil society (2:13–17) and the workplace (2:18–25). At the start of this chapter, he added two more places: the family (vv. 1–7) and the local church (vv. 8, 9). be submissive. Peter insisted that if Christians are to be a witness for their Lord, they must submit not only to the civil, but also to the social order which God has designed. own husbands. Women are not inferior to men in any way, any more than submissive Christians are inferior to pagan rulers or non-Christian bosses (Gal. 3:28). But wives have been given a role which puts them in submission to the headship which resides in their own husbands (1 Cor. 11:1–9; Eph. 5:22; Col. 3:18; Titus 2:4, 5).
A WORD TO HUSBANDS
7Husbands, likewise, dwell with them with understanding, giving honor to the wife, as to the weaker vessel, and as being heirs together of the grace of life, that your prayers may not be hindered.
3:7 Husbands, likewise. Submission is the responsibility of a Christian husband, as well (Eph. 5:21). Though not submitting to his wife as a leader, a believing husband must submit to the loving duty of being sensitive to the needs, fears, and feelings of his wife. In other words, a Christian husband needs to subordinate his needs to hers, whether she is a Christian or not. Peter specifically notes consideration, chivalry, and companionship. weaker vessel. While she is fully equal in Christ and not inferior spiritually because she is a woman (Gal. 3:28), she is physically weaker and in need of protection, provision, and strength from her husband. heirs together of the grace of life. Here the “grace of life” is not salvation, but marriage the best relationship earthly life has to offer. The husband must cultivate companionship and fellowship with his wife, Christian or not (Eccl. 9:9).
CALLED TO BLESSING
8Finally, all of you be of one mind, having compassion for one another; love as brothers, be tenderhearted, be courteous;a 9not returning evil for evil or reviling for reviling, but on the contrary blessing, knowing that you were called to this, that you may inherit a blessing. 10For
“He who would love life
And see good days,
Let him refrain his tongue from evil,
And his lips from speaking deceit.
11Let him turn away from evil and do good;
Let him seek peace and pursue it.
12For the eyes of the LORD are on the righteous,
And His ears are open to their prayers;
But the face of the LORD is against those who do evil.”a
SUFFERING FOR RIGHT AND WRONG
13And who is he who will harm you if you become followers of what is good? 14But even if you should suffer for righteousness’ sake, you are blessed. “And do not be afraid of their threats, nor be troubled.”a 15But sanctify the Lord Goda in your hearts, and always be ready to give a defense to everyone who asks you a reason for the hope that is in you, with meekness and fear; 16having a good conscience, that when they defame you as evildoers, those who revile your good conduct in Christ may be ashamed. 17For it is better, if it is the will of God, to suffer for doing good than for doing evil.
3:15 sanctify the Lord God in your hearts. “Christ” is to be preferred here, so the reading is “set apart in your hearts Christ as Lord.” The heart is the sanctuary in which He prefers to be worshiped. Live in submissive communion with the Lord Jesus, loving and obeying Him and you have nothing to fear. always be ready to give a defense. The English word “apologetics” comes from the Greek word here translated “defense.” Peter is using the word in an informal sense (Phil. 1:16, 17) and is insisting that the believer must understand what he believes and why one is a Christian, and then be able to articulate one’s beliefs humbly, thoughtfully, reasonably, and biblically. the hope that is in you. Salvation with its anticipation of eternal glory.
CHRIST’S SUFFERING AND OURS
18For Christ also suffered once for sins, the just for the unjust, that He might bring usa to God, being put to death in the flesh but made alive by the Spirit, 19by whom also He went and preached to the spirits in prison, 20who formerly were disobedient, when once the Divine longsuffering waiteda in the days of Noah, while the ark was being prepared, in which a few, that is, eight souls, were saved through water. 21There is also an antitype which now saves us—baptism (not the removal of the filth of the flesh, but the answer of a good conscience toward God), through the resurrection of Jesus Christ, 22who has gone into heaven and is at the right hand of God, angels and authorities and powers having been made subject to Him.
DAY 27: How does Peter use familiar terms such as “spirit,” “abyss,” “flood,” and “baptism” in 1 Peter 3:18–22?
This passage proves to be one of the most difficult texts in the New Testament to translate and interpret. The line between Old Testament allusions and New Testament applications gets blurred. Peter’s overall purpose of this passage, which was to encourage his readers in their suffering, must be kept in mind during interpretation. The apostle repeatedly reminded them that even Christ suffered unjustly because it was God’s will (vv. 17, 18) and accomplished God’s purposes.
Therefore, although Jesus experienced a violent physical execution that terminated His earthly life when He was “put to death in the flesh” (v. 18; Heb. 5:7), nevertheless He was “made alive by the Spirit” (v. 18). This is not a reference to the Holy Spirit, but to Jesus’ true inner life, His own spirit. Contrasted with His flesh (humanness) which was dead for three days, His spirit (Deity) remained alive, literally “in spirit” (Luke 23:46).
Part of God’s purpose in Christ’s death involved His activities between His death and resurrection. His living spirit went to the demon spirits bound in the Abyss and proclaimed victory in spite of death. Peter further explained that the Abyss is inhabited by bound demons that have been there since the time of Noah. They were sent there because they overstepped the limits of God’s tolerance with their wickedness. Not even 120 years of Noah’s example and preaching had stemmed the tide of wickedness in his time (Gen. 6:1–8). Thus God bound these demons permanently in the Abyss until their final sentencing.
Peter’s analogy spotlights the ministry of Jesus Christ in saving us as surely as the ark saved Noah’s family. He is not referring to water baptism here but to a figurative immersion in Christ that keeps us safe from the flood of God’s sure judgment. The resurrection of Christ demonstrates God’s acceptance of Christ’s substitutionary death for the sins of those who believe (Acts 2:30, 31; Rom. 1:4). God’s judgment fell on Christ just as the judgment of the floodwaters fell on the ark. The believer who is in Christ is thus in the ark of safety that will sail over the waters of judgment into eternal glory (Rom. 6:1–4).
Return to November 27 Readings
1Therefore, since Christ suffered for usa in the flesh, arm yourselves also with the same mind, for he who has suffered in the flesh has ceased from sin, 2that he no longer should live the rest of his time in the flesh for the lusts of men, but for the will of God. 3For we have spent enough of our past lifetimea in doing the will of the Gentiles—when we walked in lewdness, lusts, drunkenness, revelries, drinking parties, and abominable idolatries. 4In regard to these, they think it strange that you do not run with them in the same flood of dissipation, speaking evil of you. 5They will give an account to Him who is ready to judge the living and the dead. 6For this reason the gospel was preached also to those who are dead, that they might be judged according to men in the flesh, but live according to God in the spirit.
SERVING FOR GOD’S GLORY
7But the end of all things is at hand; therefore be serious and watchful in your prayers. 8And above all things have fervent love for one another, for “love will cover a multitude of sins.”a 9Be hospitable to one another without grumbling. 10As each one has received a gift, minister it to one another, as good stewards of the manifold grace of God. 11If anyone speaks, let him speak as the oracles of God. If anyone ministers, let him do it as with the ability which God supplies, that in all things God may be glorified through Jesus Christ, to whom belong the glory and the dominion forever and ever. Amen.
4:9 Be hospitable to one another. The Greek word means “love of strangers.” Love is intensely practical, not just emotional. In Peter’s day, love included opening one’s home and caring for other needy Christians, such as traveling preachers. It also included opening one’s home for church services. Scripture also teaches that Christians should be hospitable to strangers (Ex. 22:21; Deut. 14:28, 29; Heb. 13:1, 2).
SUFFERING FOR GOD’S GLORY
12Beloved, do not think it strange concerning the fiery trial which is to try you, as though some strange thing happened to you; 13but rejoice to the extent that you partake of Christ’s sufferings, that when His glory is revealed, you may also be glad with exceeding joy. 14If you are reproached for the name of Christ, blessed are you, for the Spirit of glory and of God rests upon you.a On their part He is blasphemed, but on your part He is glorified. 15But let none of you suffer as a murderer, a thief, an evildoer, or as a busybody in other people’s matters. 16Yet if anyone suffers as a Christian, let him not be ashamed, but let him glorify God in this matter.a
4:12 the fiery trial. Peter probably wrote this letter shortly before or after the burning of Rome and at the beginning of the horrors of a 200-year period of Christian persecution. Peter explains that 4 attitudes are necessary in order to be triumphant in persecution: 1) expect it (v. 12); 2) rejoice in it (vv. 13, 14); 3) evaluate its cause (vv. 15–18); and 4) entrust it to God (v. 19). some strange thing happened. “Happened” means “to fall by chance.” A Christian must not think that his persecution is something that happened accidentally. God allowed it and designed it for the believer’s testing, purging, and cleansing.
17For the time has come for judgment to begin at the house of God; and if it begins with us first, what will be the end of those who do not obey the gospel of God? 18Now
“If the righteous one is scarcely saved,
Where will the ungodly and the sinner appear?”a
19Therefore let those who suffer according to the will of God commit their souls to Him in doing good, as to a faithful Creator.
DAY 28: What did Peter mean when he said “the end of all things is at hand” (1 Pet. 4:7)?
The Greek word for “end” is never used in the New Testament as a chronological end, as if something simply stops. Instead, the word means a consummation, a goal achieved, a result attained, or a realization. Having emphasized triumphant suffering through death, Peter here begins to emphasize triumphant suffering through the Second Coming of Christ (1:3; 2:12), which is the goal of all things. He is calling believers to live obediently and expectantly in the light of Christ’s return. “Is at hand.” The idea is that of a process consummated with a resulting nearness, i.e., “imminent.” Peter is reminding the readers of this letter that the return of Jesus Christ could be at any moment (Rom. 13:12; 1 Thess. 1:10; James 5:7, 8; Rev. 22:20).
“Be serious and watchful.” To be “serious” implies here not to be swept away by emotions or passions, thus maintaining a proper eternal perspective on life. The doctrine of the imminent return of Christ should not turn the Christian into a zealous fanatic who does nothing but wait for it to occur. Instead, it should lead the believer into a watchful pursuit of holiness. Moreover, a watchful attitude creates a pilgrim mentality (2:11). It reminds the Christian that he is a citizen of heaven only sojourning on earth. It should also remind him that he will face the record of his service to God and be rewarded for what stands the test at the judgment seat of Christ, which follows the return of Christ to rapture His church. “And watchful in your prayers.” A mind victimized by emotion and passion, out of control, or knocked out of balance by worldly lusts and pursuits, is a mind that cannot know the fullness of holy communion in prayer with God (3:7). A mind fixed on His return is purified (1 John 3:3) and enjoys the fullness of fellowship with the Lord.
Return to November 28 Readings
SHEPHERD THE FLOCK
1The elders who are among you I exhort, I who am a fellow elder and a witness of the sufferings of Christ, and also a partaker of the glory that will be revealed: 2Shepherd the flock of God which is among you, serving as overseers, not by compulsion but willingly,a not for dishonest gain but eagerly; 3nor as being lords over those entrusted to you, but being examples to the flock; 4and when the Chief Shepherd appears, you will receive the crown of glory that does not fade away.
SUBMIT TO GOD, RESIST THE DEVIL
5Likewise you younger people, submit yourselves to your elders. Yes, all of you be submissive to one another, and be clothed with humility, for
“God resists the proud,
But gives grace to the humble.”a
6Therefore humble yourselves under the mighty hand of God, that He may exalt you in due time, 7casting all your care upon Him, for He cares for you.
5:6 under the mighty hand of God. This is an Old Testament symbol of the power of God working in the experience of men, always accomplishing His sovereign purpose (Ex. 3:19, 20; Job 30:20, 21; Ezek. 20:33, 37; Mic. 6:8). The readers of Peter’s letter were not to fight the sovereign hand of God, even when it brought them through testings. One of the evidences of lack of submission and humility is impatience with God in His work of humbling believers. exalt you in due time. God will lift up the suffering, submissive believers in His wisely appointed time. See Job 42.
8Be sober, be vigilant; becausea your adversary the devil walks about like a roaring lion, seeking whom he may devour. 9Resist him, steadfast in the faith, knowing that the same sufferings are experienced by your brotherhood in the world. 10But maya the God of all grace, who called usb to His eternal glory by Christ Jesus, after you have suffered a while, perfect, establish, strengthen, and settle you. 11To Him be the glory and the dominion forever and ever. Amen.
FAREWELL AND PEACE
12By Silvanus, our faithful brother as I consider him, I have written to you briefly, exhorting and testifying that this is the true grace of God in which you stand.
13She who is in Babylon, elect together with you, greets you; and so does Mark my son. 14Greet one another with a kiss of love.
Peace to you all who are in Christ Jesus. Amen.
DAY 29: How are pastors to care for their congregations?
First Peter 5:2 gives this exhortation to the elders: “Shepherd the flock of God.” After the motivation (v. 1) comes the exhortation (vv. 2–4). Since the primary objective of shepherding is feeding, or teaching, every elder must be able to teach (John 21:15–17; 1 Tim. 3:2; Titus 1:9). Involved with the feeding of the flock is also protecting the flock (Acts 20:28–30). In both duties, it must be remembered that the flock belongs to God, not to the pastor. God entrusts some of His flock to the pastor of a church to lead, care for, and feed (v. 3).
“Not by compulsion but willingly.” Specifically, Peter may be warning the elders against a first danger—laziness. The divine calling (1 Cor. 9:16), along with the urgency of the task (Rom. 1:15), should prevent laziness and indifference. “Not for dishonest gain.” False teachers are always motivated by a second danger, money, and use their power and position to rob people of their own wealth (2 Pet. 2:1–3). Scripture is clear that churches should pay their shepherds well (1 Cor. 9:7–14; 1 Tim. 5:17, 18); but a desire for undeserved money must never be a motive for ministers to serve (1 Tim. 3:3; 6:9–11; 2 Tim. 2:4; Titus 1:7; 2 Pet. 2:3; see also Jer. 6:13; 8:10; Mic. 3:11; Mal. 1:10).
“Nor as being lords” (v. 3). This is the third major temptation for a pastor: demagoguery. In this context, “lords” means to dominate someone or some situation. It implies leadership by manipulation and intimidation. Rather, true spiritual leadership is by example (1 Tim. 4:12).
Return to November 29 Readings
The Second Epistle of Peter
GREETING THE FAITHFUL
1Simon Peter, a bondservant and apostle of Jesus Christ,
To those who have obtained like precious faith with us by the righteousness of our God and Savior Jesus Christ:
2Grace and peace be multiplied to you in the knowledge of God and of Jesus our Lord, 3as His divine power has given to us all things that pertain to life and godliness, through the knowledge of Him who called us by glory and virtue, 4by which have been given to us exceedingly great and precious promises, that through these you may be partakers of the divine nature, having escaped the corruption that is in the world through lust.
1:4 partakers of the divine nature. This expression is not different from the concepts of being born again, born from above (John 3:3; James 1:18; 1 Pet. 1:23), being in Christ (Rom. 8:1), or being the home of the Trinity (John 14:17–23). The precious promises of salvation result in becoming God’s children in the present age (John 1:12; Rom. 8:9; Gal. 2:20; Col. 1:27), and thereby sharing in God’s nature by the possession of His eternal life.
FRUITFUL GROWTH IN THE FAITH
5But also for this very reason, giving all diligence, add to your faith virtue, to virtue knowledge, 6to knowledge self-control, to self-control perseverance, to perseverance godliness, 7to godliness brotherly kindness, and to brotherly kindness love. 8For if these things are yours and abound, you will be neither barren nor unfruitful in the knowledge of our Lord Jesus Christ. 9For he who lacks these things is shortsighted, even to blindness, and has forgotten that he was cleansed from his old sins.
10Therefore, brethren, be even more diligent to make your call and election sure, for if you do these things you will never stumble; 11for so an entrance will be supplied to you abundantly into the everlasting kingdom of our Lord and Savior Jesus Christ.
PETER’S APPROACHING DEATH
12For this reason I will not be negligent to remind you always of these things, though you know and are established in the present truth. 13Yes, I think it is right, as long as I am in this tent, to stir you up by reminding you, 14knowing that shortly I must put off my tent, just as our Lord Jesus Christ showed me. 15Moreover I will be careful to ensure that you always have a reminder of these things after my decease.
THE TRUSTWORTHY PROPHETIC WORD
16For we did not follow cunningly devised fables when we made known to you the power and coming of our Lord Jesus Christ, but were eyewitnesses of His majesty. 17For He received from God the Father honor and glory when such a voice came to Him from the Excellent Glory: “This is My beloved Son, in whom I am well pleased.” 18And we heard this voice which came from heaven when we were with Him on the holy mountain.
19And so we have the prophetic word confirmed,a which you do well to heed as a light that shines in a dark place, until the day dawns and the morning star rises in your hearts; 20knowing this first, that no prophecy of Scripture is of any private interpretation,a 21for prophecy never came by the will of man, but holy men of Goda spoke as they were moved by the Holy Spirit.
1:21 by the will of man. As Scripture is not of human origin, neither is it the result of human will. The emphasis in the phrase is that no part of Scripture was ever at any time produced because men wanted it so. The Bible is not the product of human effort. The prophets, in fact, sometimes wrote what they could not fully understand (1 Pet. 1:10, 11), but were nonetheless faithful to write what God revealed to them. moved by the Holy Spirit. Grammatically, this means that they were continually carried or borne along by the Spirit of God. The Holy Spirit thus is the divine author and originator, the producer of the Scriptures. In the Old Testament alone, the human writers refer to their writings as the words of God over 3,800 times (e.g., Jer. 1:4; 3:2; Rom. 3:2; 1 Cor. 2:10). Though the human writers of Scripture were active rather than passive in the process of writing Scripture, God the Holy Spirit superintended them so that, using their own individual personalities, thought processes, and vocabulary, they composed and recorded without error the exact words God wanted written. The original copies of Scripture are therefore inspired, i.e., God-breathed (2 Tim. 3:16) and inerrant, i.e., without error (John 10:34, 35; 17:17; Titus 1:2). Peter defined the process of inspiration which created an inerrant original text (Prov. 30:5; 1 Cor. 14:36; 1 Thess. 2:13).
DAY 30: Who was the fourth person in the fiery furnace of Daniel 3:19–25?
The delivery of Shadrach, Meshach, and Abed-Nego from the flames was an astonishing, miraculous event. The furnace was real, and the flames were hot. The guards who carried the young men close enough to cast them in the furnace were killed. Why complicate this miracle with a fourth person in the furnace? Because the king himself noticed the discrepancy between the number he had thrown into the flames and the number he saw strolling about. The truth usually includes unexpected complications.
The king concluded the fourth person was a heavenly being. He identified the visitor in two different ways: 1) “like the Son of God” (3:25); 2) “Angel” (3:28). When he commanded the three friends to exit the furnace, the king did not extend an invitation to God’s special servant.
Viewed from the context of all of Scripture, the fourth person could possibly have been the Second Person of the Godhead (Jesus Christ) in a preincarnate appearance. For other similar Old Testament instances, see Exodus 3:2, Joshua 5:13–15, and Judges 6:11ff. While the term “Angel” is used in these reports, the person had a special connection with the Lord. He wasn’t an angel, but the Angel of the Lord. His presence may be startling but He does not have the stunning and awe-inspiring appearance of an angel. The king saw four men in the furnace. The one who appeared miraculously he identified as the Son of God. It may well have been an inspired exclamation.
Return to November 30 Readings
DESTRUCTIVE DOCTRINES
1But there were also false prophets among the people, even as there will be false teachers among you, who will secretly bring in destructive heresies, even denying the Lord who bought them, and bring on themselves swift destruction. 2And many will follow their destructive ways, because of whom the way of truth will be blasphemed. 3By covetousness they will exploit you with deceptive words; for a long time their judgment has not been idle, and their destruction doesa not slumber.
DOOM OF FALSE TEACHERS
4For if God did not spare the angels who sinned, but cast them down to hell and delivered them into chains of darkness, to be reserved for judgment; 5and did not spare the ancient world, but saved Noah, one of eight people, a preacher of righteousness, bringing in the flood on the world of the ungodly; 6and turning the cities of Sodom and Gomorrah into ashes, condemned them to destruction, making them an example to those who afterward would live ungodly; 7and delivered righteous Lot, who was oppressed by the filthy conduct of the wicked 8(for that righteous man, dwelling among them, tormented his righteous soul from day to day by seeing and hearing their lawless deeds)— 9then the Lord knows how to deliver the godly out of temptations and to reserve the unjust under punishment for the day of judgment, 10and especially those who walk according to the flesh in the lust of uncleanness and despise authority. They are presumptuous, self-willed. They are not afraid to speak evil of dignitaries, 11whereas angels, who are greater in power and might, do not bring a reviling accusation against them before the Lord.
2:11 angels, who are greater in power. A reference to the holy angels, who are greater in power than human beings. do not bring a reviling accusation. Unlike false teachers who are defiant toward higher powers, the holy angels so revere their Lord that they will not speak insults against any authority. Even the archangel Michael, recognizing the great presence and power of Satan, refused to speak evil of him (Jude 8, 9), but called on the Lord to do so. No believer should be so boldly foolish as to mock or command the power of supernatural demons, especially Satan.
DEPRAVITY OF FALSE TEACHERS
12But these, like natural brute beasts made to be caught and destroyed, speak evil of the things they do not understand, and will utterly perish in their own corruption, 13and will receive the wages of unrighteousness, as those who count it pleasure to carouse in the daytime. They are spots and blemishes, carousing in their own deceptions while they feast with you, 14having eyes full of adultery and that cannot cease from sin, enticing unstable souls. They have a heart trained in covetous practices, and are accursed children. 15They have forsaken the right way and gone astray, following the way of Balaam the son of Beor, who loved the wages of unrighteousness; 16but he was rebuked for his iniquity: a dumb donkey speaking with a man’s voice restrained the madness of the prophet.
17These are wells without water, cloudsa carried by a tempest, for whom is reserved the blackness of darkness forever.b
DECEPTIONS OF FALSE TEACHERS
18For when they speak great swelling words of emptiness, they allure through the lusts of the flesh, through lewdness, the ones who have actually escapeda from those who live in error. 19While they promise them liberty, they themselves are slaves of corruption; for by whom a person is overcome, by him also he is brought into bondage. 20For if, after they have escaped the pollutions of the world through the knowledge of the Lord and Savior Jesus Christ, they are again entangled in them and overcome, the latter end is worse for them than the beginning. 21For it would have been better for them not to have known the way of righteousness, than having known it, to turn from the holy commandment delivered to them. 22But it has happened to them according to the true proverb: “A dog returns to his own vomit,”a and, “a sow, having washed, to her wallowing in the mire.”
2:19 promise them liberty. False teachers promise those “trying to escape” the struggles of life the very freedom they seek. slaves of corruption. The false teachers can’t deliver the freedom they promise, because they themselves are enslaved to the very corruption which people are trying to escape. overcome,…bondage. Whoever puts himself, in the name of freedom, into the hands of a false teacher, who is a prisoner himself, also becomes a prisoner. Bondage to corruption awaits all followers of false teachers.
DAY 1: Who were the false teachers that Peter describes in 2 Peter 2:1?
Peter described false teachers in detail in this chapter so that Christians would always recognize their characteristics and methods. The greatest sin of Christ-rejecters and the most damning work of Satan is misrepresentation of the truth and its consequent deception. Nothing is more wicked than for someone to claim to speak for God to the salvation of souls when in reality he speaks for Satan to the damnation of souls.
Peter says they will be from “among the people.” “The people” is used in the New Testament of Israel (Acts 26:17, 23). Peter’s point, though, is that Satan has always endeavored to infiltrate groups of believers with the deceptions of false teachers (John 8:44). Since Eve, he has been in the deceit business (2 Cor. 11:3, 4). The false teachers parade themselves as Christian pastors, teachers, and evangelists and “secretly bring in destructive heresies.” “Heresies” means self-designed religious lies which lead to division and faction (1 Cor. 11:19; Gal. 5:20). The Greek word for “destructive” basically means damnation. This word is used 6 times in this letter and always speaks of final damnation (vv. 1–3; 3:7, 16). This is why it is so tragic when a church makes a virtue out of the toleration of unscriptural teachings and ideas in the name of love and unity (2 Thess. 3:14; 1 Tim. 4:1–5; Titus 3:9–11).
“Denying the Lord.” This phrase exposes the depth of the crime and guilt of the false teachers. This unusual Greek word for “Lord” appears 10 times in the New Testament and means one who has supreme authority, whether human authority or divine authority. Peter here warns that false prophets deny the sovereign lordship of Jesus Christ. Though their heresies may include the denial of the virgin birth, deity, bodily resurrection, and Second Coming of Christ, the false teachers’ basic error is that they will not submit their lives to the rule of Christ. All false religions have an erroneous Christology.
GOD’S PROMISE IS NOT SLACK
1Beloved, I now write to you this second epistle (in both of which I stir up your pure minds by way of reminder), 2that you may be mindful of the words which were spoken before by the holy prophets, and of the commandment of us,a the apostles of the Lord and Savior, 3knowing this first: that scoffers will come in the last days, walking according to their own lusts, 4and saying, “Where is the promise of His coming? For since the fathers fell asleep, all things continue as they were from the beginning of creation.” 5For this they willfully forget: that by the word of God the heavens were of old, and the earth standing out of water and in the water, 6by which the world that then existed perished, being flooded with water. 7But the heavens and the earth which are now preserved by the same word, are reserved for fire until the day of judgment and perdition of ungodly men.
3:3 knowing this first. “First” here means the preeminent matter, not the first in a list. Peter’s priority in this section of his letter is to warn Christians about how the false teachers would try to deny this judgment and steal the hope of believers. scoffers will come. False teachers argue against the Second Coming of Christ or any teaching of Scripture through ridicule (Is. 5:19; Jude 18). in the last days. This phrase refers to that entire period of time from the arrival of the Messiah to His return (Acts 2:17; Gal. 4:4; 2 Tim. 3:1; Heb. 1:2; 1 Pet. 1:20; 1 John 2:18, 19; James 5:3; Jude 18). The entire age will be marked by saboteurs of the Christian truth and especially the hope of Christ’s return.
8But, beloved, do not forget this one thing, that with the Lord one day is as a thousand years, and a thousand years as one day. 9The Lord is not slack concerning His promise, as some count slackness, but is longsuffering toward us,a not willing that any should perish but that all should come to repentance.
THE DAY OF THE LORD
10But the day of the Lord will come as a thief in the night, in which the heavens will pass away with a great noise, and the elements will melt with fervent heat; both the earth and the works that are in it will be burned up.a 11Therefore, since all these things will be dissolved, what manner of persons ought you to be in holy conduct and godliness, 12looking for and hastening the coming of the day of God, because of which the heavens will be dissolved, being on fire, and the elements will melt with fervent heat? 13Nevertheless we, according to His promise, look for new heavens and a new earth in which righteousness dwells.
BE STEADFAST
14Therefore, beloved, looking forward to these things, be diligent to be found by Him in peace, without spot and blameless; 15and consider that the longsuffering of our Lord is salvation—as also our beloved brother Paul, according to the wisdom given to him, has written to you, 16as also in all his epistles, speaking in them of these things, in which are some things hard to understand, which untaught and unstable people twist to their own destruction, as they do also the rest of the Scriptures.
3:16 hard to understand. Since Paul had (by the time Peter wrote) written all his letters and died, the readers of 2 Peter would have already received letters about future events from Paul. Some of Paul’s explanations were difficult (not impossible) to interpret. Nevertheless, Peter uses Paul as a support for his teaching.
17You therefore, beloved, since you know this beforehand, beware lest you also fall from your own steadfastness, being led away with the error of the wicked; 18but grow in the grace and knowledge of our Lord and Savior Jesus Christ.
To Him be the glory both now and forever. Amen.
DAY 2: How can we answer those who doubt Daniel’s authorship because his prophecies are so astonishingly accurate?
Confidence in the divine origin of Scripture does not rely on blind faith. There are reasonable explanations and acceptable corroborating evidence that point to the trustworthiness of the Bible. Daniel’s use of what is now called Imperial Aramaic in writing the book points to an early date. The Dead Sea Scrolls offer evidence that also pushes back the date for Daniel.
When accurate prophecy and possible miracles are discounted by definition as unacceptable, proving Daniel’s value becomes challenging. But the problem has little to do with lack of evidence and much to do with willful unbelief. Skeptical interpreters, unwilling to acknowledge supernatural prophecies in Daniel that came to pass (over 100 in chapter 11 alone that were fulfilled), attempt to replace miraculous foresight with simple observation. They assume that the writer of Daniel was actually living in the time of Antiochus and reported current events in prophetic form. That is, the writer wrote as though he was predicting certain events, when, in reality, he was writing after the events had occurred. For scholars like these, no amount of fulfilled prophecy will be enough to convince them. They actually become a reminder to believers that people are not argued into the kingdom of God. The most compelling evidence as well as the most resistant people both need the assistance of God’s Spirit in arriving at genuine faith.
The First Epistle of John
WHAT WAS HEARD, SEEN, AND TOUCHED
1That which was from the beginning, which we have heard, which we have seen with our eyes, which we have looked upon, and our hands have handled, concerning the Word of life— 2the life was manifested, and we have seen, and bear witness, and declare to you that eternal life which was with the Father and was manifested to us— 3that which we have seen and heard we declare to you, that you also may have fellowship with us; and truly our fellowship is with the Father and with His Son Jesus Christ. 4And these things we write to you that youra joy may be full.
1:2, 3 manifested,…seen,…bear witness,… declare. John dramatically reemphasizes through repetition of these terms in vv. 2, 3 (v. 1) the authority of his own personal experience as an eyewitness of Jesus’ life. Such repetition pointedly reminds his readers that John’s personal testimony refutes the false teachers who boasted arrogantly and wrongly about the Christ they had never seen or known.
3:3 purifies himself, just as He is pure. This is the key verse to 2:28–3:3. Living in the reality of Christ’s return makes a difference in a Christian’s behavior. Since Christians someday will be like Him, a desire should grow within the Christian to become like Him now. That was Paul’s passion, expressed in Philippians 3:12–14. That calls for a purifying of sin, in which we play a part (2 Cor. 7:1; 1 Tim. 5:22; 1 Pet. 1:22).
FELLOWSHIP WITH HIM AND ONE ANOTHER
5This is the message which we have heard from Him and declare to you, that God is light and in Him is no darkness at all. 6If we say that we have fellowship with Him, and walk in darkness, we lie and do not practice the truth. 7But if we walk in the light as He is in the light, we have fellowship with one another, and the blood of Jesus Christ His Son cleanses us from all sin.
8If we say that we have no sin, we deceive ourselves, and the truth is not in us. 9If we confess our sins, He is faithful and just to forgive us our sins and to cleanse us from all unrighteousness. 10If we say that we have not sinned, we make Him a liar, and His word is not in us.
DAY 3: Contrast how the lives of true believers and false teachers differ.
In 1 John 1:7, a genuine Christian walks habitually in the light (truth and holiness), not in darkness (falsehood and sin). Their walk also results in cleansing from sin as the Lord continually forgives His own. Since those walking in the light share in the character of God, they will be habitually characterized by His holiness (3 John 11), indicating their true fellowship with Him (James 1:27). A genuine Christian does not walk in darkness but only in the light (2 Cor. 6:14; Eph. 5:8; Col. 1:12, 13).
Not only did the false teachers walk in darkness (v. 8), but they went so far as to deny totally the existence of a sin nature in their lives. If someone never admits to being a sinner, salvation cannot result. Not only did the false teachers make false claims to fellowship and disregard sin (v. 6), they are also characterized by deceit regarding sinlessness (Eccl. 7:20; Rom. 3:23).
In the lives of genuine believers, a continual confession of sin is an indication of genuine salvation (v. 9). While the false teachers would not admit their sin, the genuine Christian admitted and forsook it (Ps. 32:3–5; Prov. 28:13). The term “confess” means to say the same thing about sin as God does—to acknowledge His perspective about sin. While v. 7 is from God’s perspective, v. 9 is from the Christian’s perspective. Confession of sin characterizes genuine Christians, and God continually cleanses those who are confessing (v. 7). Rather than focusing on confession for every single sin as necessary, John has especially in mind here a settled recognition and acknowledgment that one is a sinner in need of cleansing and forgiveness (Eph. 4:32; Col. 2:13).
1My little children, these things I write to you, so that you may not sin. And if anyone sins, we have an Advocate with the Father, Jesus Christ the righteous. 2And He Himself is the propitiation for our sins, and not for ours only but also for the whole world.
THE TEST OF KNOWING HIM
3Now by this we know that we know Him, if we keep His commandments. 4He who says, “I know Him,” and does not keep His commandments, is a liar, and the truth is not in him. 5But whoever keeps His word, truly the love of God is perfected in him. By this we know that we are in Him. 6He who says he abides in Him ought himself also to walk just as He walked.
7Brethren,a I write no new commandment to you, but an old commandment which you have had from the beginning. The old commandment is the word which you heard from the beginning.b 8Again, a new commandment I write to you, which thing is true in Him and in you, because the darkness is passing away, and the true light is already shining.
9He who says he is in the light, and hates his brother, is in darkness until now. 10He who loves his brother abides in the light, and there is no cause for stumbling in him. 11But he who hates his brother is in darkness and walks in darkness, and does not know where he is going, because the darkness has blinded his eyes.
THEIR SPIRITUAL STATE
12I write to you, little children,
Because your sins are forgiven you for His name’s sake.
13I write to you, fathers,
Because you have known Him who is from the beginning.
I write to you, young men,
Because you have overcome the wicked one.
I write to you, little children,
Because you have known the Father.
14I have written to you, fathers,
Because you have known Him who is from the beginning.
I have written to you, young men,
Because you are strong, and the word of God abides in you,
And you have overcome the wicked one.
DO NOT LOVE THE WORLD
15Do not love the world or the things in the world. If anyone loves the world, the love of the Father is not in him. 16For all that is in the world—the lust of the flesh, the lust of the eyes, and the pride of life—is not of the Father but is of the world. 17And the world is passing away, and the lust of it; but he who does the will of God abides forever.
2:16 all that is in the world. While the world’s philosophies and ideologies and much that it offers may appear attractive and appealing, that is deception. Its true and pervasive nature is evil, harmful, ruinous, and satanic. Its deadly theories are raised up against the knowledge of God and hold the souls of men captive (2 Cor. 10:3–5). lust. John uses the term negatively here for a strong desire for evil things. flesh. The term refers to the sin nature of man; the rebellious self dominated by sin and in opposition to God (Rom. 7:15–25; 8:2–8; Gal. 5:19–21). Satan uses the evil world system to incite the flesh. eyes. Satan uses the eyes as a strategic avenue to incite wrong desires (Josh. 7:20, 21; 2 Sam. 11:2; Matt. 5:27–29). Satan’s temptation of Eve involved being attracted to something beautiful in appearance, but the result was spiritual death (Gen. 3:6, “pleasant to the eyes”). the pride of life. The phrase has the idea of arrogance over one’s circumstances, which produced haughtiness or exaggeration, parading what one possessed to impress other people (James 4:16).
DECEPTIONS OF THE LAST HOUR
18Little children, it is the last hour; and as you have heard that thea Antichrist is coming, even now many antichrists have come, by which we know that it is the last hour. 19They went out from us, but they were not of us; for if they had been of us, they would have continued with us; but they went out that they might be made manifest, that none of them were of us.
2:19 They went out from us,…none of them were of us. The first characteristic mentioned of antichrists, i.e., false teachers and deceivers (vv. 22–26), is that they depart from the faithful. They arise from within the church and depart from true fellowship and lead people out with them. The verse also places emphasis on the doctrine of the perseverance of the saints. Those genuinely born again endure in faith and fellowship and the truth (1 Cor. 11:19; 2 Tim. 2:12). The ultimate test of true Christianity is endurance (Mark 13:13; Heb. 3:14). The departure of people from the truth and the church is their unmasking.
20But you have an anointing from the Holy One, and you know all things.a 21I have not written to you because you do not know the truth, but because you know it, and that no lie is of the truth.
22Who is a liar but he who denies that Jesus is the Christ? He is antichrist who denies the Father and the Son. 23Whoever denies the Son does not have the Father either; he who acknowledges the Son has the Father also.
LET TRUTH ABIDE IN YOU
24Therefore let that abide in you which you heard from the beginning. If what you heard from the beginning abides in you, you also will abide in the Son and in the Father. 25And this is the promise that He has promised us—eternal life.
26These things I have written to you concerning those who try to deceive you. 27But the anointing which you have received from Him abides in you, and you do not need that anyone teach you; but as the same anointing teaches you concerning all things, and is true, and is not a lie, and just as it has taught you, you willa abide in Him.
THE CHILDREN OF GOD
28And now, little children, abide in Him, that whena He appears, we may have confidence and not be ashamed before Him at His coming. 29If you know that He is righteous, you know that everyone who practices righteousness is born of Him.
DAY 4: How does 1 John help us understand some of the destructive teaching that attacked Christianity in the first century?
Paul, Peter, and John all faced early forms of a system of false teaching that later became known as Gnosticism. That term (derived from the Greek word “knowledge”) refers to the habit that gnostics had of claiming an elevated knowledge, a higher truth known only to those in on the deep things. Those initiated into this mystical knowledge of truth had a higher internal authority than Scripture. This resulted in a chaotic situation in which the gnostics tried to judge divine revelation by human ideas rather than judging human ideas by divine revelation (1 John 2:15–17).
Philosophically, the heresy relied on a distortion of Platonism. It advocated a dualism in which matter was inherently evil and spirit was good. One of the direct errors of this heresy involved attributing some form of deity to Christ but denying His true humanity, supposedly to preserve Him from evil (which they concluded He would be if He actually came in the flesh). Such a view destroys not only the true humanity of Jesus, but also the atonement work of Christ. Jesus must not only have been truly God, but also the truly human (physically real) man who actually suffered and died upon the cross in order to be the acceptable substitutionary sacrifice for sin (Heb. 2:14–17). The biblical view of Jesus affirms His complete humanity, as well as His full deity.
The gnostic heresy, even in John’s day, featured two basic forms: 1) Docetism; and 2) the error of Cerinthus. Docetism (from a Greek word that means, “to appear”) asserted that Jesus’ physical body was not real but only “seemed” to be physical. John forcefully and repeatedly affirmed the physical reality of Jesus. He reminded his readers that he was an eyewitness to Him (“heard,” “seen,” “handled,” “Jesus Christ has come in the flesh”; 1 John 1:1–4; 4:2, 3). The other form of early Gnosticism was traced back to Cerinthus by the early church apologist Irenaeus. Cerinthus taught that Christ’s “spirit” descended on the human Jesus at His baptism but left Him shortly before His crucifixion. John asserted that the Jesus who was baptized at the beginning of His ministry was the same Person who was crucified on the cross (1 John 5:6).
John does not directly specify the early gnostic beliefs, but his arguments offer clear clues about his targets. Further, John’s wisdom was to avoid direct attacks on rapidly shifting heresies, but to provide a timely, positive restatement of the fundamentals of the faith that would provide timeless truth and answers for later generations of Christians.
1Behold what manner of love the Father has bestowed on us, that we should be called children of God!a Therefore the world does not know us,b because it did not know Him. 2Beloved, now we are children of God; and it has not yet been revealed what we shall be, but we know that when He is revealed, we shall be like Him, for we shall see Him as He is. 3And everyone who has this hope in Him purifies himself, just as He is pure.
SIN AND THE CHILD OF GOD
4Whoever commits sin also commits lawlessness, and sin is lawlessness. 5And you know that He was manifested to take away our sins, and in Him there is no sin. 6Whoever abides in Him does not sin. Whoever sins has neither seen Him nor known Him.
7Little children, let no one deceive you. He who practices righteousness is righteous, just as He is righteous. 8He who sins is of the devil, for the devil has sinned from the beginning. For this purpose the Son of God was manifested, that He might destroy the works of the devil. 9Whoever has been born of God does not sin, for His seed remains in him; and he cannot sin, because he has been born of God.
THE IMPERATIVE OF LOVE
10In this the children of God and the children of the devil are manifest: Whoever does not practice righteousness is not of God, nor is he who does not love his brother. 11For this is the message that you heard from the beginning, that we should love one another, 12not as Cain who was of the wicked one and murdered his brother. And why did he murder him? Because his works were evil and his brother’s righteous.
13Do not marvel, my brethren, if the world hates you. 14We know that we have passed from death to life, because we love the brethren. He who does not love his brothera abides in death. 15Whoever hates his brother is a murderer, and you know that no murderer has eternal life abiding in him.
THE OUTWORKING OF LOVE
16By this we know love, because He laid down His life for us. And we also ought to lay down our lives for the brethren. 17But whoever has this world’s goods, and sees his brother in need, and shuts up his heart from him, how does the love of God abide in him?
3:16 By this we know love. With this phrase, John introduces the standard of love that is reflected in genuine Christianity. It becomes the measuring stick for every expression of love (see v. 18). John presents this characteristic of Satan’s children in terms of their lack of love. Satan’s children are marked by indifference toward others’ needs. He laid down His life for us. This expression is unique to John (John 10:11, 15, 17, 18; 13:37, 38; 15:13) and speaks of divesting oneself of something. Christian love is self-sacrificing and giving. Christ’s giving up His life for believers epitomized the true nature of Christian love (John 15:12, 13; Phil. 2:5–8; 1 Pet. 2:19–23). we also ought to lay down our lives for the brethren. God calls Christians to that same standard of love for one another as He had for
18My little children, let us not love in word or in tongue, but in deed and in truth. 19And by this we knowa that we are of the truth, and shall assure our hearts before Him. 20For if our heart condemns us, God is greater than our heart, and knows all things. 21Beloved, if our heart does not condemn us, we have confidence toward God. 22And whatever we ask we receive from Him, because we keep His commandments and do those things that are pleasing in His sight. 23And this is His commandment: that we should believe on the name of His Son Jesus Christ and love one another, as He gave usa commandment.
THE SPIRIT OF TRUTH AND THE SPIRIT OF ERROR
24Now he who keeps His commandments abides in Him, and He in him. And by this we know that He abides in us, by the Spirit whom He has given us.
DAY 5: What 4 reasons does John give for why believers cannot habitually practice sin (1 John 3:4–10)?
This passage begins with the phrase “Whoever commits sin” (v. 4). “Commits” translates a Greek verb that conveys the idea of habitual practice. Although genuine Christians have a sin nature (1:8) and do behave sinfully, their confession of sin (1:9; 2:1) and acceptance of forgiveness prevent sin from becoming the unbroken pattern of their lives (John 8:31, 34–36; Rom. 6:11; 2 John 9). God builds a certain growing awareness about sin that provides 4 effective reasons why true Christians cannot habitually practice sin:
1. Genuine Christians cannot practice sin because sin is incompatible with the law of God, which they love (3:4; Ps. 119:34, 77, 97; Rom. 7:12, 22); whereas habitual sin betrays the ultimate sense of rebellion—living as if there were no law or ignoring what laws exist (James 4:17)—in short, lawlessness.
2. Genuine Christians cannot practice sin because sin is incompatible with the work of Christ (3:5). Christ died to sanctify (make holy) the believer (2 Cor. 5:21; Eph. 5:25–27). Habitual sin contradicts Christ’s work of breaking the dominion of sin in the believer’s life (Rom. 6:1–15).
3. Genuine Christians cannot practice sin because Christ came to destroy the works of the arch-sinner, Satan (3:8). The devil is still operating, but he has been defeated, and in Christ we escape his tyranny. The day will come when all of Satan’s activity will cease in the universe, and he will be sent to hell forever (Rev. 20:10).
4. Genuine Christians cannot practice sin because sin is incompatible with the ministry of the Holy Spirit, who has imparted a new nature to the believer (3:9; John 3:5–8). This new nature shuns sin and exhibits the habitual character of righteousness produced by the Holy Spirit (Gal. 5:22–24).
1Beloved, do not believe every spirit, but test the spirits, whether they are of God; because many false prophets have gone out into the world. 2By this you know the Spirit of God: Every spirit that confesses that Jesus Christ has come in the flesh is of God, 3and every spirit that does not confess thata Jesus Christ has come in the flesh is not of God. And this is the spirit of the Antichrist, which you have heard was coming, and is now already in the world.
4:1 do not believe every spirit. The mention of the Holy Spirit in 3:24 prompts John to inform his readers that those other spirits exist, i.e., demonic spirits, who produce false prophets and false teachers to propagate their false doctrine (1 Tim. 4:1, 2). Christians are to have a healthy skepticism regarding any teaching, unlike some among John’s congregations who were too open-minded to anyone claiming a new teaching regarding the faith. test. The word “test” is a metallurgist’s term used for assaying metals to determine their purity and value. Christians must test any teaching with a view to approving or disapproving it, rigorously comparing any teaching to the Scripture. the spirits,…many false prophets. By juxtaposing “spirits” with “false prophets,” John reminds his readers that behind human teachers who propagate false doctrine and error are demons inspired by Satan. Human false prophets and teachers are the physical expressions of demonic, spiritual sources (Matt. 7:15; Mark 13:22).
4You are of God, little children, and have overcome them, because He who is in you is greater than he who is in the world. 5They are of the world. Therefore they speak as of the world, and the world hears them. 6We are of God. He who knows God hears us; he who is not of God does not hear us. By this we know the spirit of truth and the spirit of error.
KNOWING GOD THROUGH LOVE
7Beloved, let us love one another, for love is of God; and everyone who loves is born of God and knows God. 8He who does not love does not know God, for God is love. 9In this the love of God was manifested toward us, that God has sent His only begotten Son into the world, that we might live through Him. 10In this is love, not that we loved God, but that He loved us and sent His Son to be the propitiation for our sins. 11Beloved, if God so loved us, we also ought to love one another.
SEEING GOD THROUGH LOVE
12No one has seen God at any time. If we love one another, God abides in us, and His love has been perfected in us. 13By this we know that we abide in Him, and He in us, because He has given us of His Spirit. 14And we have seen and testify that the Father has sent the Son as Savior of the world. 15Whoever confesses that Jesus is the Son of God, God abides in him, and he in God. 16And we have known and believed the love that God has for us. God is love, and he who abides in love abides in God, and God in him.
THE CONSUMMATION OF LOVE
17Love has been perfected among us in this: that we may have boldness in the day of judgment; because as He is, so are we in this world. 18There is no fear in love; but perfect love casts out fear, because fear involves torment. But he who fears has not been made perfect in love. 19We love Hima because He first loved us.
4:17 Love…perfected among us. John is not suggesting sinless perfection, but rather mature love marked by confidence in the face of judgment. Confidence is a sign that love is mature. as He is, so are we. Jesus was God’s Son in whom He was well pleased on earth. We also are God’s children (3:11) and the objects of His gracious goodness. If Jesus called God Father, so may we, since we are accepted in the Beloved (Eph. 1:6). In v. 18, the same truth is stated negatively. The love that builds confidence also banishes fears. We love God and reverence Him, but we do not love God and come to Him in love and at the same time hide from Him in terror (Rom. 8:14, 15; 2 Tim. 1:7). Fear involves torment or punishment, a reality the sons of God will never experience, because they are forgiven.
OBEDIENCE BY FAITH
20If someone says, “I love God,” and hates his brother, he is a liar; for he who does not love his brother whom he has seen, how cana he love God whom he has not seen? 21And this commandment we have from Him: that he who loves God must love his brother also.
DAY 6: What are the 5 reasons that John gives us for why believers love?
In stark contrast to the self-centered and destructive philosophies and practices of the false teachers, John unfolds the powerful reasons why Christians practice love. In 1 John 4:7–21, the apostle includes 5 such reasons:
1. Christians habitually practice love because God, who indwells them, is the essence of love. The Gnostics believed that God was immaterial spirit and light, but never defined the source of love as coming from His inmost being. As God is Spirit (John 4:24), light (1:5), and a consuming fire (Heb. 12:9), so He is love (4:7, 8). Love is inherent in all He is and does. Even His judgment and wrath are perfectly harmonized with His love.
2. Christians habitually practice love because they desire to imitate the supreme example of God’s sacrificial love in sending His Son for us (4:9).
3. Christians habitually practice love because love is the heart of Christian witness (4:12). Nobody can see God loving since He is invisible. Jesus no longer is in the world to manifest the love of God. The only demonstration of God’s love in this age is the church. That testimony is critical (John 13:35; 2 Cor. 5:18–20).
4. Christians habitually practice love because love is the Christian’s assurance (4:13–16; 3:21). Love banishes self-condemnation. When a Christian recognizes in his life the manifestation of love in actions, it results in confidence about his relationship with God.
5. Christians habitually practice love because love is the Christian’s confidence in judgment (4:17–20; 3:16–23). Confidence is a sign that love is mature. This is not to suggest sinless perfection in a Christian’s life, but rather a habitual practice of love marked by confidence in the face of judgment. Christians love, not in order to escape judgment, but because they have escaped judgment.
1Whoever believes that Jesus is the Christ is born of God, and everyone who loves Him who begot also loves him who is begotten of Him. 2By this we know that we love the children of God, when we love God and keep His commandments. 3For this is the love of God, that we keep His commandments. And His commandments are not burdensome. 4For whatever is born of God overcomes the world. And this is the victory that has overcome the world—oura faith. 5Who is he who overcomes the world, but he who believes that Jesus is the Son of God?
5:4 overcomes. John clearly defines who these overcomers are: they are all who believe that Jesus is God’s Son, and all that means. The overcomers are believers all of them (2:13). The word for “overcomer” comes from a Greek word meaning “to conquer,” “to have victory,” “to have superiority,” or “conquering power.” The word reflects a genuine superiority that leads to overwhelming success. The victory is demonstrable; it involves overthrowing an enemy so that the victory is seen by all. Jesus also used this word to describe Himself (John 16:33). Because of believers’ union with Christ, they too partake in His victory (Rom. 8:37; 2 Cor. 2:14). The word “overcomes” in the original language conveys the idea that the believer has continual victory over the world.
THE CERTAINTY OF GOD’S WITNESS
6This is He who came by water and blood—Jesus Christ; not only by water, but by water and blood. And it is the Spirit who bears witness, because the Spirit is truth. 7For there are three that bear witness in heaven: the Father, the Word, and the Holy Spirit; and these three are one. 8And there are three that bear witness on earth:a the Spirit, the water, and the blood; and these three agree as one.
9If we receive the witness of men, the witness of God is greater; for this is the witness of God whicha He has testified of His Son. 10He who believes in the Son of God has the witness in himself; he who does not believe God has made Him a liar, because he has not believed the testimony that God has given of His Son. 11And this is the testimony: that God has given us eternal life, and this life is in His Son. 12He who has the Son has life; he who does not have the Son of God does not have life. 13These things I have written to you who believe in the name of the Son of God, that you may know that you have eternal life,a and that you may continue to believe in the name of the Son of God.
5:13 These things. This has reference to all that John has written in his letter. that you may know that you have eternal life. Assurance of eternal life constitutes the first Christian certainty. While John wrote his Gospel to bring unbelievers to faith (John 20:31), he wrote the epistle to give believers confidence that they possessed eternal life. The false brethren’s departure left John’s congregations shaken (2:19). He assured those who remained that since they adhered to the fundamentals of the faith (a proper view of Christ, obedience, love), their salvation was sure. eternal life. This does not refer primarily to a period of time but a person (v. 20; John 17:3). Eternal life is a relationship with the Person of Jesus Christ and possessing His nature (vv. 11, 12).
CONFIDENCE AND COMPASSION IN PRAYER
14Now this is the confidence that we have in Him, that if we ask anything according to His will, He hears us. 15And if we know that He hears us, whatever we ask, we know that we have the petitions that we have asked of Him.
16If anyone sees his brother sinning a sin which does not lead to death, he will ask, and He will give him life for those who commit sin not leading to death. There is sin leading to death. I do not say that he should pray about that. 17All unrighteousness is sin, and there is sin not leading to death.
KNOWING THE TRUE—REJECTING THE FALSE
18We know that whoever is born of God does not sin; but he who has been born of God keeps himself,a and the wicked one does not touch him.
19We know that we are of God, and the whole world lies under the sway of the wicked one.
20And we know that the Son of God has come and has given us an understanding, that we may know Him who is true; and we are in Him who is true, in His Son Jesus Christ. This is the true God and eternal life.
21Little children, keep yourselves from idols. Amen.
5:21 keep yourselves from idols. John contrasts the term “idols” with “the true God” of v. 20. He has reference here to the false teachers that withdrew from the brotherhood with which they had been formerly associated (2:19). Their false beliefs and practices are the idols from which the readers are commanded to protect themselves. The false teachers upheld the world’s philosophy as superior to God’s revelation as demonstrated in their perversion of basic Christian teaching. In closing, John once again highlights the importance of adherence to the fundamentals of the faith.
DAY 7: What are the 3 characteristics of an “overcomer”?
“Whoever believes that Jesus is the Christ is born of God” (1 John 5:1). Saving faith is the first characteristic of an overcomer. The term “believes” conveys the idea of continuing faith, making the point that the mark of genuine believers is that they continue in faith throughout their life. Saving belief is not simply intellectual acceptance, but wholehearted dedication to Jesus Christ that is permanent. The object of the believer’s faith is Jesus, particularly that He is the promised Messiah or “Anointed One” whom God sent to be the Savior from sin. Whoever places faith in Jesus Christ as the only Savior has been born again and, as a result, is an overcomer (v. 5). To be “born of God” is a reference to the new birth and is the same word that Jesus used in John 3:7. The tense of the Greek verb indicates that ongoing faith is the result of the new birth and, therefore, the evidence of the new birth. The sons of God will manifest the reality that they have been born again by continuing to believe in God’s Son, the Savior. The new birth brings us into a permanent faith relationship with God and Christ.
“And everyone who loves Him who begot also loves him who is begotten of Him” (v. 1). Love is the second characteristic of the overcomer. The overcomer not only believes in God, but loves both God and fellow believers. The moral test is again in view.
“By this we know that we love the children of God, when we love God and keep His commandments” (v. 2). John repeats this phrase twice in these 2 verses. Obedience is the third characteristic of an overcomer. In these verses, John weaves faith, love, and obedience all together inextricably. They exist mutually in a dynamic relationship—as the genuine proof of love is obedience, so the genuine proof of faith is love. The word “keep” conveys the idea of constant obedience (John 8:31, 32; 14:15, 21; 15:10).
The Second Epistle of John
GREETING THE ELECT LADY
1 The Elder. John uses this title to emphasize his advanced age, his spiritual authority over the congregations in Asia Minor, and the strength of his own personal eyewitness testimony to the life of Jesus and all that He taught (vv. 4–6). the elect lady and her children. Some think that this phrase refers metaphorically to a particular local church, while “her children” would refer to members of the congregation. The more natural understanding in context, however, is that it refers to a particular woman and her children (i.e., offspring) who were well known to John. whom I love in truth. The basis of Christian hospitality is the truth (vv. 1–3). John accentuates the need for truth by repeating the term “truth” 5 times in the opening 4 verses. Truth refers to the basics or fundamentals of the faith that John has discussed in 1 John, as well as the truths expressed in 2 John 4–6. Truth is the necessary condition of unity and, as a result, the basis of hospitality.
To the elect lady and her children, whom I love in truth, and not only I, but also all those who have known the truth, 2because of the truth which abides in us and will be with us forever:
3Grace, mercy, and peace will be with youa from God the Father and from the Lord Jesus Christ, the Son of the Father, in truth and love.
WALK IN CHRIST’S COMMANDMENTS
4I rejoiced greatly that I have found some of your children walking in truth, as we received commandment from the Father. 5And now I plead with you, lady, not as though I wrote a new commandment to you, but that which we have had from the beginning: that we love one another. 6This is love, that we walk according to His commandments. This is the commandment, that as you have heard from the beginning, you should walk in it.
BEWARE OF ANTICHRIST DECEIVERS
7For many deceivers have gone out into the world who do not confess Jesus Christ as coming in the flesh. This is a deceiver and an antichrist. 8Look to yourselves, that wea do not lose those things we worked for, but that web may receive a full reward.
9Whoever transgressesa and does not abide in the doctrine of Christ does not have God. He who abides in the doctrine of Christ has both the Father and the Son. 10If anyone comes to you and does not bring this doctrine, do not receive him into your house nor greet him; 11for he who greets him shares in his evil deeds.
10 do not receive him into your house nor greet him. John’s prohibition is not a case of entertaining people who disagree on minor matters. These false teachers were carrying on a regular campaign to destroy the basic, fundamental truths of Christianity. Complete disassociation from such heretics is the only appropriate course of action for genuine believers. No benefit or aid of any type (not even a greeting) is permissible. Believers should aid only those who proclaim the truth (vv. 5–8).
JOHN’S FAREWELL GREETING
12Having many things to write to you, I did not wish to do so with paper and ink; but I hope to come to you and speak face to face, that our joy may be full.
13The children of your elect sister greet you. Amen.
DAY 8: Why is it so important to John to “confess Jesus Christ as coming in the flesh” (2 John 7)?
John’s purpose was to strengthen Christians to resist the tide of heresy that was rising against the church. Much of this false teaching was an early form of Gnosticism.
The gnostic idea that matter was evil and only spirit was good led to the idea that either the body should be treated harshly, a form of asceticism (Col. 2:21–23), or that sin committed in the body had no connection or effect on one’s spirit. In other words, the false teaching sought to drive a wedge between body and soul. This is why it often maintained that Jesus could not have been God and man at the same time.
The result of this error in teaching was compounded when some, including John’s opponents, concluded that sins committed in the physical body did not matter. Absolute indulgence in immorality was permissible. One could deny sin even existed (1 John 1:8–10) and disregard God’s law (1 John 3:4).
As a bulwark against this heresy, John lifted the confession that “Jesus Christ [came] in the flesh” (v. 7). What Christians do in their physical life is directly connected with what they do in their spiritual life. John emphasized the need for obedience to God’s laws, for he defined the true love for God as obedience to His commandments (1 John 5:3). Jesus, in His human living, offered the perfect example of that kind of love.
The Third Epistle of John
GREETING TO GAIUS
1The Elder,
To the beloved Gaius, whom I love in truth:
2Beloved, I pray that you may prosper in all things and be in health, just as your soul prospers. 3For I rejoiced greatly when brethren came and testified of the truth that is in you, just as you walk in the truth. 4I have no greater joy than to hear that my children walk in truth.a
4 I have no greater joy. John’s personal affection for Gaius radiated especially from his personal conduct (Luke 6:46). my children. The word “my” is emphatic in the original. John’s heart delighted in the proper conduct of his spiritual children in the faith. Those who walk (conduct) in the truth (belief) have integrity there is no dichotomy between professing and living. He had strong fatherly affection for them (1 Cor. 4:14–16; 1 Thess. 2:11; 3:1–10).
GAIUS COMMENDED FOR GENEROSITY
5Beloved, you do faithfully whatever you do for the brethren anda for strangers, 6who have borne witness of your love before the church. If you send them forward on their journey in a manner worthy of God, you will do well, 7because they went forth for His name’s sake, taking nothing from the Gentiles. 8We therefore ought to receivea such, that we may become fellow workers for the truth.
DIOTREPHES AND DEMETRIUS
9I wrote to the church, but Diotrephes, who loves to have the preeminence among them, does not receive us. 10Therefore, if I come, I will call to mind his deeds which he does, prating against us with malicious words. And not content with that, he himself does not receive the brethren, and forbids those who wish to, putting them out of the church.
11Beloved, do not imitate what is evil, but what is good. He who does good is of God, buta he who does evil has not seen God.
12Demetrius has a good testimony from all, and from the truth itself. And we also bear witness, and you know that our testimony is true.
FAREWELL GREETING
13I had many things to write, but I do not wish to write to you with pen and ink; 14but I hope to see you shortly, and we shall speak face to face.
Peace to you. Our friends greet you. Greet the friends by name.
DAY 9: What was the problem with Diotrephes in 3 John 9, 10?
John apparently had written a previous letter to the church (v. 9), perhaps on the subject of hospitality, but it was lost. Perhaps Diotrephes never read it to the church because he rejected John’s authority (vv. 9, 10). “Diotrephes, who loves to have the preeminence.” The word “preeminence” has the idea of “desiring to be first.” It conveys the idea of someone who is selfish, self-centered, and self-seeking. The language suggests a self-promoting demagogue, who served no one, but wanted all to serve only him. Diotrephes’ actions directly contradict Jesus’ and the New Testament’s teaching on servant leadership in the church (Matt. 20:20–28; Phil. 2:5–11; 1 Tim. 3:3; 1 Pet. 5:3). “Diotrephes,…does not receive us.” Diotrephes modeled the opposite of kindness and hospitality to God’s servants, even denying John’s apostolic authority over the local congregation, and as a result, denying the revelation of God that came through that authority. His pride endeavored to supplant the rule of Christ through John in the church. Diotrephes’ character was the very opposite of the gentle and loving Gaius who readily showed hospitality.
“If I come, I will call to mind his deeds” (v. 10). John’s apostolic authority meant that Diotrephes had to answer for his behavior. The apostle did not overlook this usurping of Christ’s place in the church. Verse 10 indicates that Diotrephes was guilty of 4 things: 1) “prating against us.” The word “prating” comes from a word meaning “to bubble up” and has the idea of useless, empty jabber, i.e., talking nonsense. The charges against John were completely unjustified; 2) “with malicious words.” Not only were Diotrephes’ charges false, they were evil; 3) “does not receive the brethren.” He not only slandered John but also deliberately defied other believers; and 4) “putting them out of the church.” The original language indicates that Diotrephes’ habit was to excommunicate those who resisted his authority. To accept John’s authority (v. 9), as well as being hospitable to the traveling ministers, directly threatened the authority that Diotrephes coveted.
The Epistle of Jude
GREETING TO THE CALLED
1Jude, a bondservant of Jesus Christ, and brother of James,
To those who are called, sanctifieda by God the Father, and preserved in Jesus Christ:
2Mercy, peace, and love be multiplied to you.
CONTEND FOR THE FAITH
3Beloved, while I was very diligent to write to you concerning our common salvation, I found it necessary to write to you exhorting you to contend earnestly for the faith which was once for all delivered to the saints. 4For certain men have crept in unnoticed, who long ago were marked out for this condemnation, ungodly men, who turn the grace of our God into lewdness and deny the only Lord Goda and our Lord Jesus Christ.
3 contend earnestly. While the salvation of those to whom he wrote was not in jeopardy, false teachers preaching and living out a counterfeit gospel were misleading those who needed to hear the true gospel. Jude wrote this urgent imperative for Christians to wage war against error in all forms and fight strenuously for the truth, like a soldier who has been entrusted with a sacred task of guarding a holy treasure (1 Tim. 6:12; 2 Tim. 4:7). the faith. This is the whole body of revealed salvation truth contained in the Scriptures. Here is a call to know sound doctrine (Eph. 4:14; Col. 3:16: 1 Pet. 2:2; 1 John 2:12–14), to be discerning in sorting out truth from error (1 Thess. 5:20–22), and to be willing to confront and attack error (2 Cor. 10:3–5; Phil. 1:17, 27; 1 Tim. 1:18; 6:12; 2 Tim. 1:13; 4:7, 8; Titus 1:13). once for all delivered…saints. God’s revelation was delivered once as a unit, at the completion of the Scripture, and is not to be edited by either deletion or addition (Deut. 4:2; 12:32; Prov. 30:6; Rev. 22:18, 19). Scripture is complete, sufficient, and finished; therefore it is fixed for all time. Nothing is to be added to the body of the inspired Word because nothing else is needed.
OLD AND NEW APOSTATES
5But I want to remind you, though you once knew this, that the Lord, having saved the people out of the land of Egypt, afterward destroyed those who did not believe. 6And the angels who did not keep their proper domain, but left their own abode, He has reserved in everlasting chains under darkness for the judgment of the great day; 7as Sodom and Gomorrah, and the cities around them in a similar manner to these, having given themselves over to sexual immorality and gone after strange flesh, are set forth as an example, suffering the vengeance of eternal fire.
8Likewise also these dreamers defile the flesh, reject authority, and speak evil of dignitaries. 9Yet Michael the archangel, in contending with the devil, when he disputed about the body of Moses, dared not bring against him a reviling accusation, but said, “The Lord rebuke you!” 10But these speak evil of whatever they do not know; and whatever they know naturally, like brute beasts, in these things they corrupt themselves. 11Woe to them! For they have gone in the way of Cain, have run greedily in the error of Balaam for profit, and perished in the rebellion of Korah.
APOSTATES DEPRAVED AND DOOMED
12These are spots in your love feasts, while they feast with you without fear, serving only themselves. They are clouds without water, carried abouta by the winds; late autumn trees without fruit, twice dead, pulled up by the roots; 13raging waves of the sea, foaming up their own shame; wandering stars for whom is reserved the blackness of darkness forever.
13 raging waves. Apostates promise powerful ministry, but are quickly exposed as wreakers of havoc and workers of worthless shame (Is. 57:20). wandering stars. This most likely refers to a meteor or shooting star which has an uncontrolled moment of brilliance and then fades away forever into nothing. Apostates promise enduring spiritual direction but deliver a brief, aimless, and worthless flash.
14Now Enoch, the seventh from Adam, prophesied about these men also, saying, “Behold, the Lord comes with ten thousands of His saints, 15to execute judgment on all, to convict all who are ungodly among them of all their ungodly deeds which they have committed in an ungodly way, and of all the harsh things which ungodly sinners have spoken against Him.”
APOSTATES PREDICTED
16These are grumblers, complainers, walking according to their own lusts; and they mouth great swelling words, flattering people to gain advantage. 17But you, beloved, remember the words which were spoken before by the apostles of our Lord Jesus Christ: 18how they told you that there would be mockers in the last time who would walk according to their own ungodly lusts. 19These are sensual persons, who cause divisions, not having the Spirit.
MAINTAIN YOUR LIFE WITH GOD
20But you, beloved, building yourselves up on your most holy faith, praying in the Holy Spirit, 21keep yourselves in the love of God, looking for the mercy of our Lord Jesus Christ unto eternal life.
22And on some have compassion, making a distinction;a 23but others save with fear, pulling them out of the fire,a hating even the garment defiled by the flesh.
GLORY TO GOD
24Now to Him who is able to keep youa from stumbling,
And to present you faultless
Before the presence of His glory with exceeding joy,
25To God our Savior,a
Who alone is wise,b
Be glory and majesty,
Dominion and power,c
Both now and forever.
Amen.
DAY 10: Who was Jude, and why did he write his letter?
Although Jude (Judas) was a common name in Palestine (at least 8 are named in the New Testament), the author of Jude generally has been accepted as Jude, Christ’s half brother. He is to be differentiated from the apostle Judas, the son of James (Luke 6:16; Acts 1:13). Several lines of thought lead to this conclusion: 1) Jude’s appeal to being the “brother of James,” the leader of the Jerusalem Council (Acts 15) and another half brother of Jesus (v. 1; Gal. 1:19); 2) Jude’s salutation being similar to James’s (James 1:1); and 3) Jude’s not identifying himself as an apostle (v. 1), but rather distinguishing between himself and the apostles (v. 17).
Jude lived at a time when Christianity was under severe political attack from Rome and aggressive spiritual infiltration from gnosticlike apostates and libertines who sowed abundant seed for a gigantic harvest of doctrinal error. It could be that this was the forerunner to full-blown Gnosticism which the apostle John would confront over 25 years later in his epistles. Except for John, who lived at the close of the century, all of the other apostles had been martyred; and Christianity was thought to be extremely vulnerable. Thus, Jude called the church to fight, in the midst of intense spiritual warfare, for the truth.
Jude is the only New Testament book devoted exclusively to confronting “apostasy,” meaning defection from the true, biblical faith (vv. 3, 17). Apostates are described elsewhere in 2 Thessalonians 2:10; Hebrews 10:29; 2 Peter 2:1–22; 1 John 2:18–23. He wrote to condemn the apostates and to urge believers to contend for the faith. He called for discernment on the part of the church and a rigorous defense of biblical truth. He followed the earlier examples of: 1) Christ (Matt. 7:15ff.; 16:6–12; 24:11ff; Rev. 2; 3); 2) Paul (Acts 20:29, 30; 1 Tim. 4:1; 2 Tim. 3:1–5; 4:3, 4); 3) Peter (2 Pet. 2:1, 2; 3:3, 4); and 4) John (1 John 4:1–6; 2 John 6–11).
Return to December 10 Readings
The Revelation of Jesus Christ
INTRODUCTION AND BENEDICTION
1The Revelation of Jesus Christ, which God gave Him to show His servants—things which must shortly take place. And He sent and signified it by His angel to His servant John, 2who bore witness to the word of God, and to the testimony of Jesus Christ, to all things that he saw. 3Blessed is he who reads and those who hear the words of this prophecy, and keep those things which are written in it; for the time is near.
GREETING THE SEVEN CHURCHES
4John, to the seven churches which are in Asia:
1:4 seven churches which are in Asia. Asia Minor, equivalent to modern Turkey, was composed of 7 postal districts. At the center of those districts were 7 key cities which served as central points for the dissemination of information. It is to the churches in those cities that John writes. who is and who was and who is to come. God’s eternal presence is not limited by time. He has always been present and will come in the future. the seven Spirits. There are 2 possible meanings: 1) a reference to Isaiah’s prophecy concerning the 7-fold ministry of the Holy Spirit (Is. 11:2); or 2) more likely, it is a reference to the lampstand with 7 lamps (a menorah) in Zechariah also a description of the Holy Spirit (4:5; 5:6; Zech. 4:1–10). In either case, 7 is the number of completeness, so John is identifying the fullness of the Holy Spirit.
Grace to you and peace from Him who is and who was and who is to come, and from the seven Spirits who are before His throne, 5and from Jesus Christ, the faithful witness, the firstborn from the dead, and the ruler over the kings of the earth.
To Him who loved us and washeda us from our sins in His own blood, 6and has made us kingsa and priests to His God and Father, to Him be glory and dominion forever and ever. Amen.
7Behold, He is coming with clouds, and every eye will see Him, even they who pierced Him. And all the tribes of the earth will mourn because of Him. Even so, Amen.
8“I am the Alpha and the Omega, the Beginning and the End,”a says the Lord,b “who is and who was and who is to come, the Almighty.”
VISION OF THE SON OF MAN
9I, John, botha your brother and companion in the tribulation and kingdom and patience of Jesus Christ, was on the island that is called Patmos for the word of God and for the testimony of Jesus Christ. 10I was in the Spirit on the Lord’s Day, and I heard behind me a loud voice, as of a trumpet, 11saying, “I am the Alpha and the Omega, the First and the Last,” and,a “What you see, write in a book and send it to the seven churches which are in Asia:b to Ephesus, to Smyrna, to Pergamos, to Thyatira, to Sardis, to Philadelphia, and to Laodicea.”
1:10 in the Spirit. This was not a dream. John was supernaturally transported out of the material world awake not sleeping to an experience beyond the normal senses. The Holy Spirit empowered his senses to perceive revelation from God (Acts 10:11). Lord’s Day. This phrase appears in many early Christian writings and refers to Sunday, the day of the Lord’s resurrection. Some have suggested this phrase refers to “the Day of the Lord,” but the context doesn’t support that interpretation, and the grammatical form of the word “Lord” is adjectival, thus “the Lord’s day.” loud voice. Throughout Revelation, a loud sound or voice indicates the solemnity of what God is about to reveal.
12Then I turned to see the voice that spoke with me. And having turned I saw seven golden lampstands, 13and in the midst of the seven lampstands One like the Son of Man, clothed with a garment down to the feet and girded about the chest with a golden band. 14His head and hair were white like wool, as white as snow, and His eyes like a flame of fire; 15His feet were like fine brass, as if refined in a furnace, and His voice as the sound of many waters; 16He had in His right hand seven stars, out of His mouth went a sharp two-edged sword, and His countenance was like the sun shining in its strength. 17And when I saw Him, I fell at His feet as dead. But He laid His right hand on me, saying to me,a “Do not be afraid; I am the First and the Last. 18I am He who lives, and was dead, and behold, I am alive forevermore. Amen. And I have the keys of Hades and of Death. 19Writea the things which you have seen, and the things which are, and the things which will take place after this. 20The mystery of the seven stars which you saw in My right hand, and the seven golden lampstands: The seven stars are the angels of the seven churches, and the seven lampstands which you sawa are the seven churches.
1:17 fell at His feet. A common response to seeing the awesome glory of the Lord (Gen. 17:3; Num. 16:22; Ezek. 1:28; Is. 6:1–8; Acts 9:4). First and the Last. Jesus Christ applies this Old Testament name for Yahweh (22:13; Is. 41:4; 44:6; 48:12) to Himself, clearly claiming to be God. Idols will come and go. He was before them, and He will remain after them.
DAY 11: What is the background for the Book of Revelation?
Revelation begins with John, the last surviving apostle and an old man, in exile on the small barren island of Patmos, located in the Aegean Sea southwest of Ephesus. The Roman authorities had banished him there because of his faithful preaching of the gospel (1:9). While on Patmos, John received a series of visions that laid out the future history of the world.
When he was arrested, John was in Ephesus, ministering to the church there and in the surrounding cities. Seeking to strengthen those congregations, he could no longer minister to them in person and, following the divine command (1:11), John addressed Revelation to them (1:4). The churches had begun to feel the effects of persecution; at least one man—probably a pastor—had already been martyred (2:13), and John himself had been exiled. But the storm of persecution was about to break in full fury upon the 7 churches so dear to the apostle’s heart (2:10). To those churches, Revelation provided a message of hope: God is in sovereign control of all the events of human history; and though evil often seems pervasive and wicked men all-powerful, their ultimate doom is certain. Christ will come in glory to judge and rule.
Unlike most books of the Bible, Revelation contains its own title: “The Revelation of Jesus Christ” (1:1). “Revelation” (Greek, apokalupsis) means “an uncovering,” “an unveiling,” or “a disclosure.” In all its uses, “revelation” refers to something or someone, once hidden, becoming visible. What this book reveals or unveils is Jesus Christ in glory. Truths about Him and His final victory, that the rest of Scripture merely allude to, become clearly visible through revelation about Jesus Christ.
Return to December 11 Readings
THE LOVELESS CHURCH
1“To the angel of the church of Ephesus write,
‘These things says He who holds the seven stars in His right hand, who walks in the midst of the seven golden lampstands: 2“I know your works, your labor, your patience, and that you cannot bear those who are evil. And you have tested those who say they are apostles and are not, and have found them liars; 3and you have persevered and have patience, and have labored for My name’s sake and have not become weary. 4Nevertheless I have this against you, that you have left your first love. 5Remember therefore from where you have fallen; repent and do the first works, or else I will come to you quickly and remove your lampstand from its place—unless you repent. 6But this you have, that you hate the deeds of the Nicolaitans, which I also hate.
2:4 left your first love. To be a Christian is to love the Lord Jesus Christ (John 14:21, 23; 1 Cor. 16:22). But the Ephesians’ passion and fervor for Christ had become cold, mechanical orthodoxy. Their doctrinal and moral purity, their undiminished zeal for the truth, and their disciplined service were no substitute for the love for Christ they had forsaken.
7“He who has an ear, let him hear what the Spirit says to the churches. To him who overcomes I will give to eat from the tree of life, which is in the midst of the Paradise of God.” ’
THE PERSECUTED CHURCH
8“And to the angel of the church in Smyrna write,
2:8 Smyrna. Smyrna means “myrrh,” the substance used for perfume and often for anointing a dead body for aromatic purposes. Called the crown of Asia, this ancient city (modern Izmir, Turkey) was the most beautiful in Asia Minor and a center of science and medicine. Always on the winner’s side in the Roman wars, Smyrna’s intense loyalty to Rome resulted in a strong emperor-worship cult. Fifty years after John’s death, Polycarp, the pastor of the church in Smyrna, was burned alive at the age of 86 for refusing to worship Caesar. A large Jewish community in the city also proved hostile to the early church.
‘These things says the First and the Last, who was dead, and came to life: 9“I know your works, tribulation, and poverty (but you are rich); and I know the blasphemy of those who say they are Jews and are not, but are a synagogue of Satan. 10Do not fear any of those things which you are about to suffer. Indeed, the devil is about to throw some of you into prison, that you may be tested, and you will have tribulation ten days. Be faithful until death, and I will give you the crown of life.
11“He who has an ear, let him hear what the Spirit says to the churches. He who overcomes shall not be hurt by the second death.” ’
THE COMPROMISING CHURCH
12“And to the angel of the church in Pergamos write,
‘These things says He who has the sharp two-edged sword: 13“I know your works, and where you dwell, where Satan’s throne is. And you hold fast to My name, and did not deny My faith even in the days in which Antipas was My faithful martyr, who was killed among you, where Satan dwells. 14But I have a few things against you, because you have there those who hold the doctrine of Balaam, who taught Balak to put a stumbling block before the children of Israel, to eat things sacrificed to idols, and to commit sexual immorality. 15Thus you also have those who hold the doctrine of the Nicolaitans, which thing I hate.a 16Repent, or else I will come to you quickly and will fight against them with the sword of My mouth.
2:13 where Satan’s throne is. The headquarters of satanic opposition and a Gentile base for false religions. On the acropolis in Pergamos was a huge, throne-shaped altar to Zeus. In addition, Asklepios, the god of healing, was the god most associated with Pergamos. His snakelike form is still the medical symbol today. The famous medical school connected to his temple mingled medicine with superstition. One prescription called for the worshiper to sleep on the temple floor, allowing snakes to crawl over his body and infuse him with their healing power.
17“He who has an ear, let him hear what the Spirit says to the churches. To him who overcomes I will give some of the hidden manna to eat. And I will give him a white stone, and on the stone a new name written which no one knows except him who receives it.” ’
THE CORRUPT CHURCH
18“And to the angel of the church in Thyatira write,
‘These things says the Son of God, who has eyes like a flame of fire, and His feet like fine brass: 19“I know your works, love, service, faith,a and your patience; and as for your works, the last are more than the first. 20Nevertheless I have a few things against you, because you allowa that womanb Jezebel, who calls herself a prophetess, to teach and seducec My servants to commit sexual immorality and eat things sacrificed to idols. 21And I gave her time to repent of her sexual immorality, and she did not repent.a 22Indeed I will cast her into a sickbed, and those who commit adultery with her into great tribulation, unless they repent of theira deeds. 23I will kill her children with death, and all the churches shall know that I am He who searches the minds and hearts. And I will give to each one of you according to your works.
24“Now to you I say, anda to the rest in Thyatira, as many as do not have this doctrine, who have not known the depths of Satan, as they say, I willb put on you no other burden. 25But hold fast what you have till I come. 26And he who overcomes, and keeps My works until the end, to him I will give power over the nations—
2:24 the depths of Satan. This unbelievable libertinism and license was the fruit of pre-gnostic teaching that one was free to engage and explore the sphere of Satan and participate in evil with the body without harming the spirit.
27‘He shall rule them with a rod of iron;
They shall be dashed to pieces like the potter’s vessels’a—
as I also have received from My Father; 28and I will give him the morning star.
29“He who has an ear, let him hear what the Spirit says to the churches.” ’
DAY 12: Who was the prophet Joel, and what was he writing about?
The author identified himself only as “Joel the son of Pethuel” (1:1). The prophecy provides little else about the man. Even the name of his father is not mentioned elsewhere in the Old Testament. Although he displayed a profound zeal for the temple sacrifices (1:9; 2:13–16), his familiarity with pastoral and agricultural life and his separation from the priests (1:13, 14; 2:17) suggest he was not a Levite. Extrabiblical tradition records that he was from the tribe of Reuben, from the town of Bethom or Bethharam, located northeast of the Dead Sea on the border of Reuben and Gad. The context of the prophecy, however, hints that he was a Judean from the Jerusalem vicinity, since the tone of a stranger is absent.
The theme of Joel is the Day of the Lord. It permeates all parts of Joel’s message, making it the most sustained treatment in the entire Old Testament (1:15; 3:14). The phrase is employed 19 times by 8 different Old Testament authors (Is. 2:12; 13:6, 9; Ezek. 13:5; 30:3; Joel 1:15; 2:1, 11, 31; 3:14; Amos 5:18 [2x],20; Obad. 15; Zeph. 1:7, 14 [2x]; Zech. 14:1; Mal. 4:5). The phrase does not have reference to a chronological time period, but to a general period of wrath and judgment uniquely belonging to the Lord. It is exclusively the day which unveils His character—mighty, powerful, and holy, thus terrifying His enemies. The Day of the Lord does not always refer to an eschatological event; on occasion it has a near historical fulfillment, as seen in Ezekiel 13:5, where it speaks of the Babylonian conquest and destruction of Jerusalem. As is common in prophecy, the near fulfillment is a historic event upon which to comprehend the more distant, eschatological fulfillment.
Return to December 12 Readings
THE DEAD CHURCH
1“And to the angel of the church in Sardis write,
‘These things says He who has the seven Spirits of God and the seven stars: “I know your works, that you have a name that you are alive, but you are dead. 2Be watchful, and strengthen the things which remain, that are ready to die, for I have not found your works perfect before God.a 3Remember therefore how you have received and heard; hold fast and repent. Therefore if you will not watch, I will come upon you as a thief, and you will not know what hour I will come upon you. 4Youa have a few names even in Sardis who have not defiled their garments; and they shall walk with Me in white, for they are worthy. 5He who overcomes shall be clothed in white garments, and I will not blot out his name from the Book of Life; but I will confess his name before My Father and before His angels.
6“He who has an ear, let him hear what the Spirit says to the churches.” ’
THE FAITHFUL CHURCH
7“And to the angel of the church in Philadelphia write,
‘These things says He who is holy, He who is true, “He who has the key of David, He who opens and no one shuts, and shuts and no one opens”:a 8“I know your works. See, I have set before you an open door, and no one can shut it;a for you have a little strength, have kept My word, and have not denied My name. 9Indeed I will make those of the synagogue of Satan, who say they are Jews and are not, but lie—indeed I will make them come and worship before your feet, and to know that I have loved you. 10Because you have kept My command to persevere, I also will keep you from the hour of trial which shall come upon the whole world, to test those who dwell on the earth. 11Behold,a I am coming quickly! Hold fast what you have, that no one may take your crown. 12He who overcomes, I will make him a pillar in the temple of My God, and he shall go out no more. I will write on him the name of My God and the name of the city of My God, the New Jerusalem, which comes down out of heaven from My God. And I will write on him My new name.
3:10 keep you from the hour of trial. Christ’s description must refer to the time of tribulation, the 7-year period before Christ’s earthly kingdom is consummated, featuring the unleashing of divine wrath in judgments expressed as seals, trumpets, and bowls. This period is described in detail throughout chapters 6–19. The latter half is called “the Great Tribulation” (7:14; Matt. 24:21) and is identified as to time in 11:2, 3; 12:6, 14; 13:5. The verb “to keep” is followed by a preposition whose normal meaning is “from” or “out of” this phrase, “keep…from” supports the pretribulational Rapture of the church. This period is the same as Daniel’s 70th week (Dan. 9:24–27) and “the time of Jacob’s trouble” (Jer. 30:7).
13“He who has an ear, let him hear what the Spirit says to the churches.” ’
THE LUKEWARM CHURCH
14“And to the angel of the church of the Laodiceansa write,
‘These things says the Amen, the Faithful and True Witness, the Beginning of the creation of God: 15“I know your works, that you are neither cold nor hot. I could wish you were cold or hot. 16So then, because you are lukewarm, and neither cold nor hot,a I will vomit you out of My mouth. 17Because you say, ‘I am rich, have become wealthy, and have need of nothing’—and do not know that you are wretched, miserable, poor, blind, and naked— 18I counsel you to buy from Me gold refined in the fire, that you may be rich; and white garments, that you may be clothed, that the shame of your nakedness may not be revealed; and anoint your eyes with eye salve, that you may see. 19As many as I love, I rebuke and chasten. Therefore be zealous and repent. 20Behold, I stand at the door and knock. If anyone hears My voice and opens the door, I will come in to him and dine with him, and he with Me. 21To him who overcomes I will grant to sit with Me on My throne, as I also overcame and sat down with My Father on His throne.
3:16 lukewarm. I.e., tepid. Nearby Hierapolis was famous for its hot springs, and Colosse for its cold, refreshing mountain stream. But Laodicea had dirty, tepid water that flowed for miles through an underground aqueduct. Visitors, unaccustomed to it, immediately spat it out. The church at Laodicea was neither cold, openly rejecting Christ, nor hot, filled with spiritual zeal. Instead, its members were lukewarm, hypocrites professing to know Christ, but not truly belonging to Him (Matt. 7:21ff.). I will vomit you out of My mouth. Just like the tepid water of Laodicea, these self-deceived hypocrites sickened Christ.
22“He who has an ear, let him hear what the Spirit says to the churches.” ’ ”
DAY 13: Who was the prophet Amos, and what is the background behind his messages?
Amos was from Tekoa, a small village 10 miles south of Jerusalem. He was the only prophet to give his occupation before declaring his divine commission. He was not of priestly or noble descent, but worked as a “sheepbreeder” (1:1; 2 Kin. 3:4) and a “tender of sycamore fruit” (7:14) and was a contemporary of Jonah (2 Kin. 14:25), Hosea (Hos. 1:1), and Isaiah (Is. 1:1).
Amos was a Judean prophet called to deliver a message primarily to the northern tribes of Israel (7:15). Politically, it was a time of prosperity under the long and secure reign of Jeroboam II who, following the example of his father Joash (2 Kin. 13:25), significantly “restored the territory of Israel” (2 Kin. 14:25). It was also a time of peace with both Judah (5:5) and her more distant neighbors. The ever-present menace of Assyria was subdued earlier that century because of Nineveh’s repentance at the preaching of Jonah (Jon. 3:10). Spiritually, however, it was a time of rampant corruption and moral decay (4:1; 5:10–13; 2 Kin. 14:24).
Amos addresses Israel’s two primary sins: 1) an absence of true worship and 2) a lack of justice. In the midst of their ritualistic performance of worship, they were not pursuing the Lord with their hearts (4:4, 5; 5:4–6) nor following His standard of justice with their neighbors (5:10–13; 6:12). This apostasy, evidenced by continual, willful rejection of the prophetic message of Amos, is promised divine judgment. Because of His covenant, however, the Lord will not abandon Israel altogether, but will bring future restoration to the righteous remnant (9:7–15).
Return to December 13 Readings
THE THRONE ROOM OF HEAVEN
1After these things I looked, and behold, a door standing open in heaven. And the first voice which I heard was like a trumpet speaking with me, saying, “Come up here, and I will show you things which must take place after this.”
2Immediately I was in the Spirit; and behold, a throne set in heaven, and One sat on the throne. 3And He who sat there wasa like a jasper and a sardius stone in appearance; and there was a rainbow around the throne, in appearance like an emerald. 4Around the throne were twenty-four thrones, and on the thrones I saw twenty-four elders sitting, clothed in white robes; and they had crownsa of gold on their heads. 5And from the throne proceeded lightnings, thunderings, and voices.a Seven lamps of fire were burning before the throne, which are theb seven Spirits of God.
4:4 twenty-four elders. Their joint rule with Christ, their white garments (19:7, 8), and their golden crowns (2:10) all seem to indicate that these 24 represent the redeemed (vv. 9–11; 5:5–14; 7:11–17; 11:16–18; 14:3; 19:4). The question is, Which redeemed? Not Israel, since the nation is not yet saved, glorified, and coronated. That is still to come at this point in the events of the end. Their resurrection and glory will come at the end of the 7-year tribulation time (Dan. 12:1–3). Tribulation saints aren’t yet saved (7:9, 10). Only one group will be complete and glorified at that point the church. Here elders represent the church, which sings the song of redemption (5:8–10). They are the overcomers who have their crowns and live in the place prepared for them, where they have gone with Jesus (John 14:1–4).
6Before the throne there wasa a sea of glass, like crystal. And in the midst of the throne, and around the throne, were four living creatures full of eyes in front and in back. 7The first living creature was like a lion, the second living creature like a calf, the third living creature had a face like a man, and the fourth living creature was like a flying eagle. 8The four living creatures, each having six wings, were full of eyes around and within. And they do not rest day or night, saying:
“Holy, holy, holy,a
Lord God Almighty,
Who was and is and is to come!”
9Whenever the living creatures give glory and honor and thanks to Him who sits on the throne, who lives forever and ever, 10the twenty-four elders fall down before Him who sits on the throne and worship Him who lives forever and ever, and cast their crowns before the throne, saying:
11“You are worthy, O Lord,a
To receive glory and honor and power;
For You created all things,
And by Your will they existb and were created.”
DAY 14: Are there different approaches to interpreting the Book of Revelation?
No other New Testament book poses more serious and difficult interpretive challenges than Revelation. The book’s vivid imagery and striking symbolism have produced 4 main interpretive approaches:
The preterist approach interprets Revelation as a description of first-century events in the Roman Empire. This view conflicts with the book’s own often repeated claim to be prophecy (1:3; 22:7, 10, 18, 19). It is impossible to see all the events in Revelation as already fulfilled. The Second Coming of Christ, for example, obviously did not take place in the first century.
The historicist approach views Revelation as a panoramic view of church history from apostolic times to the present—seeing in the symbolism such events as the barbarian invasions of Rome, the rise of the Roman Catholic Church, the emergence of Islam, and the French Revolution. This interpretive method robs Revelation of any meaning for those to whom it was written. It also ignores the time limitations the book itself places on the unfolding events (11:2; 12:6, 14; 13:5). Historicism has produced many different—and often conflicting—interpretations of the actual historical events contained in Revelation.
The idealist approach interprets Revelation as a timeless depiction of the cosmic struggle between the forces of good and evil. In this view, the book contains neither historical allusions nor predictive prophecy. This view also ignores Revelation’s prophetic character and, if carried to its logical conclusion, severs the book from any connection with actual historical events. Revelation then becomes merely a collection of stories designed to teach spiritual truth.
The futurist approach insists that the events of chapters 6–22 are yet future and that those chapters literally and symbolically depict actual people and events yet to appear on the world scene. It describes the events surrounding the Second Coming of Jesus Christ (chaps. 6–19), the Millennium and final judgment (chap. 20), and the eternal state (chaps. 21; 22). Only this view does justice to Revelation’s claim to be prophecy and interprets the book by the same grammatical-historical method as chapters 1–3 and the rest of Scripture.
Return to December 14 Readings
THE LAMB TAKES THE SCROLL
1And I saw in the right hand of Him who sat on the throne a scroll written inside and on the back, sealed with seven seals. 2Then I saw a strong angel proclaiming with a loud voice, “Who is worthy to open the scroll and to loose its seals?” 3And no one in heaven or on the earth or under the earth was able to open the scroll, or to look at it.
5:1 a scroll written inside and on the back. This is typical of various kinds of contracts in the ancient world, including deeds, marriage contracts, rental and lease agreements, and wills. The inside of the scroll contained all the details of the contract, and the outside or back contained a summary of the document. In this case it almost certainly is a deed the title deed to the earth (Jer. 32:7ff.). sealed with seven seals. Romans sealed their wills 7 times on the edge at each roll to prevent unauthorized entry. Hebrew title deeds required a minimum of 3 witnesses and 3 separate seals, with more important transactions requiring more witnesses and seals.
4So I wept much, because no one was found worthy to open and reada the scroll, or to look at it. 5But one of the elders said to me, “Do not weep. Behold, the Lion of the tribe of Judah, the Root of David, has prevailed to open the scroll and to loosea its seven seals.”
6And I looked, and behold,a in the midst of the throne and of the four living creatures, and in the midst of the elders, stood a Lamb as though it had been slain, having seven horns and seven eyes, which are the seven Spirits of God sent out into all the earth. 7Then He came and took the scroll out of the right hand of Him who sat on the throne.
WORTHY IS THE LAMB
8Now when He had taken the scroll, the four living creatures and the twenty-four elders fell down before the Lamb, each having a harp, and golden bowls full of incense, which are the prayers of the saints. 9And they sang a new song, saying:
“You are worthy to take the scroll,
And to open its seals;
For You were slain,
And have redeemed us to God by Your blood
Out of every tribe and tongue and people and nation,
10And have made usa kingsb and priests to our God;
And wec shall reign on the earth.”
11Then I looked, and I heard the voice of many angels around the throne, the living creatures, and the elders; and the number of them was ten thousand times ten thousand, and thousands of thousands, 12saying with a loud voice:
“Worthy is the Lamb who was slain
To receive power and riches and wisdom,
And strength and honor and glory and blessing!”
13And every creature which is in heaven and on the earth and under the earth and such as are in the sea, and all that are in them, I heard saying:
“Blessing and honor and glory and power
Be to Him who sits on the throne,
And to the Lamb, forever and ever!”a
14Then the four living creatures said, “Amen!” And the twenty-foura elders fell down and worshiped Him who lives forever and ever.b
DAY 15: Describe the worship in Revelation 5.
“The four living creatures and the twenty-four elders fell down before the Lamb, each having a harp” (v. 8). These ancient stringed instruments not only accompanied the songs of God’s people (1 Chr. 25:6; Ps. 33:2), but also accompanied prophecy (1 Sam. 10:5). The 24 elders, representative of the redeemed church, played their harps in praise and in a symbolic indication that all the prophets had said was about to be fulfilled. “Each having…bowls full of incense, which are the prayers of the saints.” These golden, wide-mouth saucers were common in the tabernacle and temple. Incense was a normal part of the Old Testament ritual. Priests stood twice daily before the inner veil of the temple and burned incense so that the smoke would carry into the Holy of Holies and be swept into the nostrils of God. That symbolized the people’s prayers rising to Him. Specifically, these prayers represent all that the redeemed have ever prayed concerning ultimate and final redemption. This becomes a major theme throughout the book (11:17, 18; 13:7, 9, 10; 14:12; 16:6; 17:6; 18:20, 24; 19:8; 20:9).
“And they sang a new song” (v. 9). The Old Testament is filled with references to a new song that flows from a heart that has experienced God’s redemption or deliverance (14:3; Pss. 33:3; 96:1; 144:9). This new song anticipates the final, glorious redemption that God is about to begin. “For You were slain, and have redeemed us to God by Your blood.” The sacrificial death of Christ on behalf of sinners made Him worthy to take the scroll.
Return to December 15 Readings
FIRST SEAL: THE CONQUEROR
1Now I saw when the Lamb opened one of the seals;a and I heard one of the four living creatures saying with a voice like thunder, “Come and see.” 2And I looked, and behold, a white horse. He who sat on it had a bow; and a crown was given to him, and he went out conquering and to conquer.
6:1 the seals. In chapter 5, Christ was the only One found worthy to open the little scroll the title deed to the universe. As He breaks the 7 seals that secure the scroll, each seal unleashes a new demonstration of God’s judgment on the earth in the future tribulation period. These seal judgments include all the judgments to the end. The seventh seal contains the 7 trumpets; the seventh trumpet contains the 7 bowls.
SECOND SEAL: CONFLICT ON EARTH
3When He opened the second seal, I heard the second living creature saying, “Come and see.”a 4Another horse, fiery red, went out. And it was granted to the one who sat on it to take peace from the earth, and that people should kill one another; and there was given to him a great sword.
THIRD SEAL: SCARCITY ON EARTH
5When He opened the third seal, I heard the third living creature say, “Come and see.” So I looked, and behold, a black horse, and he who sat on it had a pair of scales in his hand. 6And I heard a voice in the midst of the four living creatures saying, “A quarta of wheat for a denarius,b and three quarts of barley for a denarius; and do not harm the oil and the wine.”
FOURTH SEAL: WIDESPREAD DEATH ON EARTH
7When He opened the fourth seal, I heard the voice of the fourth living creature saying, “Come and see.” 8So I looked, and behold, a pale horse. And the name of him who sat on it was Death, and Hades followed with him. And power was given to them over a fourth of the earth, to kill with sword, with hunger, with death, and by the beasts of the earth.
FIFTH SEAL: THE CRY OF THE MARTYRS
9When He opened the fifth seal, I saw under the altar the souls of those who had been slain for the word of God and for the testimony which they held. 10And they cried with a loud voice, saying, “How long, O Lord, holy and true, until You judge and avenge our blood on those who dwell on the earth?” 11Then a white robe was given to each of them; and it was said to them that they should rest a little while longer, until both the number of their fellow servants and their brethren, who would be killed as they were, was completed.
SIXTH SEAL: COSMIC DISTURBANCES
12I looked when He opened the sixth seal, and behold,a there was a great earthquake; and the sun became black as sackcloth of hair, and the moonb became like blood. 13And the stars of heaven fell to the earth, as a fig tree drops its late figs when it is shaken by a mighty wind. 14Then the sky receded as a scroll when it is rolled up, and every mountain and island was moved out of its place. 15And the kings of the earth, the great men, the rich men, the commanders,a the mighty men, every slave and every free man, hid themselves in the caves and in the rocks of the mountains, 16and said to the mountains and rocks, “Fall on us and hide us from the face of Him who sits on the throne and from the wrath of the Lamb! 17For the great day of His wrath has come, and who is able to stand?”
DAY 16: How does Amos 9:11 relate to the Jerusalem Council of Acts 15?
In Amos 9:11, the Lord promised that He “will raise up the tabernacle of David, which has fallen down.” At the Jerusalem Council, convened to discuss whether Gentiles should be allowed into the church without requiring circumcision, James quotes this passage (Acts 15:15, 16) to support Peter’s report of how God had “visited the Gentiles to take out of them a people for His name” (Acts 15:14). Some have thus concluded that the passage was fulfilled in Jesus, the greater Son of David, through whom the dynasty of David was reestablished. The Acts reference, however, is best seen as an illustration of Amos’s words and not the fulfillment. The temporal allusions to a future time (“On that day,” 9:11), when Israel will “possess the remnant of Edom, and all the Gentiles” (9:12), when the Lord “will plant them in their land, and no longer shall they be pulled up from the land I have given them” (9:15), all make it clear that the prophet is speaking of Messiah’s return at the Second Advent to sit upon the throne of David (Is. 9:7), not the establishment of the church by the apostles.
Return to December 16 Readings
THE SEALED OF ISRAEL
1After these things I saw four angels standing at the four corners of the earth, holding the four winds of the earth, that the wind should not blow on the earth, on the sea, or on any tree. 2Then I saw another angel ascending from the east, having the seal of the living God. And he cried with a loud voice to the four angels to whom it was granted to harm the earth and the sea, 3saying, “Do not harm the earth, the sea, or the trees till we have sealed the servants of our God on their foreheads.” 4And I heard the number of those who were sealed. One hundred and forty-four thousand of all the tribes of the children of Israel were sealed:
7:1–17 Chapter 7 forms a parenthesis between the sixth seal (6:12–17) and the seventh seal (8:1) and answers the question posed at the end of chapter 6. Two distinct groups will survive the divine fury: 1) 144,000 Jewish evangelists on earth (vv. 1–8) and 2) their converts in heaven (vv. 9–17).
7:4 One hundred and forty-four thousand. A missionary corps of redeemed Jews who are instrumental in the salvation of many Jews and Gentiles during the Tribulation (vv. 9–17). They will be the firstfruits of a new redeemed Israel (v. 4; Zech. 12:10). Finally, Israel will be the witness nation she refused to be in the Old Testament (Rom. 11:25–27). all the tribes of the children of Israel. By sovereign election, God will seal 12,000 from each of the 12 tribes, promising His protection while they accomplish their mission.
5of the tribe of Judah twelve thousand were sealed;a
of the tribe of Reuben twelve thousand were sealed;
of the tribe of Gad twelve thousand were sealed;
6of the tribe of Asher twelve thousand were sealed;
of the tribe of Naphtali twelve thousand were sealed;
of the tribe of Manassehtwelve thousand were sealed;
7of the tribe of Simeon twelve thousand were sealed;
of the tribe of Levi twelve thousand were sealed;
of the tribe of Issachar twelve thousand were sealed;
8of the tribe of Zebulun twelve thousand were sealed;
of the tribe of Joseph twelve thousand were sealed;
of the tribe of Benjamin twelve thousand were sealed.
A MULTITUDE FROM THE GREAT TRIBULATION
9After these things I looked, and behold, a great multitude which no one could number, of all nations, tribes, peoples, and tongues, standing before the throne and before the Lamb, clothed with white robes, with palm branches in their hands, 10and crying out with a loud voice, saying, “Salvation belongs to our God who sits on the throne, and to the Lamb!” 11All the angels stood around the throne and the elders and the four living creatures, and fell on their faces before the throne and worshiped God, 12saying:
“Amen! Blessing and glory and wisdom,
Thanksgiving and honor and power and might,
Be to our God forever and ever.
Amen.”
13Then one of the elders answered, saying to me, “Who are these arrayed in white robes, and where did they come from?”
14And I said to him, “Sir,a you know.”
So he said to me, “These are the ones who come out of the great tribulation, and washed their robes and made them white in the blood of the Lamb. 15Therefore they are before the throne of God, and serve Him day and night in His temple. And He who sits on the throne will dwell among them. 16They shall neither hunger anymore nor thirst anymore; the sun shall not strike them, nor any heat; 17for the Lamb who is in the midst of the throne will shepherd them and lead them to living fountains of waters.a And God will wipe away every tear from their eyes.”
DAY 17: Who make up the “great multitude” of Revelation 7:9?
While the tribulation period will be a time of judgment, it will also be a time of unprecedented redemption (v. 14; 6:9–11; 20:4; Is. 11:10; Matt. 24:14). This is noted in v. 9 with the “great multitude which no one could number, of all nations, tribes, peoples, and tongues, standing before the throne and before the Lamb.”
John is told that “These are the ones who come out of the great tribulation” (v. 14). These people didn’t go with the raptured church, since they were not yet saved. During the 7-year period, they will be saved, martyred, and enter heaven. Though it is a time of unparalleled judgment, it is also a time of unparalleled grace in salvation (Matt. 24:12–14). “And washed their robes and made them white in the blood of the Lamb” (Rev. 7:14). Salvation’s cleansing is in relationship to the atoning sacrifice of Christ (1:5; 5:9; Rom. 3:24, 25; 5:9).
“Therefore they are before the throne of God, and serve Him day and night in His temple” (v. 15). This refers to the heavenly throne of God. During the Millennium, there will also be a temple on earth—a special holy place where God dwells in a partially restored, but still fallen universe (see Ezek. 40–48). In the final, eternal state with its new heavens and earth, there is no temple; God Himself, who will fill all, will be its temple (21:22). “And He who sits on the throne will dwell among them.” The preferred reading is that He “will spread His tent over them.” God’s presence will become their canopy of shelter to protect them from all the terrors of a fallen world and the indescribable horrors they have experienced on the earth during the time of tribulation.
Return to December 17 Readings
SEVENTH SEAL: PRELUDE TO THE SEVEN TRUMPETS
1When He opened the seventh seal, there was silence in heaven for about half an hour. 2And I saw the seven angels who stand before God, and to them were given seven trumpets. 3Then another angel, having a golden censer, came and stood at the altar. He was given much incense, that he should offer it with the prayers of all the saints upon the golden altar which was before the throne. 4And the smoke of the incense, with the prayers of the saints, ascended before God from the angel’s hand. 5Then the angel took the censer, filled it with fire from the altar, and threw it to the earth. And there were noises, thunderings, lightnings, and an earthquake.
6So the seven angels who had the seven trumpets prepared themselves to sound.
FIRST TRUMPET: VEGETATION STRUCK
7The first angel sounded: And hail and fire followed, mingled with blood, and they were thrown to the earth.a And a third of the trees were burned up, and all green grass was burned up.
SECOND TRUMPET: THE SEAS STRUCK
8Then the second angel sounded: And something like a great mountain burning with fire was thrown into the sea, and a third of the sea became blood. 9And a third of the living creatures in the sea died, and a third of the ships were destroyed.
THIRD TRUMPET: THE WATERS STRUCK
10Then the third angel sounded: And a great star fell from heaven, burning like a torch, and it fell on a third of the rivers and on the springs of water. 11The name of the star is Wormwood. A third of the waters became wormwood, and many men died from the water, because it was made bitter.
FOURTH TRUMPET: THE HEAVENS STRUCK
12Then the fourth angel sounded: And a third of the sun was struck, a third of the moon, and a third of the stars, so that a third of them were darkened. A third of the day did not shine, and likewise the night.
13And I looked, and I heard an angela flying through the midst of heaven, saying with a loud voice, “Woe, woe, woe to the inhabitants of the earth, because of the remaining blasts of the trumpet of the three angels who are about to sound!”
DAY 18: Why did Jonah run from his mission to Nineveh?
Jonah, though a prophet of Israel, is not remembered for his ministry in Israel, which could explain why the Pharisees erringly claimed in Jesus’ day that no prophet had come from Galilee (John 7:52). Rather, the book relates the account of his call to preach repentance to Nineveh and his refusal to go. Nineveh, the capital of Assyria and infamous for its cruelty, was a historical nemesis of Israel and Judah. The focus of this book is on that Gentile city, which was founded by Nimrod, great-grandson of Noah (Gen. 10:6–12). Perhaps the largest city in the ancient world (1:2; 3:2, 3; 4:11), it was nevertheless destroyed about 150 years after the repentance of the generation in the time of Jonah’s visit (612 B.C.), as Nahum prophesied (Nah. 1:1ff.).
Israel’s political distaste for Assyria, coupled with a sense of spiritual superiority as the recipient of God’s covenant blessing, produced a recalcitrant attitude in Jonah toward God’s request for missionary service. Jonah was sent to Nineveh in part to shame Israel by the fact that a pagan city repented at the preaching of a stranger, whereas Israel would not repent though preached to by many prophets. He was soon to learn that God’s love and mercy extends to all of His creatures (4:2, 10, 11), not just His covenant people (Gen. 9:27; 12:3; Lev. 19:33, 34; 1 Sam. 2:10; Is. 2:2; Joel 2:28–32).
Return to December 18 Readings
FIFTH TRUMPET: THE LOCUSTS FROM THE BOTTOMLESS PIT
1Then the fifth angel sounded: And I saw a star fallen from heaven to the earth. To him was given the key to the bottomless pit. 2And he opened the bottomless pit, and smoke arose out of the pit like the smoke of a great furnace. So the sun and the air were darkened because of the smoke of the pit. 3Then out of the smoke locusts came upon the earth. And to them was given power, as the scorpions of the earth have power. 4They were commanded not to harm the grass of the earth, or any green thing, or any tree, but only those men who do not have the seal of God on their foreheads. 5And they were not given authority to kill them, but to torment them for five months. Their torment was like the torment of a scorpion when it strikes a man. 6In those days men will seek death and will not find it; they will desire to die, and death will flee from them.
9:3 locusts. A grasshopperlike insect that descends in swarms so thick they can obscure the sun and strip bare all vegetation. In the 1950s a locust swarm devoured every growing thing for several hundred thousand square miles in the Middle East. These are not normal locusts, however, but specially prepared ones that are merely the outward form of demons, who, like locusts, will bring swarming desolation (Joel 2:1–5). “Like” appears 9 times in John’s description. He finds it difficult to describe what he sees in a way the reader can understand. scorpions. An arachnid that inhabits warm, dry regions and has an erect tail tipped with a venomous stinger. A scorpion’s victim often rolls on the ground in agony, foams at the mouth, and grinds his teeth in pain. The demons in locust form are able to inflict the physical and perhaps, spiritual pain like the scorpion (v. 5).
7The shape of the locusts was like horses prepared for battle. On their heads were crowns of something like gold, and their faces were like the faces of men. 8They had hair like women’s hair, and their teeth were like lions’ teeth. 9And they had breastplates like breastplates of iron, and the sound of their wings was like the sound of chariots with many horses running into battle. 10They had tails like scorpions, and there were stings in their tails. Their power was to hurt men five months. 11And they had as king over them the angel of the bottomless pit, whose name in Hebrew is Abaddon, but in Greek he has the name Apollyon.
9:11 Abaddon,…Apollyon. Although locusts normally have no king (Prov. 30:27), these demonic creatures do. His name in both Hebrew and Greek means “destroyer.” There is a hierarchy of power among the demons, just as among the holy angels. Apparently, “the angel of the bottomless pit” is one of Satan’s most trusted leaders or possibly Satan himself.
12One woe is past. Behold, still two more woes are coming after these things.
SIXTH TRUMPET: THE ANGELS FROM THE EUPHRATES
13Then the sixth angel sounded: And I heard a voice from the four horns of the golden altar which is before God, 14saying to the sixth angel who had the trumpet, “Release the four angels who are bound at the great river Euphrates.” 15So the four angels, who had been prepared for the hour and day and month and year, were released to kill a third of mankind. 16Now the number of the army of the horsemen was two hundred million; I heard the number of them. 17And thus I saw the horses in the vision: those who sat on them had breastplates of fiery red, hyacinth blue, and sulfur yellow; and the heads of the horses were like the heads of lions; and out of their mouths came fire, smoke, and brimstone. 18By these three plagues a third of mankind was killed—by the fire and the smoke and the brimstone which came out of their mouths. 19For their powera is in their mouth and in their tails; for their tails are like serpents, having heads; and with them they do harm.
20But the rest of mankind, who were not killed by these plagues, did not repent of the works of their hands, that they should not worship demons, and idols of gold, silver, brass, stone, and wood, which can neither see nor hear nor walk. 21And they did not repent of their murders or their sorceriesa or their sexual immorality or their thefts.
DAY 19: Who was the prophet Micah, and what was his message?
The first verse establishes Micah as the author. Beyond that, little is known about him. His parentage is not given, but his name suggests a godly heritage. He traces his roots to the town of Moresheth (1:1, 14), located in the foothills of Judah, approximately 25 miles southwest of Jerusalem, on the border of Judah and Philistia, near Gath. From a productive agricultural area, he was like Amos, a country resident removed from the national politics and religion, yet chosen by God (3:8) to deliver a message of judgment to the princes and people of Jerusalem.
Primarily, Micah proclaimed a message of judgment to a people persistently pursuing evil. Similar to other prophets (Hos. 4:1; Amos 3:1), Micah presented his message in lawsuit/courtroom terminology (1:2; 6:1, 2). The prophecy is arranged in 3 oracles or cycles, each beginning with the admonition to “hear” (1:2; 3:1; 6:1). Within each oracle, he moves from doom to hope-doom because they have broken God’s law given at Sinai; hope because of God’s unchanging covenant with their forefathers (7:20). One-third of the book targets the sins of his people; another third looks at the punishment of God to come; and another third promises hope for the faithful after the judgment. Thus, the theme of the inevitability of divine judgment for sin is coupled together with God’s immutable commitment to His covenant promises. The combination of God’s 1) absolute consistency in judging sin and 2) unbending commitment to His covenant through the remnant of His people provides the hearers with a clear disclosure of the character of the Sovereign of the universe. Through divine intervention, He will bring about both judgment on sinners and blessing on those who repent.
Return to December 19 Readings
THE MIGHTY ANGEL WITH THE LITTLE BOOK
1I saw still another mighty angel coming down from heaven, clothed with a cloud. And a rainbow was on his head, his face was like the sun, and his feet like pillars of fire. 2He had a little book open in his hand. And he set his right foot on the sea and his left foot on the land, 3and cried with a loud voice, as when a lion roars. When he cried out, seven thunders uttered their voices. 4Now when the seven thunders uttered their voices,a I was about to write; but I heard a voice from heaven saying to me,b “Seal up the things which the seven thunders uttered, and do not write them.”
10:1 another mighty angel. Many commentators understand this to be Jesus Christ. But the Greek word translated “another” means one of the same kind, i.e., a created being. This is not one of the 7 angels responsible for sounding the trumpets (8:2), but one of the highest ranking in heaven, filled with splendor, greatness, and strength (5:2; 8:3; 18:1). rainbow. Perhaps God included this to remind John that, even in judgment, He will always remember His Noahic Covenant and protect His own. feet like pillars of fire. This angel’s feet and legs indicate the firm resolve with which he will execute the Day of the Lord.
5The angel whom I saw standing on the sea and on the land raised up his handa to heaven 6and swore by Him who lives forever and ever, who created heaven and the things that are in it, the earth and the things that are in it, and the sea and the things that are in it, that there should be delay no longer, 7but in the days of the sounding of the seventh angel, when he is about to sound, the mystery of God would be finished, as He declared to His servants the prophets.
JOHN EATS THE LITTLE BOOK
8Then the voice which I heard from heaven spoke to me again and said, “Go, take the little book which is open in the hand of the angel who stands on the sea and on the earth.”
9So I went to the angel and said to him, “Give me the little book.”
And he said to me, “Take and eat it; and it will make your stomach bitter, but it will be as sweet as honey in your mouth.”
10Then I took the little book out of the angel’s hand and ate it, and it was as sweet as honey in my mouth. But when I had eaten it, my stomach became bitter. 11And hea said to me, “You must prophesy again about many peoples, nations, tongues, and kings.”
DAY 20: Is the Bethlehem of Micah 5:2–4 the birthplace of Christ?
“But you, Bethlehem Ephrathah, though you are little among the thousands of Judah, yet out of you shall come forth to Me the One to be Ruler in Israel” (v. 2). This town south of Jerusalem was the birthplace of David and later Jesus Christ (1 Sam. 16; Matt. 2:5; Luke 2:4–7). The name “Bethlehem” means “house of bread” because the area was a grain-producing region in Old Testament times. The name “Ephrathah” (“fruitful”) differentiates it from the Galilean town by the same name. The town, known for her many vineyards and olive orchards, was small in size but not in honor. “Whose goings forth are from of old, from everlasting.” This speaks of eternal God’s incarnation in the Person of Jesus Christ. It points to His millennial reign as King of kings (Is. 9:6).
“Therefore He shall give them up, until the time that she who is in labor has given birth” (v. 3). A reference to the interval between Messiah’s rejection at His First Advent and His Second Advent, during the times of the Gentiles when Israel rejects Christ and is under the domination of enemies. Regathering of the “remnant of His brethren” did not occur at the First Advent but is slated for the Second Advent (Is. 10:20–22; 11:11–16). Nor can “return” speak of Gentiles, since it cannot be said that they “returned” to the Lord. Rather, the context of 5:3, 4 is millennial and cannot be made to fit the First Advent. Thus, “she who is in labor” must denote the nation of Israel (Rev. 12:1–6).
Verse 4 clearly depicts the millennial rule of Christ, sitting upon the throne of David (Is. 6:1–3).
Return to December 20 Readings
THE TWO WITNESSES
1Then I was given a reed like a measuring rod. And the angel stood,a saying, “Rise and measure the temple of God, the altar, and those who worship there. 2But leave out the court which is outside the temple, and do not measure it, for it has been given to the Gentiles. And they will tread the holy city underfoot for forty-two months. 3And I will give power to my two witnesses, and they will prophesy one thousand two hundred and sixty days, clothed in sackcloth.”
4These are the two olive trees and the two lampstands standing before the Goda of the earth. 5And if anyone wants to harm them, fire proceeds from their mouth and devours their enemies. And if anyone wants to harm them, he must be killed in this manner. 6These have power to shut heaven, so that no rain falls in the days of their prophecy; and they have power over waters to turn them to blood, and to strike the earth with all plagues, as often as they desire.
THE WITNESSES KILLED
7When they finish their testimony, the beast that ascends out of the bottomless pit will make war against them, overcome them, and kill them. 8And their dead bodies will lie in the street of the great city which spiritually is called Sodom and Egypt, where also oura Lord was crucified. 9Then those from the peoples, tribes, tongues, and nations will see their dead bodies three-and-a-half days, and not allowa their dead bodies to be put into graves. 10And those who dwell on the earth will rejoice over them, make merry, and send gifts to one another, because these two prophets tormented those who dwell on the earth.
11:7 the beast. The first of 36 references to this person in Revelation, who is none other than the Antichrist (see chap. 13). That he will ascend out of the bottomless pit indicates that his power is satanic. kill them. Their ministry completed, God will withdraw the two witnesses’ supernatural protection. The beast will then be able to accomplish what many had died trying to do.
THE WITNESSES RESURRECTED
11Now after the three-and-a-half days the breath of life from God entered them, and they stood on their feet, and great fear fell on those who saw them. 12And theya heard a loud voice from heaven saying to them, “Come up here.” And they ascended to heaven in a cloud, and their enemies saw them. 13In the same hour there was a great earthquake, and a tenth of the city fell. In the earthquake seven thousand people were killed, and the rest were afraid and gave glory to the God of heaven.
11:13 earthquake. God punctuates the ascension of His prophets with a shattering earthquake. The destruction and loss of life may be primarily among the leaders of the Antichrist’s forces. the rest. This refers to the Jews still living, who will not yet have come to faith in Christ. gave glory to the God of heaven. A genuine experience of the salvation of Jews (Luke 17:18, 19), in contrast to those who blaspheme and refuse to glorify God (16:9). This makes a key fulfillment of Zechariah’s prophecy (12:10; 13:1) and Paul’s (Rom. 11:25–27).
14The second woe is past. Behold, the third woe is coming quickly.
SEVENTH TRUMPET: THE KINGDOM PROCLAIMED
15Then the seventh angel sounded: And there were loud voices in heaven, saying, “The kingdomsa of this world have become the kingdoms of our Lord and of His Christ, and He shall reign forever and ever!” 16And the twenty-four elders who sat before God on their thrones fell on their faces and worshiped God, 17saying:
“We give You thanks, O Lord God Almighty,
The One who is and who was and who is to come,a
Because You have taken Your great power and reigned.
18The nations were angry, and Your wrath has come,
And the time of the dead, that they should be judged,
And that You should reward Your servants the prophets and the saints,
And those who fear Your name, small and great,
And should destroy those who destroy the earth.”
19Then the temple of God was opened in heaven, and the ark of His covenanta was seen in His temple. And there were lightnings, noises, thunderings, an earthquake, and great hail.
DAY 21: Who are the “two witnesses” of Revelation 11?
In v. 3, John is told that “I will give power to my two witnesses.” These individuals are granted special power and authority by God to preach a message of judgment and salvation during the second half of the Tribulation. The Old Testament required 2 or more witnesses to confirm testimony (Deut. 17:6; 19:15; Matt. 18:16; John 8:17; Heb. 10:28), and these 2 prophets will be the culmination of God’s testimony to Israel: a message of judgment from God and of His gracious offer of the gospel to all who will repent and believe. “They will prophesy one thousand two hundred and sixty days,” which is 42 months or 3 1/2 years, “clothed in sackcloth.” Coarse, rough cloth made from goat or camel hair. Wearing garments made from it expressed penitence, humility, and mourning. The witnesses are mourning because of the wretched wickedness of the world, God’s judgment on it, and the desecration of the temple and the holy city by the Antichrist.
The imagery in v. 4 is drawn from Zechariah 3, 4. Zechariah’s vision had both a near fulfillment (the rebuilding of the temple by Joshua and Zerubbabel) and a far future fulfillment (the 2 witnesses, whose ministry points toward Israel’s final restoration in the Millennium). “Two olive trees and the two lampstands.” Olive oil was commonly used in lamps; together the olive trees and lampstands symbolize the light of spiritual revival. The 2 witnesses’ preaching will spark a revival, just as Joshua’s and Zerubbabel’s did in Israel after the Babylonian captivity.
While it is impossible to be dogmatic about the identity of these 2 witnesses, several observations from vv. 5, 6 suggest they might be Moses and Elijah: 1) like Moses, they strike the earth with plagues, and like Elijah, they have the power to keep it from raining; 2) Jewish tradition expected both Moses (Deut. 18:15–18) and Elijah (Mal. 4:5, 6) to return in the future (John 1:21); 3) both Moses and Elijah were present at the Transfiguration, the preview of Christ’s Second Coming; 4) both Moses and Elijah used supernatural means to provoke repentance; 5) Elijah was taken up alive into heaven, and God buried Moses’ body where it would never be found; and 6) the length of the drought the 2 witnesses bring (3 1/2 years) is the same as that brought by Elijah (James 5:17).
Return to December 21 Readings
THE WOMAN, THE CHILD, AND THE DRAGON
1Now a great sign appeared in heaven: a woman clothed with the sun, with the moon under her feet, and on her head a garland of twelve stars. 2Then being with child, she cried out in labor and in pain to give birth.
3And another sign appeared in heaven: behold, a great, fiery red dragon having seven heads and ten horns, and seven diadems on his heads. 4His tail drew a third of the stars of heaven and threw them to the earth. And the dragon stood before the woman who was ready to give birth, to devour her Child as soon as it was born. 5She bore a male Child who was to rule all nations with a rod of iron. And her Child was caught up to God and His throne. 6Then the woman fled into the wilderness, where she has a place prepared by God, that they should feed her there one thousand two hundred and sixty days.
12:3 great, fiery red dragon. The woman’s mortal enemy is Satan, who appears as a dragon 13 times in this book (v. 9; 20:2). Red speaks of bloodshed (John 8:44). seven heads and ten horns, and seven diadems. Figurative language depicting Satan’s domination of 7 past worldly kingdoms and 10 future kingdoms (Dan. 7:7, 20, 24). Satan has and will rule the world until the seventh trumpet blows (11:15). He has inflicted relentless pain on Israel (Dan. 8:24), desiring to kill the woman before she could bring forth the child that would destroy him.
SATAN THROWN OUT OF HEAVEN
7And war broke out in heaven: Michael and his angels fought with the dragon; and the dragon and his angels fought, 8but they did not prevail, nor was a place found for thema in heaven any longer. 9So the great dragon was cast out, that serpent of old, called the Devil and Satan, who deceives the whole world; he was cast to the earth, and his angels were cast out with him.
12:9 dragon was cast…to the earth. Satan and his demons were cast out of heaven at the time of their original rebellion, but still have access to it (Job 1:6; 2:1). That access will then be denied, and they will be forever barred from heaven. Devil and Satan. “Devil” comes from a Greek verb meaning “to slander” or “to falsely accuse.” He is a malignant liar (John 8:44; 1 John 3:8). His accusations against believers (v. 10) are unsuccessful because of Christ our Advocate (1 John 2:1). Satan, meaning “adversary” or “enemy,” appears especially in Job and the Gospels. deceives the whole world. As he has throughout human history, Satan will deceive people during the Tribulation (13:14; 20:3; John 8:44). After his temporary release from the bottomless pit at the end of the Millennium, he will briefly resume his deceitful ways (20:8, 10).
10Then I heard a loud voice saying in heaven, “Now salvation, and strength, and the kingdom of our God, and the power of His Christ have come, for the accuser of our brethren, who accused them before our God day and night, has been cast down. 11And they overcame him by the blood of the Lamb and by the word of their testimony, and they did not love their lives to the death. 12Therefore rejoice, O heavens, and you who dwell in them! Woe to the inhabitants of the earth and the sea! For the devil has come down to you, having great wrath, because he knows that he has a short time.”
THE WOMAN PERSECUTED
13Now when the dragon saw that he had been cast to the earth, he persecuted the woman who gave birth to the male Child. 14But the woman was given two wings of a great eagle, that she might fly into the wilderness to her place, where she is nourished for a time and times and half a time, from the presence of the serpent. 15So the serpent spewed water out of his mouth like a flood after the woman, that he might cause her to be carried away by the flood. 16But the earth helped the woman, and the earth opened its mouth and swallowed up the flood which the dragon had spewed out of his mouth. 17And the dragon was enraged with the woman, and he went to make war with the rest of her offspring, who keep the commandments of God and have the testimony of Jesus Christ.a
DAY 22: Who was the prophet Nahum, and how was his message related to the prophet Jonah?
The significance of the writing prophets was not their personal lives; it was their message. Thus, background information about the prophet from within the prophecy is rare. Occasionally one of the historical books will shed additional light. In the case of Nahum, nothing is provided except that he was an Elkoshite (1:1), referring either to his birthplace or his place of ministry. Attempts to identify the location of Elkosh have been unsuccessful. Suggestions include Al Qosh, situated in northern Iraq (thus Nahum would have been a descendant of the exiles taken to Assyria in 722 B.C.), Capernaum (“town of Nahum”), or a location in southern Judah (1:15). His birthplace or locale is not significant to the interpretation of the book.
Nahum forms a sequel to the Book of Jonah, who prophesied over a century earlier. Jonah recounts the remission of God’s promised judgment toward Nineveh, while Nahum depicts the later execution of God’s judgment. Nineveh was proud of her invulnerable city, with her walls reaching 100 feet high and with a moat 150 feet wide and 60 feet deep. But Nahum established the fact that the sovereign God (1:2–5) would bring vengeance upon those who violated His law (1:8, 14; 3:5–7). The same God had a retributive judgment against evil which is also redemptive, bestowing His loving kindnesses upon the faithful (1:7, 12, 13, 15; 2:2). The prophecy brought comfort to Judah and all who feared the cruel Assyrians. Nahum said Nineveh would end “with an overflowing flood” (1:8); and it happened when the Tigris River overflowed to destroy enough of the walls to let the Babylonians through. Nahum also predicted that the city would be hidden (3:11). After its destruction in 612 B.C., the site was not rediscovered until 1842 A.D.
Return to December 22 Readings
THE BEAST FROM THE SEA
1Then Ia stood on the sand of the sea. And I saw a beast rising up out of the sea, having seven heads and ten horns,b and on his horns ten crowns, and on his heads a blasphemous name. 2Now the beast which I saw was like a leopard, his feet were like the feet of a bear, and his mouth like the mouth of a lion. The dragon gave him his power, his throne, and great authority. 3And I saw one of his heads as if it had been mortally wounded, and his deadly wound was healed. And all the world marveled and followed the beast. 4So they worshiped the dragon who gave authority to the beast; and they worshiped the beast, saying, “Who is like the beast? Who is able to make war with him?”
3:3 his deadly wound was healed. This statement could refer to one of the kingdoms that was destroyed and revived (i.e., the Roman Empire). But more likely it refers to a fake death and resurrection enacted by the Antichrist, as part of his lying deception (vv. 12, 14; 17:8, 11; 2 Thess. 2:9). world marveled. People in the world will be astounded and fascinated when Antichrist appears to rise from the dead. His charisma, brilliance, and attractive but deluding powers will cause the world to follow him unquestioningly (v. 14; 2 Thess. 2:8–12).
5And he was given a mouth speaking great things and blasphemies, and he was given authority to continuea for forty-two months. 6Then he opened his mouth in blasphemy against God, to blaspheme His name, His tabernacle, and those who dwell in heaven. 7It was granted to him to make war with the saints and to overcome them. And authority was given him over every tribe,a tongue, and nation. 8All who dwell on the earth will worship him, whose names have not been written in the Book of Life of the Lamb slain from the foundation of the world.
9If anyone has an ear, let him hear. 10He who leads into captivity shall go into captivity; he who kills with the sword must be killed with the sword. Here is the patience and the faith of the saints.
THE BEAST FROM THE EARTH
11Then I saw another beast coming up out of the earth, and he had two horns like a lamb and spoke like a dragon. 12And he exercises all the authority of the first beast in his presence, and causes the earth and those who dwell in it to worship the first beast, whose deadly wound was healed. 13He performs great signs, so that he even makes fire come down from heaven on the earth in the sight of men. 14And he deceives thosea who dwell on the earth by those signs which he was granted to do in the sight of the beast, telling those who dwell on the earth to make an image to the beast who was wounded by the sword and lived. 15He was granted power to give breath to the image of the beast, that the image of the beast should both speak and cause as many as would not worship the image of the beast to be killed. 16He causes all, both small and great, rich and poor, free and slave, to receive a mark on their right hand or on their foreheads, 17and that no one may buy or sell except one who has the mark ora the name of the beast, or the number of his name.
18Here is wisdom. Let him who has understanding calculate the number of the beast, for it is the number of a man: His number is 666.
13:18 His number is 666. This is the essential number of a man. The number 6 falls one short of God’s perfect number, 7, and thus represents human imperfection. Antichrist, the most powerful human the world will ever know, will still be a man, i.e., a 6. The ultimate in human and demonic power is a 6, not perfect, as God is. The 3-fold repetition of the number is intended to reiterate and underscore man’s identity. When Antichrist is finally revealed, there will be some way to identify him with this basic number of a man, or his name may have the numerical equivalent of 666. (In many languages, including Hebrew, Greek, and Latin, letters have numerical equivalents.) Because this text reveals very little about the meaning of 666, it is unwise to speculate beyond what is said.
DAY 23: Who was Habakkuk, and where did his questions for God take him?
As with many of the Minor Prophets, nothing is known about the prophet except that which can be inferred from the book. In the case of Habakkuk, internal information is virtually nonexistent, making conclusions about his identity and life conjectural. His simple introduction as “the prophet Habakkuk” may imply that he needed no introduction since he was a well-known prophet of his day. It is certain that he was a contemporary of Jeremiah, Ezekiel, Daniel, and Zephaniah.
The opening verses reveal a historical situation similar to the days of Amos and Micah. Justice had essentially disappeared from the land. Violence and wickedness were pervasive, existing unchecked. In the midst of these dark days, the prophet cried out for divine intervention (1:2–4). God’s response, that He was sending the Chaldeans to judge Judah (1:5–11), creates an even greater theological dilemma for Habakkuk: Why didn’t God purge His people and restore their righteousness? How could God use the Chaldeans to judge a people more righteous than they (1:12–2:1)? God’s answer that He would judge the Chaldeans, also (2:2–20), did not fully satisfy the prophet’s theological quandary; in fact, it only intensified it. In Habakkuk’s mind, the issue crying for resolution is no longer God’s righteous response toward evil (or lack thereof), but the vindication of God’s character and covenant with His people (1:13). Like Job, the prophet argued with God; and through that experience, he achieved a deeper understanding of God’s sovereign character and a firmer faith in Him (Job 42:5, 6; Is. 55:8, 9). Ultimately, Habakkuk realized that God was not to be worshiped merely because of the temporal blessings He bestowed, but for His own sake (3:17–19).
Return to December 23 Readings
THE LAMB AND THE 144,000
1Then I looked, and behold, aa Lamb standing on Mount Zion, and with Him one hundred and forty-four thousand, havingb His Father’s name written on their foreheads. 2And I heard a voice from heaven, like the voice of many waters, and like the voice of loud thunder. And I heard the sound of harpists playing their harps. 3They sang as it were a new song before the throne, before the four living creatures, and the elders; and no one could learn that song except the hundred and forty-four thousand who were redeemed from the earth. 4These are the ones who were not defiled with women, for they are virgins. These are the ones who follow the Lamb wherever He goes. These were redeemeda from among men, being firstfruits to God and to the Lamb. 5And in their mouth was found no deceit,a for they are without fault before the throne of God.b
THE PROCLAMATIONS OF THREE ANGELS
6Then I saw another angel flying in the midst of heaven, having the everlasting gospel to preach to those who dwell on the earth—to every nation, tribe, tongue, and people— 7saying with a loud voice, “Fear God and give glory to Him, for the hour of His judgment has come; and worship Him who made heaven and earth, the sea and springs of water.”
8And another angel followed, saying, “Babylona is fallen, is fallen, that great city, because she has made all nations drink of the wine of the wrath of her fornication.”
14:8 Babylon is fallen. Lack of response to the first angel’s message causes a second angel to pronounce this judgment. Babylon refers to the entire worldwide political, economic, and religious kingdom of Antichrist. The original city of Babylon was the birthplace of idolatry where the residents built the Tower of Babel, a monument to rebelliousness and false religion. Such idolatry was subsequently spread when God confounded man’s language and scattered them around the world (Gen. 11:1–9). wine of the wrath of her fornication. This pictures Babylon causing the world to become intoxicated with her pleasures and enter an orgy of rebellion, hatred, and idolatry toward God. Fornication is spiritual prostitution to Antichrist’s false system, which will fall for such iniquity.
9Then a third angel followed them, saying with a loud voice, “If anyone worships the beast and his image, and receives his mark on his forehead or on his hand, 10he himself shall also drink of the wine of the wrath of God, which is poured out full strength into the cup of His indignation. He shall be tormented with fire and brimstone in the presence of the holy angels and in the presence of the Lamb. 11And the smoke of their torment ascends forever and ever; and they have no rest day or night, who worship the beast and his image, and whoever receives the mark of his name.”
14:19 winepress. This vivid imagery signifies a horrendous slaughter or bloodbath (Is. 63:2, 3; Lam. 1:15; Joel 3:13). Here it refers to the slaughter of all the enemies of God who are still alive, facing the destruction at Armageddon, the final battle against God’s enemies, staged on the Plain of Esdraelon. The bloody imagery comes from the fresh juice of stomped grapes splattering and running down a trough from the upper vat to the lower vat of a stone winepress.
12Here is the patience of the saints; here are thosea who keep the commandments of God and the faith of Jesus.
13Then I heard a voice from heaven saying to me,a “Write: ‘Blessed are the dead who die in the Lord from now on.’ ”
“Yes,” says the Spirit, “that they may rest from their labors, and their works follow them.”
REAPING THE EARTH’S HARVEST
14Then I looked, and behold, a white cloud, and on the cloud sat One like the Son of Man, having on His head a golden crown, and in His hand a sharp sickle. 15And another angel came out of the temple, crying with a loud voice to Him who sat on the cloud, “Thrust in Your sickle and reap, for the time has come for Youa to reap, for the harvest of the earth is ripe.” 16So He who sat on the cloud thrust in His sickle on the earth, and the earth was reaped.
REAPING THE GRAPES OF WRATH
17Then another angel came out of the temple which is in heaven, he also having a sharp sickle.
18And another angel came out from the altar, who had power over fire, and he cried with a loud cry to him who had the sharp sickle, saying, “Thrust in your sharp sickle and gather the clusters of the vine of the earth, for her grapes are fully ripe.” 19So the angel thrust his sickle into the earth and gathered the vine of the earth, and threw it into the great winepress of the wrath of God. 20And the winepress was trampled outside the city, and blood came out of the winepress, up to the horses’ bridles, for one thousand six hundred furlongs.
DAY 24: What is known about Zephaniah, and what was his message for Judah?
Little is known about the author, Zephaniah. Three other Old Testament individuals share his name. He traces his genealogy back 4 generations to King Hezekiah (ca. 715–686 B.C.), standing alone among the prophets descended from royal blood (1:1). Royal genealogy would have given him the ear of Judah’s king, Josiah, during whose reign he preached.
The prophet himself dates his message during the reign of Josiah (640–609 B.C.). The moral and spiritual conditions detailed in the book (1:4–6; 3:1–7) seem to place the prophecy prior to Josiah’s reforms, when Judah was still languishing in idolatry and wickedness. It was in 628 B.C. that Josiah tore down all the altars to Baal, burned the bones of false prophets, and broke the carved idols (2 Chr. 34:3–7); and in 622 B.C., the Book of the Law was found (2 Chr. 34:8–35:19). Consequently, Zephaniah most likely prophesied from 635 to 625 B.C. and was a contemporary of Jeremiah.
Zephaniah’s message on the Day of the Lord warned Judah that the final days were near, through divine judgment at the hands of Nebuchadnezzar, ca. 605–586 B.C. (1:4–13). Yet, it also looks beyond to the far fulfillment in the judgments of Daniel’s 70th week (1:18; 3:8). The expression “Day of the Lord” is employed by the author more often than by any other Old Testament writer and is described as a day that is near (1:7), and as a day of wrath, trouble, distress, devastation, desolation, darkness, gloominess, clouds, thick darkness, trumpet, and alarm (1:15, 16, 18). Yet even within these oracles of divine wrath, the prophet exhorted the people to seek the Lord, offering a shelter in the midst of judgment (2:3) and proclaiming the promise of eventual salvation for His believing remnant (2:7; 3:9–20).
Return to December 24 Readings
PRELUDE TO THE BOWL JUDGMENTS
1Then I saw another sign in heaven, great and marvelous: seven angels having the seven last plagues, for in them the wrath of God is complete.
2And I saw something like a sea of glass mingled with fire, and those who have the victory over the beast, over his image and over his marka and over the number of his name, standing on the sea of glass, having harps of God. 3They sing the song of Moses, the servant of God, and the song of the Lamb, saying:
15:3 song of Moses. Sung by the people of Israel immediately after their passage through the Red Sea and their deliverance from the Egyptian armies (Ex. 15:1–21; Deut. 32:1–43), this was a song of victory and deliverance that the redeemed who overcome Antichrist and his system will readily identify with. song of the Lamb. See 5:8–14. These two songs celebrate two great redemptive events: 1) deliverance of Israel by God from Egypt through Moses and 2) deliverance of sinners by God from sin through Christ. Great and marvelous are Your works. This statement from the song of the Lamb extols God’s powerful works in creation as He providentially upholds the universe (Ps. 139:14). Almighty. God is omnipotent (Amos 4:13). King of the saints. God is sovereign over the redeemed of every nation (Jer. 10:7).
“Great and marvelous are Your works,
Lord God Almighty!
Just and true are Your ways,
O King of the saints!a
4Who shall not fear You, O Lord, and glorify Your name?
For You alone are holy.
For all nations shall come and worship before You,
For Your judgments have been manifested.”
5After these things I looked, and behold,a the temple of the tabernacle of the testimony in heaven was opened. 6And out of the temple came the seven angels having the seven plagues, clothed in pure bright linen, and having their chests girded with golden bands. 7Then one of the four living creatures gave to the seven angels seven golden bowls full of the wrath of God who lives forever and ever. 8The temple was filled with smoke from the glory of God and from His power, and no one was able to enter the temple till the seven plagues of the seven angels were completed.
DAY 25: What is the primary message of the Book of Haggai?
In 538 B.C., as a result of the proclamation of Cyrus the Persian (Ezra 1:1–4), Israel was allowed to return from Babylon to her homeland under the civil leadership of Zerubbabel and the spiritual guidance of Joshua the high priest (Ezra 3:2). About 50,000 Jews returned. In 536 B.C., they began to rebuild the temple (Ezra 3:1–4:5); but opposition from neighbors and indifference by the Jews caused the work to be abandoned (Ezra 4:1–24). Sixteen years later Haggai and Zechariah were commissioned by the Lord to stir up the people to 1) not only rebuild the temple, but also to 2) reorder their spiritual priorities (Ezra 5:1–6:22). As a result, the temple was completed 4 years later (ca. 516 B.C.; Ezra 6:15).
The primary theme is the rebuilding of God’s temple, which had been lying in ruins since its destruction by Nebuchadnezzar in 586 B.C. By means of 5 messages from the Lord, Haggai exhorted the people to renew their efforts to build the house of the Lord. He motivated them by noting that the drought and crop failures were caused by misplaced spiritual priorities (1:9–11).
But to Haggai, the rebuilding of the temple was not an end in itself. The temple represented God’s dwelling place, His manifest presence with His chosen people. The destruction of the temple by Nebuchadnezzar followed the departure of God’s dwelling glory (Ezek. 8–11). To the prophet, the rebuilding of the temple invited the return of God’s presence to their midst. Using the historical situation as a springboard, Haggai reveled in the supreme glory of the ultimate messianic temple yet to come (2:7), encouraging them with the promise of even greater peace (2:9), prosperity (2:19), divine rulership (2:21, 22), and national blessing (2:23) during the Millennium.
Return to December 25 Readings
1Then I heard a loud voice from the temple saying to the seven angels, “Go and pour out the bowlsa of the wrath of God on the earth.”
FIRST BOWL: LOATHSOME SORES
2So the first went and poured out his bowl upon the earth, and a foul and loathsome sore came upon the men who had the mark of the beast and those who worshiped his image.
SECOND BOWL: THE SEA TURNS TO BLOOD
3Then the second angel poured out his bowl on the sea, and it became blood as of a dead man; and every living creature in the sea died.
THIRD BOWL: THE WATERS TURN TO BLOOD
4Then the third angel poured out his bowl on the rivers and springs of water, and they became blood. 5And I heard the angel of the waters saying:
16:5 who is and who was and who is to be. This phrase expresses God’s eternality (1:4, 8; 4:8; 11:17). Verse 6 says that the eternal God will judge justly because they have killed the believers and preachers of the gospel (6:9–11; 7:9–17; 11:18; 17:6; 18:20). This slaughter will have no parallel in history (Matt. 24:21) and neither will the vengeance of God (Rom. 12:19–21).
“You are righteous, O Lord,a
The One who is and who was and who is to be,b
Because You have judged these things.
6For they have shed the blood of saints and prophets,
And You have given them blood to drink.
Fora it is their just due.”
7And I heard another froma the altar saying, “Even so, Lord God Almighty, true and righteous are Your judgments.”
FOURTH BOWL: MEN ARE SCORCHED
8Then the fourth angel poured out his bowl on the sun, and power was given to him to scorch men with fire. 9And men were scorched with great heat, and they blasphemed the name of God who has power over these plagues; and they did not repent and give Him glory.
FIFTH BOWL: DARKNESS AND PAIN
10Then the fifth angel poured out his bowl on the throne of the beast, and his kingdom became full of darkness; and they gnawed their tongues because of the pain. 11They blasphemed the God of heaven because of their pains and their sores, and did not repent of their deeds.
SIXTH BOWL: EUPHRATES DRIED UP
12Then the sixth angel poured out his bowl on the great river Euphrates, and its water was dried up, so that the way of the kings from the east might be prepared. 13And I saw three unclean spirits like frogs coming out of the mouth of the dragon, out of the mouth of the beast, and out of the mouth of the false prophet. 14For they are spirits of demons, performing signs, which go out to the kings of the earth anda of the whole world, to gather them to the battle of that great day of God Almighty.
15“Behold, I am coming as a thief. Blessed is he who watches, and keeps his garments, lest he walk naked and they see his shame.”
16And they gathered them together to the place called in Hebrew, Armageddon.a
16:16 Armageddon. The Hebrew name for Mt. Megiddo, 60 miles north of Jerusalem. The battle will rage on the nearby plains, site of Barak’s victory over the Canaanites (Judg. 4) and Gideon’s victory over the Midianites (Judg. 7). Napoleon called this valley the greatest battlefield he had ever seen. But the Battle of Armageddon will not be limited to the Megiddo plains it will encompass the length of Palestine.
SEVENTH BOWL: THE EARTH UTTERLY SHAKEN
17Then the seventh angel poured out his bowl into the air, and a loud voice came out of the temple of heaven, from the throne, saying, “It is done!” 18And there were noises and thunderings and lightnings; and there was a great earthquake, such a mighty and great earthquake as had not occurred since men were on the earth. 19Now the great city was divided into three parts, and the cities of the nations fell. And great Babylon was remembered before God, to give her the cup of the wine of the fierceness of His wrath. 20Then every island fled away, and the mountains were not found. 21And great hail from heaven fell upon men, each hailstone about the weight of a talent. Men blasphemed God because of the plague of the hail, since that plague was exceedingly great.
DAY 26: What was Zechariah’s relationship to Haggai?
Like Jeremiah and Ezekiel, Zechariah was also a priest (Neh. 12:12–16). According to tradition, he was a member of the Great Synagogue, a council of 120 originated by Nehemiah and presided over by Ezra. This council later developed into the ruling elders of the nation, called the Sanhedrin. He was born in Babylon and joined his grandfather, Iddo, in the group of exiles who first returned to Jerusalem under the leadership of Zerubbabel and Joshua the high priest (Neh. 12:4). Because he is occasionally mentioned as the son of his grandfather (Ezra 5:1; 6:14; Neh. 12:16), it is thought that his father, Berechiah, died at an early age before he could succeed his father into the priesthood.
Zechariah joined Haggai in rousing the people from their indifference, challenging them to resume the building of the temple. Haggai’s primary purpose was to rebuild the temple. His preaching has a tone of rebuke for the people’s indifference, sin, and lack of trust in God. He was used to start the revival, while Zechariah was used to keep it going strong with a more positive emphasis, calling the people to repentance and reassuring them regarding future blessings. Zechariah sought to encourage the people to build the temple in view of the promise that someday the Messiah would come to inhabit it. The people were not just building for the present, but with the future hope of the Messiah in mind. He encouraged the people, still downtrodden by the Gentile powers (1:8–12), with the reality that the Lord remembers His covenant promises to them and that He would restore and bless them. Thus the name of the book (which means “The LORD remembers”) contains in seed form the theme of the prophecy.
Return to December 26 Readings
THE SCARLET WOMAN AND THE SCARLET BEAST
1Then one of the seven angels who had the seven bowls came and talked with me, saying to me,a “Come, I will show you the judgment of the great harlot who sits on many waters, 2with whom the kings of the earth committed fornication, and the inhabitants of the earth were made drunk with the wine of her fornication.”
3So he carried me away in the Spirit into the wilderness. And I saw a woman sitting on a scarlet beast which was full of names of blasphemy, having seven heads and ten horns. 4The woman was arrayed in purple and scarlet, and adorned with gold and precious stones and pearls, having in her hand a golden cup full of abominations and the filthiness of her fornication.a 5And on her forehead a name was written:
17:5 forehead. It was customary for Roman prostitutes to wear a headband with their name on it (Jer. 3:3), parading their wretchedness for all to see. The harlot’s forehead is emblazoned with a 3-fold title descriptive of the world’s final false religious system. MYSTERY. A New Testament mystery is truth once hidden, but in the New Testament revealed. Spiritual Babylon’s true identity is yet to be revealed. Thus, the precise details of how it will be manifested in the world are not yet known. BABYLON THE GREAT. This Babylon is distinct from the historical, geographical city of Babylon (which still existed in John’s day). The details of John’s vision cannot be applied to any historical city (14:8). MOTHER OF HARLOTS. All false religion stems ultimately from Babel or Babylon (Gen. 11).
MYSTERY, BABYLON THE GREAT,
THE MOTHER OF HARLOTS
AND OF THE ABOMINATIONS
OF THE EARTH.
6I saw the woman, drunk with the blood of the saints and with the blood of the martyrs of Jesus. And when I saw her, I marveled with great amazement.
THE MEANING OF THE WOMAN AND THE BEAST
7But the angel said to me, “Why did you marvel? I will tell you the mystery of the woman and of the beast that carries her, which has the seven heads and the ten horns. 8The beast that you saw was, and is not, and will ascend out of the bottomless pit and go to perdition. And those who dwell on the earth will marvel, whose names are not written in the Book of Life from the foundation of the world, when they see the beast that was, and is not, and yet is.a
9“Here is the mind which has wisdom: The seven heads are seven mountains on which the woman sits. 10There are also seven kings. Five have fallen, one is, and the other has not yet come. And when he comes, he must continue a short time. 11The beast that was, and is not, is himself also the eighth, and is of the seven, and is going to perdition.
12“The ten horns which you saw are ten kings who have received no kingdom as yet, but they receive authority for one hour as kings with the beast. 13These are of one mind, and they will give their power and authority to the beast. 14These will make war with the Lamb, and the Lamb will overcome them, for He is Lord of lords and King of kings; and those who are with Him are called, chosen, and faithful.”
15Then he said to me, “The waters which you saw, where the harlot sits, are peoples, multitudes, nations, and tongues. 16And the ten horns which you saw ona the beast, these will hate the harlot, make her desolate and naked, eat her flesh and burn her with fire. 17For God has put it into their hearts to fulfill His purpose, to be of one mind, and to give their kingdom to the beast, until the words of God are fulfilled. 18And the woman whom you saw is that great city which reigns over the kings of the earth.”
DAY 27: What is God’s word to inspire Zerubbabel to act on His promise?
Zechariah 4:6 states: “This is the word of the LORD to Zerubbabel.” The purpose of the vision was to encourage Zerubbabel to complete the temple rebuilding, to assure him of divine enablement for that venture and the endless supply for the future glory of the Messiah’s kingdom and temple. The lampstand pictured Israel fully supplied by God to be His light then and in the future. It must be noted that the church has temporarily taken this role presently (Eph. 5:8, 9; Rev. 1:12, 13, 20), until Israel’s salvation and restoration to covenant blessing and usefulness.
“’Not by might…power, but by My Spirit.’” Neither human might, wealth, or physical stamina would be sufficient to complete the work. Only an abundant supply of the power of the Holy Spirit, pictured by the “bowl” (v. 2), would enable him to carry out the task and enable Israel in the Messiah’s kingdom to be a light again to the world by the operation of the Spirit (Ezek. 36:24).
“’Who are you, O great mountain? Before Zerubbabel you shall become a plain’” (v. 7). Because the outcome is guaranteed (vv. 6, 9), any mountainlike opposition will be leveled by God to become like a flat surface. No obstacle will be able to stop the completion of the temple in Zerubbabel’s time or in the final kingdom of the Messiah (Ezek. 40–48). “’He shall bring forth the capstone.’” The final stone of the building will be put into place, signifying its completion. “’With shouts of “Grace, grace to it!”’” This blessing signifying shouts of joy and thanksgiving came to pass (Ezra 3:11–13) over the completion of the temple. Contrast this attitude with that of the people seeing the unfinished temple (Hag. 2:3).
Return to December 27 Readings
THE FALL OF BABYLON THE GREAT
1After these things I saw another angel coming down from heaven, having great authority, and the earth was illuminated with his glory. 2And he cried mightilya with a loud voice, saying, “Babylon the great is fallen, is fallen, and has become a dwelling place of demons, a prison for every foul spirit, and a cage for every unclean and hated bird! 3For all the nations have drunk of the wine of the wrath of her fornication, the kings of the earth have committed fornication with her, and the merchants of the earth have become rich through the abundance of her luxury.”
4And I heard another voice from heaven saying, “Come out of her, my people, lest you share in her sins, and lest you receive of her plagues. 5For her sins have reacheda to heaven, and God has remembered her iniquities. 6Render to her just as she rendered to you,a and repay her double according to her works; in the cup which she has mixed, mix double for her. 7In the measure that she glorified herself and lived luxuriously, in the same measure give her torment and sorrow; for she says in her heart, ‘I sit as queen, and am no widow, and will not see sorrow.’ 8Therefore her plagues will come in one day—death and mourning and famine. And she will be utterly burned with fire, for strong is the Lord God who judgesa her.
THE WORLD MOURNS BABYLON’S FALL
9“The kings of the earth who committed fornication and lived luxuriously with her will weep and lament for her, when they see the smoke of her burning, 10standing at a distance for fear of her torment, saying, ‘Alas, alas, that great city Babylon, that mighty city! For in one hour your judgment has come.’
11“And the merchants of the earth will weep and mourn over her, for no one buys their merchandise anymore: 12merchandise of gold and silver, precious stones and pearls, fine linen and purple, silk and scarlet, every kind of citron wood, every kind of object of ivory, every kind of object of most precious wood, bronze, iron, and marble; 13and cinnamon and incense, fragrant oil and frankincense, wine and oil, fine flour and wheat, cattle and sheep, horses and chariots, and bodies and souls of men. 14The fruit that your soul longed for has gone from you, and all the things which are rich and splendid have gone from you,a and you shall find them no more at all. 15The merchants of these things, who became rich by her, will stand at a distance for fear of her torment, weeping and wailing, 16and saying, ‘Alas, alas, that great city that was clothed in fine linen, purple, and scarlet, and adorned with gold and precious stones and pearls! 17For in one hour such great riches came to nothing.’ Every shipmaster, all who travel by ship, sailors, and as many as trade on the sea, stood at a distance 18and cried out when they saw the smoke of her burning, saying, ‘What is like this great city?’
19“They threw dust on their heads and cried out, weeping and wailing, and saying, ‘Alas, alas, that great city, in which all who had ships on the sea became rich by her wealth! For in one hour she is made desolate.’
20“Rejoice over her, O heaven, and you holy apostlesa and prophets, for God has avenged you on her!”
FINALITY OF BABYLON’S FALL
21Then a mighty angel took up a stone like a great millstone and threw it into the sea, saying, “Thus with violence the great city Babylon shall be thrown down, and shall not be found anymore. 22The sound of harpists, musicians, flutists, and trumpeters shall not be heard in you anymore. No craftsman of any craft shall be found in you anymore, and the sound of a millstone shall not be heard in you anymore. 23The light of a lamp shall not shine in you anymore, and the voice of bridegroom and bride shall not be heard in you anymore. For your merchants were the great men of the earth, for by your sorcery all the nations were deceived. 24And in her was found the blood of prophets and saints, and of all who were slain on the earth.”
18:24 blood of prophets and saints. The religious and commercial/political systems embodied in Babylon will commit unspeakable atrocities against God’s people (6:10; 11:7; 13:7, 15; 17:6; 19:2). God will avenge that slaughter of His people (19:2).
DAY 28: If Zechariah 9:9 refers to the First Advent of Christ, how does v. 10 relate to that?
“Behold, your King is coming to you;…riding on a donkey” (v. 9). Unlike Alexander the Great, this King comes riding on a donkey (Jer. 17:25). This was fulfilled at Christ’s Triumphal Entry into Jerusalem (Matt. 21:1–5; John 12:12–16). The Jews should have been looking for someone from the line of David (2 Sam. 7; 1 Chr. 17). Four elements in this verse describe the Messiah’s character: 1) He is King; 2) He is just; 3) He brings salvation; and 4) He is humble.
Zechariah moves to the Second Advent of Christ and the establishment of His universal kingdom in v. 10. “His dominion shall be ’from sea to sea.’” Not characterized by bloodshed, the Messiah’s rule will be a kingdom of peace in which weapons of warfare will be destroyed or converted to peaceful uses (Is. 2:4; 9:5–7; 11:1–10; Mic. 5:2, 10–15), and peace spreads from the Euphrates River (the terminus of civilization) to the world.
The two advents of Christ are here compressed as though they were one as in Isaiah 61:1–3 (Luke 4:16, 21). Verse 9 refers to His First Coming and v. 10 is His Second. Old Testament prophets didn’t see the great time period between the two comings. The church age was a “mystery” hidden from them (Eph. 3:1–9; Col. 1:27).
Return to December 28 Readings
HEAVEN EXULTS OVER BABYLON
1After these things I hearda a loud voice of a great multitude in heaven, saying, “Alleluia! Salvation and glory and honor and power belong to the Lordb our God! 2For true and righteous are His judgments, because He has judged the great harlot who corrupted the earth with her fornication; and He has avenged on her the blood of His servants shed by her.” 3Again they said, “Alleluia! Her smoke rises up forever and ever!” 4And the twenty-four elders and the four living creatures fell down and worshiped God who sat on the throne, saying, “Amen! Alleluia!” 5Then a voice came from the throne, saying, “Praise our God, all you His servants and those who fear Him, botha small and great!”
6And I heard, as it were, the voice of a great multitude, as the sound of many waters and as the sound of mighty thunderings, saying, “Alleluia! For thea Lord God Omnipotent reigns! 7Let us be glad and rejoice and give Him glory, for the marriage of the Lamb has come, and His wife has made herself ready.” 8And to her it was granted to be arrayed in fine linen, clean and bright, for the fine linen is the righteous acts of the saints.
9Then he said to me, “Write: ‘Blessed are those who are called to the marriage supper of the Lamb!’ ” And he said to me, “These are the true sayings of God.” 10And I fell at his feet to worship him. But he said to me, “See that you do not do that! I am your fellow servant, and of your brethren who have the testimony of Jesus. Worship God! For the testimony of Jesus is the spirit of prophecy.”
CHRIST ON A WHITE HORSE
11Now I saw heaven opened, and behold, a white horse. And He who sat on him was called Faithful and True, and in righteousness He judges and makes war. 12His eyes were like a flame of fire, and on His head were many crowns. He hada a name written that no one knew except Himself. 13He was clothed with a robe dipped in blood, and His name is called The Word of God. 14And the armies in heaven, clothed in fine linen, white and clean,a followed Him on white horses. 15Now out of His mouth goes a sharpa sword, that with it He should strike the nations. And He Himself will rule them with a rod of iron. He Himself treads the winepress of the fierceness and wrath of Almighty God. 16And He has on His robe and on His thigh a name written:
19:11 heaven opened. The One who ascended to heaven (Acts 1:9–11) and had been seated at the Father’s right hand (Heb. 8:1; 10:12; 1 Pet. 3:22) will return to take back the earth from the usurper and establish His kingdom (5:1–10). The nature of this event shows how it differs from the Rapture. At the Rapture, Christ meets His own in the air in this event, He comes with them to earth. At the Rapture, there is no judgment in this event, it is all judgment. This event is preceded by blackness the darkened sun, moon gone out, stars fallen, smoke then lightning and blinding glory as Jesus comes. Such details are not included in Rapture passages (John 14:1–3; 1 Thess. 4:13–18). white horse. In the Roman triumphal processions, the victorious general rode his white war horse up the Via Sacra to the temple of Jupiter on the Capitoline Hill. Jesus’ First Coming was in humiliation on a colt (Zech. 9:9). John’s vision portrays Him as the conqueror on His warhorse, coming to destroy the wicked, to overthrow the Antichrist, to defeat Satan, and to take control of the earth (2 Cor. 2:14). Faithful and True. True to His word, Jesus will return to earth (Matt. 24:27–31). makes war. This startling statement, appearing only here and 2:16, vividly portrays the holy wrath of God against sinners (Ps. 7:11). God’s patience will be exhausted with sinful, rebellious mankind.
KING OF KINGS AND
LORD OF LORDS.
THE BEAST AND HIS ARMIES DEFEATED
17Then I saw an angel standing in the sun; and he cried with a loud voice, saying to all the birds that fly in the midst of heaven, “Come and gather together for the supper of the great God,a 18that you may eat the flesh of kings, the flesh of captains, the flesh of mighty men, the flesh of horses and of those who sit on them, and the flesh of all people, freea and slave, both small and great.”
19And I saw the beast, the kings of the earth, and their armies, gathered together to make war against Him who sat on the horse and against His army. 20Then the beast was captured, and with him the false prophet who worked signs in his presence, by which he deceived those who received the mark of the beast and those who worshiped his image. These two were cast alive into the lake of fire burning with brimstone. 21And the rest were killed with the sword which proceeded from the mouth of Him who sat on the horse. And all the birds were filled with their flesh.
19:20 beast was captured, and…the false prophet. In an instant, the world’s armies are without their leaders. The beast is Antichrist (13:1–4); the false prophet is his religious cohort (13:11–17). cast alive. The bodies of the beast and the false prophet will be transformed, and they will be banished directly to the lake of fire (Dan. 7:11) the first of countless millions of unregenerate men (20:15) and fallen angels (Matt. 25:41) to arrive in that dreadful place. That these two still appear there 1,000 years later (20:10) refutes the false doctrine of annihilationism. lake of fire. The final hell, the place of eternal punishment for all unrepentant rebels, angelic or human (20:10, 15).
DAY 29: What is the “marriage of the Lamb” in Revelation 19:7–9 about?
Hebrew weddings consisted of 3 phases: 1) betrothal (often when the couple were children); 2) presentation (the festivities, often lasting several days, that preceded the ceremony); and 3) the ceremony (the exchanging of vows). The church was betrothed to Christ by His sovereign choice in eternity past (Eph. 1:4; Heb. 13:20) and will be presented to Him at the Rapture (John 14:1–3; 1 Thess. 4:13–18). The final supper will signify the end of the ceremony. This symbolic meal will take place at the establishment of the millennial kingdom and last throughout that 1,000-year period (21:2). While the term “bride” often refers to the church, and does so here (2 Cor. 11:2; Eph. 5:22–24), it ultimately expands to include all the redeemed of all ages.
“And to her it was granted to be arrayed in fine linen,…the righteous acts of the saints” (v. 8). Not Christ’s imputed righteousness granted to believers at salvation, but the practical results of that righteousness in believers’ lives, i.e., the outward manifestation of inward virtue.
“’Blessed are those who are called to the marriage supper of the Lamb!” (v. 9). This is not the bride (the church) but the guests. The bride doesn’t get invited; she invites. These are those saved before Pentecost, all the faithful believers saved by grace through faith up to the birth of the church (Acts 2:1ff.). Though they are not the bride, they still are glorified and reign with Christ in the millennial kingdom. It is really differing imagery rather than differing reality. The guests also will include tribulation saints and believers alive in earthly bodies in the kingdom. The church is the bride, pure and faithful—never a harlot, like Israel was (see Hos. 2). So the church is the bride during the presentation feast in heaven, then comes to earth for the celebration of the final meal (the Millennium). After that event, the new order comes and the marriage is consummated (21:1, 2).
Return to December 29 Readings
SATAN BOUND 1,000 YEARS
1Then I saw an angel coming down from heaven, having the key to the bottomless pit and a great chain in his hand. 2He laid hold of the dragon, that serpent of old, who is the Devil and Satan, and bound him for a thousand years; 3and he cast him into the bottomless pit, and shut him up, and set a seal on him, so that he should deceive the nations no more till the thousand years were finished. But after these things he must be released for a little while.
THE SAINTS REIGN WITH CHRIST 1,000 YEARS
4And I saw thrones, and they sat on them, and judgment was committed to them. Then I saw the souls of those who had been beheaded for their witness to Jesus and for the word of God, who had not worshiped the beast or his image, and had not received his mark on their foreheads or on their hands. And they lived and reigned with Christ for aa thousand years. 5But the rest of the dead did not live again until the thousand years were finished. This is the first resurrection. 6Blessed and holy is he who has part in the first resurrection. Over such the second death has no power, but they shall be priests of God and of Christ, and shall reign with Him a thousand years.
20:5 first resurrection. Scripture teaches 2 kinds of resurrections: the “resurrection of life” and “the resurrection of condemnation” (John 5:29; Dan. 12:2; Acts 24:15). The first kind of resurrection is described as “the resurrection of the just” (Luke 14:14), the resurrection of “those who are Christ’s at His coming” (1 Cor. 15:23), and the “better resurrection” (Heb. 11:35). It includes only the redeemed of the church age (1 Thess. 4:13–18), the Old Testament (Dan. 12:2), and the Tribulation (v. 4). They will enter the kingdom in resurrection bodies, along with believers who survived the Tribulation. The second kind of resurrection, then, will be the resurrection of the unconverted who will receive their final bodies suited for torment in hell.
SATANIC REBELLION CRUSHED
7Now when the thousand years have expired, Satan will be released from his prison 8and will go out to deceive the nations which are in the four corners of the earth, Gog and Magog, to gather them together to battle, whose number is as the sand of the sea. 9They went up on the breadth of the earth and surrounded the camp of the saints and the beloved city. And fire came down from God out of heaven and devoured them. 10The devil, who deceived them, was cast into the lake of fire and brimstone wherea the beast and the false prophet are. And they will be tormented day and night forever and ever.
THE GREAT WHITE THRONE JUDGMENT
11Then I saw a great white throne and Him who sat on it, from whose face the earth and the heaven fled away. And there was found no place for them. 12And I saw the dead, small and great, standing before God,a and books were opened. And another book was opened, which is the Book of Life. And the dead were judged according to their works, by the things which were written in the books. 13The sea gave up the dead who were in it, and Death and Hades delivered up the dead who were in them. And they were judged, each one according to his works. 14Then Death and Hades were cast into the lake of fire. This is the second death.a 15And anyone not found written in the Book of Life was cast into the lake of fire.
20:12 standing before God. In a judicial sense, as guilty, condemned prisoners before the bar of divine justice. There are no living sinners left in the destroyed universe since all sinners were killed and all believers glorified. books. These books record every thought, word, and deed of sinful men all recorded by divine omniscience. They will provide the evidence for eternal condemnation. Book of Life. It contains the names of all the redeemed (Dan. 12:1). judged according to their works. Their thoughts (Luke 8:17; Rom. 2:16), words (Matt. 12:37), and actions (Matt. 16:27) will be compared to God’s perfect, holy standard (Matt. 5:48; 1 Pet. 1:15, 16) and will be found wanting (Rom. 3:23). This also implies that there are degrees of punishment in hell (Matt. 10:14, 15; 11:22; Mark 12:38–40; Luke 12:47, 48; Heb. 10:29).
DAY 30: What is the Millennium?
In Revelation 20:2, Satan is bound for “a thousand years.” This is the first of 6 references to the length of the millennial kingdom (vv. 3, 4, 5, 6, 7). There are 3 main views of the duration and nature of this period:
1) Premillennialism sees this as a literal 1,000-year period during which Jesus Christ, in fulfillment of numerous Old Testament prophecies (e.g., 2 Sam. 7:12–16; Ps. 2; Is. 11:6–12; 24:23; Hos. 3:4, 5; Joel 3:9–21; Amos 9:8–15; Mic. 4:1–8; Zeph. 3:14–20; Zech. 14:1–11; Matt. 24:29–31, 36–44), reigns on the earth. Using the same general principles of interpretation for both prophetic and nonprophetic passages leads most naturally to Premillennialism. Another strong argument supporting this view is that so many biblical prophecies have already been literally fulfilled, suggesting that future prophecies will likewise be fulfilled literally.
2) Postmillennialism understands the reference to a 1,000-year period as only symbolic of a golden age of righteousness and spiritual prosperity. It will be ushered in by the spread of the gospel during the present church age and brought to completion when Christ returns. According to this view, references to Christ’s reign on earth primarily describe His spiritual reign in the hearts of believers in the church.
3) Amillennialism understands the 1,000 years to be merely symbolic of a long period of time. This view interprets Old Testament prophecies of a Millennium as being fulfilled spiritually now in the church (either on earth or in heaven) or as references to the eternal state. Using the same literal, historical, grammatical principles of interpretation so as to determine the normal sense of language, one is left with the inescapable conclusion that Christ will return and reign in a real kingdom on earth for 1,000 years. There is nothing in the text to render the conclusion that “a thousand years” is symbolic.
Return to December 30 Readings
ALL THINGS MADE NEW
1Now I saw a new heaven and a new earth, for the first heaven and the first earth had passed away. Also there was no more sea. 2Then I, John,a saw the holy city, New Jerusalem, coming down out of heaven from God, prepared as a bride adorned for her husband. 3And I heard a loud voice from heaven saying, “Behold, the tabernacle of God is with men, and He will dwell with them, and they shall be His people. God Himself will be with them and be their God. 4And God will wipe away every tear from their eyes; there shall be no more death, nor sorrow, nor crying. There shall be no more pain, for the former things have passed away.”
21:2 New Jerusalem. This is the capital city of heaven, a place of perfect holiness. It is seen “coming down out of heaven,” indicating it already existed; but it descends into the new heavens and new earth from its place on high. This is the city where the saints will live (John 14:1–3). bride. An important New Testament metaphor for the church (Matt. 25:1–13; Eph. 5:25–27). John’s imagery here extends from the third part of the Jewish wedding, the ceremony. Believers (the bride) in the New Jerusalem come to meet Christ (the bridegroom) in the final ceremony of redemptive history (19:7). The whole city, occupied by all the saints, is called the bride, so that all saints must be finally included in the bride imagery and bridal blessing. God has brought home a bride for His beloved Son. All the saints live with Christ in the Father’s house (a promise made before the church began; John 14:2).
5Then He who sat on the throne said, “Behold, I make all things new.” And He said to me,a “Write, for these words are true and faithful.”
6And He said to me, “It is done!a I am the Alpha and the Omega, the Beginning and the End. I will give of the fountain of the water of life freely to him who thirsts. 7He who overcomes shall inherit all things,a and I will be his God and he shall be My son. 8But the cowardly, unbelieving,a abominable, murderers, sexually immoral, sorcerers, idolaters, and all liars shall have their part in the lake which burns with fire and brimstone, which is the second death.”
THE NEW JERUSALEM
9Then one of the seven angels who had the seven bowls filled with the seven last plagues came to mea and talked with me, saying, “Come, I will show you the bride, the Lamb’s wife.”b 10And he carried me away in the Spirit to a great and high mountain, and showed me the great city, the holya Jerusalem, descending out of heaven from God, 11having the glory of God. Her light was like a most precious stone, like a jasper stone, clear as crystal. 12Also she had a great and high wall with twelve gates, and twelve angels at the gates, and names written on them, which are the names of the twelve tribes of the children of Israel: 13three gates on the east, three gates on the north, three gates on the south, and three gates on the west.
14Now the wall of the city had twelve foundations, and on them were the namesa of the twelve apostles of the Lamb. 15And he who talked with me had a gold reed to measure the city, its gates, and its wall. 16The city is laid out as a square; its length is as great as its breadth. And he measured the city with the reed: twelve thousand furlongs. Its length, breadth, and height are equal. 17Then he measured its wall: one hundred and forty-four cubits, according to the measure of a man, that is, of an angel. 18The construction of its wall was of jasper; and the city was pure gold, like clear glass. 19The foundations of the wall of the city were adorned with all kinds of precious stones: the first foundation was jasper, the second sapphire, the third chalcedony, the fourth emerald, 20the fifth sardonyx, the sixth sardius, the seventh chrysolite, the eighth beryl, the ninth topaz, the tenth chrysoprase, the eleventh jacinth, and the twelfth amethyst. 21The twelve gates were twelve pearls: each individual gate was of one pearl. And the street of the city was pure gold, like transparent glass.
THE GLORY OF THE NEW JERUSALEM
22But I saw no temple in it, for the Lord God Almighty and the Lamb are its temple. 23The city had no need of the sun or of the moon to shine in it,a for the gloryb of God illuminated it. The Lamb is its light. 24And the nations of those who are saveda shall walk in its light, and the kings of the earth bring their glory and honor into it.b 25Its gates shall not be shut at all by day (there shall be no night there). 26And they shall bring the glory and the honor of the nations into it.a 27But there shall by no means enter it anything that defiles, or causesa an abomination or a lie, but only those who are written in the Lamb’s Book of Life.
THE RIVER OF LIFE
1And he showed me a purea river of water of life, clear as crystal, proceeding from the throne of God and of the Lamb. 2In the middle of its street, and on either side of the river, was the tree of life, which bore twelve fruits, each tree yielding its fruit every month. The leaves of the tree were for the healing of the nations. 3And there shall be no more curse, but the throne of God and of the Lamb shall be in it, and His servants shall serve Him. 4They shall see His face, and His name shall be on their foreheads. 5There shall be no night there: They need no lamp nor light of the sun, for the Lord God gives them light. And they shall reign forever and ever.
THE TIME IS NEAR
6Then he said to me, “These words are faithful and true.” And the Lord God of the holya prophets sent His angel to show His servants the things which must shortly take place.
7“Behold, I am coming quickly! Blessed is he who keeps the words of the prophecy of this book.”
8Now I, John, saw and hearda these things. And when I heard and saw, I fell down to worship before the feet of the angel who showed me these things.
9Then he said to me, “See that you do not do that. Fora I am your fellow servant, and of your brethren the prophets, and of those who keep the words of this book. Worship God.” 10And he said to me, “Do not seal the words of the prophecy of this book, for the time is at hand. 11He who is unjust, let him be unjust still; he who is filthy, let him be filthy still; he who is righteous, let him be righteousa still; he who is holy, let him be holy still.”
JESUS TESTIFIES TO THE CHURCHES
12“And behold, I am coming quickly, and My reward is with Me, to give to every one according to his work. 13I am the Alpha and the Omega, the Beginning and the End, the First and the Last.”a
14Blessed are those who do His commandments,a that they may have the right to the tree of life, and may enter through the gates into the city. 15Buta outside are dogs and sorcerers and sexually immoral and murderers and idolaters, and whoever loves and practices a lie.
16“I, Jesus, have sent My angel to testify to you these things in the churches. I am the Root and the Offspring of David, the Bright and Morning Star.”
17And the Spirit and the bride say, “Come!” And let him who hears say, “Come!” And let him who thirsts come. Whoever desires, let him take the water of life freely.
A WARNING
18Fora I testify to everyone who hears the words of the prophecy of this book: If anyone adds to these things, God will addb to him the plagues that are written in this book; 19and if anyone takes away from the words of the book of this prophecy, God shall take awaya his part from the Bookb of Life, from the holy city, and from the things which are written in this book.
I AM COMING QUICKLY
20He who testifies to these things says, “Surely I am coming quickly.”
Amen. Even so, come, Lord Jesus!
21The grace of our Lord Jesus Christ be with you all.a Amen.
DAY 31: What is the Book of Malachi about?
Only 50,000 exiles had returned to Judah from Babylon (538–536 B.C.). The temple had been rebuilt under the leadership of Zerubbabel (516 B.C.) and the sacrificial system renewed. Ezra had returned in 458 B.C., followed by Nehemiah in 445 B.C. After being back in the land of Palestine for only a century, the ritual of the Jews’ religious routine led to hard-heartedness toward God’s great love for them and to widespread departure from His law by both people and priest. Malachi rebuked and condemned these abuses, forcefully indicting the people and calling them to repentance. When Nehemiah returned from Persia the second time (ca. 424 B.C.), he vigorously rebuked them for these abuses in the temple and priesthood, for the violation of the Sabbath rest, and for the unlawful divorce of their Jewish wives so they could marry Gentile women (Neh. 13).
As over two millennia of Old Testament history since Abraham concluded, none of the glorious promises of the Abrahamic, Davidic, and New Covenants had been fulfilled in their ultimate sense. Although there had been a few high points in Israel’s history, e.g., Joshua, David, and Josiah, the Jews had seemingly lost all opportunity to receive God’s favor. Less than 100 years after returning from captivity, they had already sunk to a depth of sin that exceeded the former iniquities which brought on the Assyrian and Babylonian deportations. Beyond this, the long-anticipated Messiah had not arrived and did not seem to be in sight.
So, Malachi wrote the capstone prophecy of the Old Testament in which he delivered God’s message of judgment on Israel for their continuing sin and God’s promise that one day in the future, when the Jews would repent, the Messiah would be revealed and God’s covenant promises would be fulfilled. There were over 400 years of divine silence, with only Malachi’s words ringing condemnation in their ears, before another prophet arrived with a message from God. That was John the Baptist preaching, “Repent, for the kingdom of heaven is at hand!” (Matt. 3:2). Messiah had come.
Return to December 31 Readings
a Words in italic type have been added for clarity. They are not found in the original Hebrew or Aramaic.
a Syriac reads all the wild animals of.
a Hebrew toledoth, literally generations
a Or Tigris
a Samaritan Pentateuch, Septuagint, Syriac, and Vulgate add “Let us go out to the field.”
a Following Masoretic Text and Targum; Septuagint, Syriac, and Vulgate read Not so.
a Greek Enos
a Hebrew Qenan
a Septuagint, Syriac, Targum, and Vulgate read abide.
a Following Masoretic Text and Targum; Vulgate reads GOD; Septuagint reads LORD GOD.
a Septuagint and Vulgate omit of the spirit.
a Compare Genesis 1:28
a Literally seed
a Spelled Diphath in 1 Chronicles 1:6
a Spelled Rodanim in Samaritan Pentateuch and 1 Chronicles 1:7
a Or Phut
a Called Meshech in Septuagint and 1 Chronicles 1:17
a Following Masoretic Text, Vulgate, and Targum; Septuagint reads Arphaxad begot Cainan, and Cainan begot Salah (compare Luke 3:35, 36).
a Spelled Ebal in 1 Chronicles 1:22
a Hebrew Alon Moreh
a Hebrew Negev
a Literally my soul
a Hebrew Negev
a Literally seed, and so throughout the book
a Hebrew Alon Mamre
a Hebrew goyim
a Hebrew goyim
a Hebrew Alon Mamre
a Literally Well of the One Who Lives and Sees Me
a Hebrew Alon Mamre
a Literally the manner of women had ceased to be with Sarah
a Septuagint, Syriac, and Vulgate read they.
a Literally it is a covering of the eyes for you
a Literally Well of the Oath or Well of the Seven
a Or young man
a Hebrew YHWH Yireh
a Spelled Rebecca in Romans 9:10
a Literally seed
a Masoretic Text reads Hadad.
a Literally Hairy
a Literally Supplanter
a Literally Red
a Literally Quarrel
a Literally Enmity
a Literally Spaciousness
a Literally Oath or Seven
b Literally Well of the Oath or Well of the Seven
a Literally House of God
a Literally See, a Son
a Literally Heard
a Literally Attached
a Literally Praise
a Literally Judge
a Literally My Wrestling
a Following Qere, Syriac, and Targum; Kethib, Septuagint, and Vulgate read in fortune.
b Literally Troop or Fortune
a Literally Happy
a Literally Wages
a Literally Dwelling
a Literally He Will Add
a Literally, in Aramaic, Heap of Witness
b Literally, in Hebrew, Heap of Witness
a Literally Watch
a Literally Double Camp
a Literally Prince with God
a Literally Face of God
a Literally Booths
a Literally God, the God of Israel
a Literally God of the House of God
a Literally Terebinth of Weeping
a Literally Son of My Sorrow
b Literally Son of the Right Hand
a Literally Town of Arba
a Spelled Zephi in 1 Chronicles 1:36
a Samaritan Pentateuch omits Chief Korah.
a Spelled Homam in 1 Chronicles 1:39
a Spelled Alian in 1 Chronicles 1:40
b Spelled Shephi in 1 Chronicles 1:40
a Following Masoretic Text and Vulgate (hot springs); Septuagint reads Jamin; Targum reads mighty men; Talmud interprets as mules.
a Hebrew Dishan
b Spelled Hamran in 1 Chronicles 1:41
a Spelled Jaakan in 1 Chronicles 1:42
a Spelled Hadad in Samaritan Pentateuch, Syriac, and 1 Chronicles 1:50
b Spelled Pai in 1 Chronicles 1:50
a Spelled Aliah in 1 Chronicles 1:51
a Masoretic Text reads Medanites.
a Literally Breach or Breakthrough
a Literally his hand
a Literally Making Forgetful
a Literally Fruitfulness
a Literally all that was in them
a Spelled Nemuel in 1 Chronicles 4:24
b Called Jarib in 1 Chronicles 4:24
c Called Zerah in 1 Chronicles 4:24
a Spelled Puah in 1 Chronicles 7:1
b Same as Jashub in Numbers 26:24 and 1 Chronicles 7:1
a Spelled Zephon in Samaritan Pentateuch, Septuagint, and Numbers 26:15
b Called Ozni in Numbers 26:16
c Spelled Arod in Numbers 26:17
a Called Hupham in Numbers 26:39
a Called Shuham in Numbers 26:42
a Spelled Jahziel in 1 Chronicles 7:13
b Spelled Shallum in 1 Chronicles 7:13
a Following Masoretic Text and Targum; Samaritan Pentateuch, Septuagint, and Vulgate read made the people virtual slaves.
a Literally Mourning of Egypt
a Literally who came from the loins of
b Dead Sea Scrolls and Septuagint read seventy-five (compare Acts 7:14).
a Samaritan Pentateuch, Septuagint, and Targum add to the Hebrews.
a Literally Drawn Out
a Literally Stranger There
a That is, the Nile
a Literally his
a Hebrew YHWH, traditionally Jehovah
a Spelled Nemuel in Numbers 26:12
a Literally set a ransom (compare Exodus 9:4 and 11:7)
a Samaritan Pentateuch and Septuagint read Egypt and Canaan.
a Samaritan Pentateuch, Septuagint, and Syriac read bound.
a Literally Bitter
a Literally What? (compare Exodus 16:15)
a Literally Tempted
b Literally Contention
a Hebrew YHWH Nissi
a Compare Exodus 2:22
a Literally My God Is Help
a Following Masoretic Text and Septuagint; Syriac, Targum, and Vulgate read offered.
a Septuagint reads all the people.
a Hebrew YHWH, usually translated Lord
a Hebrew Nahar, the Euphrates
a That is, an ornamented vest
a Literally the Lights and the Perfections (compare Leviticus 8:8)
a Compare Numbers 4:15 and Haggai 2:11–13
a Compare Numbers 4:15 and Haggai 2:11–13
a Or woven garments
a Genesis 13:15 and 22:17
a Literally Ten Words
a Or woven garments
a Or woven garments
a Or woven garments
a Compare Numbers 4:15 and Haggai 2:11–13
a Compare Numbers 4:15 and Haggai 2:11–13
a The Most Holy Place when capitalized
a Following Masoretic Text, Septuagint, and Vulgate; Samaritan Pentateuch, Syriac, and Targum read swarming thing (compare 5:2).
a Literally the Lights and the Perfections (compare Exodus 28:30)
a The Most Holy Place when capitalized
a Hebrew saraath, disfiguring skin diseases, including leprosy, and so in verses 2–46 and 14:2–32
a A mold, fungus, or similar infestation, and so in verses 47–59
a Decomposition by mildew, mold, dry rot, etc., and so in verses 34–53
a That is, the Most Holy Place
a Literally he
a Spelled Deuel in 1:14 and 7:42
a Samaritan Pentateuch and Septuagint read Me.
a Some manuscripts of the Septuagint read three.
a Literally the continual bread
a Literally hand
a Literally hand
a Literally hand
a Septuagint reads Raguel (compare Exodus 2:18).
a Literally Burning
a Targum and Vulgate read did not cease.
a Literally Graves of Craving
a Septuagint and Vulgate read Oshea.
a Septuagint and Vulgate read Oshea.
a Literally Cluster
a Hebrew nephilim
a Compare Exodus 12:49
a Literally impurity
a Literally Contention
a Literally Utter Destruction
a Ancient unknown places; Vulgate reads What He did in the Red Sea.
a Hebrew Jeshimon
a That is, the Euphrates
b Or the people of Amau
a Or dust cloud
a Following Masoretic Text, Targum, and Vulgate; Syriac reads call; Septuagint reads go and ask God.
a Hebrew Jeshimon
a Hebrew Sheth (compare Jeremiah 48:45)
a Hebrew Kittim
b Literally he or that one
a Hebrew Shittim
a Spelled Jemuel in Genesis 46:10 and Exodus 6:15
b Called Jarib in 1 Chronicles 4:24
a Called Zohar in Genesis 46:10
a Called Ziphion in Genesis 46:16
a Called Ezbon in Genesis 46:16
a Spelled Arodi in Samaritan Pentateuch, Syriac, and Genesis 46:16
a Hebrew Puvah (compare Genesis 46:13 and 1 Chronicles 7:1); Samaritan Pentateuch, Septuagint, Syriac, and Vulgate read Puah.
b Samaritan Pentateuch, Septuagint, Syriac, and Vulgate read Puaites.
a Called Abiezer in Joshua 17:2
a Called Bered in 1 Chronicles 7:20
a Masoretic Text reads Shephupham, spelled Shephuphan in 1 Chronicles 8:5.
b Called Huppim in Genesis 46:21
a Called Addar in 1 Chronicles 8:3
a Called Hushim in Genesis 46:23
a Spelled Jahziel in 1 Chronicles 7:13
a Literally Towns of Jair
a Many Hebrew manuscripts, Samaritan Pentateuch, Syriac, Targum, and Vulgate read from Pi Hahiroth (compare verse 7).
a Same as Ije Abarim, verse 44
a Hebrew Abel Shittim
a Hebrew arabah
b One manuscript of the Septuagint, also Targum and Vulgate, read Red Sea.
a Septuagint, Syriac, and Vulgate read and (compare Joshua 12:4).
a Hebrew arabah
a Hebrew rephaim
a Hebrew rephaim
a Hebrew rephaim
a Hebrew rephaim
a Literally Towns of Jair
a Syriac reads Sirion (compare 3:9).
a Or The Lord is our God, the Lord alone (that is, the only one)
a Hebrew Asherim, Canaanite deities
a Following Masoretic Text and Targum; Samaritan Pentateuch, Septuagint, and Vulgate read He.
a That is, the Mediterranean
a Or addax
a Following Masoretic Text and Targum; Samaritan Pentateuch, Septuagint, Syriac, and Vulgate read lest he make his brother’s heart faint.
a Hebrew Aram Naharaim
a Hebrew qedeshah, feminine of qadesh (see note b)
b Hebrew qadesh, that is, one practicing sodomy and prostitution in religious rituals
a Septuagint reads my.
a Or Aramean
a Literally her eye shall be evil toward
a Or stubbornness
a A Dead Sea Scroll fragment adds And let all the gods (angels) worship Him (compare Septuagint and Hebrews 1:6).
a Hebrew Hoshea (compare Numbers 13:8, 16)
a That is, the Mediterranean
a Hebrew Shittim
a Hebrew Shittim
a Following Kethib; Qere, some Hebrew manuscripts and editions, Septuagint, Syriac, Targum, and Vulgate read they.
a Hebrew Gibeath Haaraloth
a Literally Rolling
a Called Zimri in 1 Chronicles 2:6
a Literally Trouble
a Following Masoretic Text and most authorities; many Hebrew manuscripts, some manuscripts of the Septuagint, and some manuscripts of the Targum read it.
a Hebrew Negev, and so throughout this book
a Hebrew Misrephoth Maim
a Hebrew tel, a heap of successive city ruins
a Hebrew arabah
a Or Giblites
a Hebrew Misrephoth Maim
a Literally Giants
a Or Lahmam
a Septuagint reads Bethel (that is, Luz).
a Or Naaran (compare 1 Chronicles 7:28)
a Called Jeezer in Numbers 26:30
a Literally Giants
a Or Beth Arabah (compare 15:6 and 18:22)
a Following Masoretic Text, Targum, and Vulgate; a few Hebrew manuscripts read Abdon (compare 21:30 and 1 Chronicles 6:74).
a Following Septuagint and Vulgate (compare 1 Chronicles 6:78, 79); Masoretic Text, Bomberg, and Targum omit verses 36 and 37.
a Literally thousands
a Literally thousands
a Literally thousands
a Septuagint adds and half the tribe of Manasseh.
a Hebrew Nahar, the Euphrates, and so in verses 3, 14, and 15
a Hebrew Negev, and so throughout this book
a Septuagint and Vulgate read he urged her.
a Spelled Shaalabbin in Joshua 19:42
a Septuagint, Targum, and Vulgate read enemies to you.
a Literally Weeping
a Canaanite goddesses
a Name or symbol for Canaanite goddesses
a Literally his
a Literally at his feet
a Following Septuagint, Syriac, Targum, and Vulgate; Masoretic Text reads And my princes in Issachar.
b Literally at his feet
a Or at ease
a Or Angel
a Hebrew adoni, used of man
a Hebrew Adonai, used of God
a Hebrew YHWH Shalom
a Hebrew Asherah, a Canaanite goddess
a Literally Let Baal Plead
a Hebrew Beth Shittah
a Literally hand
b Following Masoretic Text and Targum; Dead Sea Scrolls read they; Septuagint reads I.
a Hebrew Meonenim
a Literally Towns of Jair (compare Numbers 32:41 and Deuteronomy 3:14)
a Some Septuagint manuscripts read Midianites.
a Literally Plain of Vineyards
a Literally Camp of Dan (compare 18:12)
a Following Masoretic Text, Targum, and Vulgate; Septuagint and Syriac read fourth.
a Literally Jawbone Height
a Literally Jawbone (compare verse 14)
b Literally Spring of the Caller
a Following Masoretic Text, Targum, and Vulgate; Septuagint reads he began to be weak.
a Hebrew teraphim
a Following Masoretic Text, Targum, and Vulgate; Septuagint reads with Syria.
a Literally Camp of Dan
a Septuagint and Vulgate read Moses.
a Literally sons of Belial
a Literally his
a Literally with her bones
a Literally sons of Belial
a Or Bethel
a Or Bethel
a Literally they
a Septuagint reads the rest.
a Or Bethel
a Literally Pleasant
b Literally Bitter
a Or Spread the corner of your garment over your maidservant
a Many Hebrew manuscripts, Syriac, and Vulgate read she; Masoretic Text, Septuagint, and Targum read he.
a Hebrew peloni almoni; literally so and so
a Following many Hebrew manuscripts, Septuagint, Syriac, Targum, and Vulgate; Masoretic Text reads he.
a Literally raise up
a Probably his civic office
a Hebrew Salmah
a Spelled Eliel in 1 Chronicles 6:34
b Spelled Toah in 1 Chronicles 6:34
a Hebrew heykal, palace or temple
a Literally daughter of Belial
a Literally Heard by God
a Following Masoretic Text, Targum, and Vulgate; Dead Sea Scrolls, Septuagint, and Syriac read your.
a Dead Sea Scrolls, Septuagint, and Syriac read a three-year-old bull.
a That is, strength
a Literally sons of Belial
a Following Masoretic Text, Targum, and Vulgate; Dead Sea Scrolls and Septuagint omit the rest of this verse.
a Hebrew heykal, palace or temple
a Following Masoretic Text, Targum, and Vulgate; Septuagint adds and he arose in the morning.
a Following Masoretic Text and Targum; Septuagint and Vulgate add And it came to pass in those days that the Philistines gathered themselves together to fight; Septuagint adds further against Israel.
a Following Masoretic Text and Vulgate; Septuagint reads beside the gate watching the road.
a Literally Inglorious
a A Philistine idol
a Following Septuagint, Syriac, Targum, and Vulgate; Masoretic Text reads Dagon.
a Probably bubonic plague. Septuagint and Vulgate add here And in the midst of their land rats sprang up, and there was a great death panic in the city.
a Or He struck seventy men of the people and fifty oxen of a man
a Canaanite goddesses
a Canaanite goddesses
a Literally Stone of Help
a Septuagint reads cattle.
a Literally tribes
a Following Masoretic Text and Targum; Septuagint omits He spoke with Saul on the top of the house; Septuagint and Vulgate add And he prepared a bed for Saul on the top of the house, and he slept.
a Following Masoretic Text, Targum, and Vulgate; Septuagint reads His people Israel; and you shall rule the people of the Lord; Septuagint and Vulgate add And you shall deliver His people from the hands of their enemies all around them. And this shall be a sign to you, that God has anointed you to be a prince.
a Literally thousands
a Following Masoretic Text, Targum, and Vulgate; Septuagint adds and the Egyptians afflicted them.
a Canaanite goddesses
a Syriac reads Deborah; Targum reads Gideon.
b Septuagint and Syriac read Barak; Targum reads Simson.
c Syriac reads Simson.
a The Hebrew is difficult (compare 2 Samuel 5:4; 2 Kings 14:2; see also 2 Samuel 2:10; Acts 13:21).
a Following Masoretic Text, Septuagint, Targum, and Vulgate; Syriac and some manuscripts of the Septuagint read three.
a Following Masoretic Text and Targum; Septuagint and Vulgate add And the rest of the people went up after Saul to meet the people who fought against them, going from Gilgal to Gibeah in the hill of Benjamin.
a About two-thirds shekel weight
a Literally half the area plowed by a yoke (of oxen in a day)
a Following Masoretic Text, Targum, and Vulgate; Septuagint reads ephod.
b Following Masoretic Text, Targum, and Vulgate; Septuagint reads ephod.
a Following Masoretic Text and Targum; Septuagint and Vulgate read Why do You not answer Your servant today? If the injustice is with me or Jonathan my son, O Lord God of Israel, give proof; and if You say it is with Your people Israel, give holiness.
a Septuagint and Vulgate read prospered.
a Called Abinadab in 1 Chronicles 8:33 and 9:39
a Septuagint reads For God does not see as man sees; Targum reads It is not by the appearance of a man; Vulgate reads Nor do I judge according to the looks of a man.
a Following Septuagint and Vulgate; Masoretic Text reads turn around; Targum and Syriac read turn away.
a Following Masoretic Text, Syriac, Targum, and Vulgate; Septuagint reads Gath.
a Compare 1 Samuel 10:12
a Following Masoretic Text, Syriac, Targum, and Vulgate; Septuagint reads he sat across from Jonathan.
a Compare 1 Samuel 18:7
a Or in Horesh
a Literally thousands
a Hebrew Sela Hammahlekoth
a Following Masoretic Text, Syriac, Targum, and Vulgate; Septuagint reads Maon.
a Literally son of Belial
a Literally Fool
a Spelled Paltiel in 2 Samuel 3:15
a Or Gezrites
a Hebrew elohim
a Or him, that is, David
a Compare 1 Samuel 18:7
a Following Masoretic Text, Targum, and Vulgate; Septuagint adds and go to the place which I have selected for you there; and set no bothersome word in your heart, for you are good before me. And rise on your way.
a Literally men of Belial
a Or Borashan
a Spelled Beth Shean in Joshua 17:11 and elsewhere
a Called Esh-Baal in 1 Chronicles 8:33 and 9:39
a Hebrew Helkath Hazzurim
a Spelled Palti in 1 Samuel 25:44
a Following many Hebrew manuscripts, Septuagint, Syriac, and Targum; Masoretic Text reads he.
a That is, Ishbosheth
a Called Merib-Baal in 1 Chronicles 8:34 and 9:40
a Compare 1 Chronicles 11:6
a Literally The Landfill
a Spelled Shimea in 1 Chronicles 3:5
a Spelled Elishama in 1 Chronicles 3:6
a Literally Master of Breakthroughs
a Following Masoretic Text, Targum, and Vulgate; Septuagint reads Gibeon.
a Septuagint, Targum, and Vulgate omit by the Name; many Hebrew manuscripts and Syriac read there.
a Septuagint adds with the ark.
a Literally Outburst Against Uzzah
a That is, a royal dynasty
a Septuagint reads Me.
a Targum and Syriac read O Lord God.
a Or seven thousand (compare 1 Chronicles 18:4)
a Spelled Tibhath in 1 Chronicles 18:8
a Spelled Tou in 1 Chronicles 18:9
a Spelled Hadoram in 1 Chronicles 18:10
a Septuagint, Syriac, and some Hebrew manuscripts read Edom.
a Septuagint, Syriac, and some Hebrew manuscripts read Edomites (compare 1 Chronicles 18:12).
a Spelled Shavsha in 1 Chronicles 18:16
a Septuagint reads David’s table.
a Hebrew Hadarezer
b That is, the Euphrates
a Hebrew Hadarezer
a Same as Jerubbaal (Gideon), Judges 6:32ff
a A few Hebrew manuscripts and Syriac read GOD.
a Following Kethib, Septuagint, and Vulgate; Qere, a few Hebrew manuscripts, Syriac, and Targum read she.
a Qere, some Hebrew manuscripts, Syriac, and Targum read she.
b Literally Beloved of the Lord
a Septuagint adds And the watchman went and told the king, and said, ‘I see men from the way of Horonaim, from the regions of the mountains.”
a Following Masoretic Text, Syriac, and Vulgate; Septuagint reads the spirit of the king; Targum reads the soul of King David.
b Following Masoretic Text and Targum; Septuagint and Vulgate read ceased to pursue after.
a Many Hebrew manuscripts, Septuagint, Syriac, and Vulgate read came.
a Septuagint manuscripts, Syriac, and Josephus read four.
a Following Kethib, Septuagint, Syriac, and Vulgate; Qere reads my eyes; Targum reads tears of my eyes.
a Spelled Jether in 1 Chronicles 2:17 and elsewhere
b Following Masoretic Text, some manuscripts of the Septuagint, and Targum; some manuscripts of the Septuagint read Ishmaelite (compare 1 Chronicles 2:17); Vulgate reads of Jezrael.
a The ancient versions read ‘Protect the young man Absalom for me!’
a Masoretic Text reads Chimhan.
a Literally man of Belial
a Literally him
a Or Merab (compare 1 Samuel 18:19 and 25:44; 2 Samuel 3:14 and 6:23)
a Spelled Beth Shean in Joshua 17:11 and elsewhere
a Spelled Sippai in 1 Chronicles 20:4
a Spelled Jair in 1 Chronicles 20:5
a Spelled Shammah in 1 Samuel 16:9 and elsewhere
a Following Masoretic Text, Septuagint, and Targum; Syriac and Vulgate read hills (compare Psalm 18:7).
a Following Masoretic Text and Septuagint; many Hebrew manuscripts, Syriac, and Vulgate read He flew (compare Psalm 18:10); Targum reads He spoke with power.
a Septuagint, Syriac, and Vulgate read the cleanness of my hands in His sight (compare Psalm 18:24); Targum reads my cleanness before His word.
a Dead Sea Scrolls, Septuagint, Syriac, and Vulgate read It is God who arms me with strength (compare Psalm 18:32); Targum reads It is God who sustains me with strength.
b Following Qere, Septuagint, Syriac, Targum, and Vulgate (compare Psalm 18:32); Kethib reads His.
a Following Qere, Septuagint, Syriac, Targum, and Vulgate (compare Psalm 18:33); Kethib reads His.
a Following Septuagint, Targum, and Vulgate (compare Psalm 18:45); Masoretic Text reads gird themselves.
a Literally One Who Sits in the Seat (compare 1 Chronicles 11:11)
b Following Masoretic Text and Targum; Septuagint and Vulgate read the three.
a Spelled Dodai in 1 Chronicles 27:4
a Following Masoretic Text, Septuagint, and Vulgate; some Hebrew manuscripts and Syriac read thirty; Targum reads the mighty men.
a Spelled Hezro in 1 Chronicles 11:37
a Following Masoretic Text, Syriac, Targum, and Vulgate; Septuagint reads three (compare 1 Chronicles 21:12).
a Or Angel
b Spelled Ornan in 1 Chronicles 21:15
a That is, a royal dynasty
a Literally Son of Hur
a Literally Son of Deker
a Literally Son of Hesed
a Literally Son of Abinadab
a Literally Son of Geber
a That is, the Euphrates
a That is, the Euphrates
a Following Masoretic Text and most other authorities; some manuscripts of the Septuagint read four (compare 2 Chronicles 9:25).
a Literally them
a Following Masoretic Text, Targum, and Vulgate; Septuagint and Syriac read twenty thousand.
a Following Masoretic Text, Targum, and Vulgate; Septuagint reads three thousand six hundred.
a Literally house, and so frequently throughout this book
a Following Masoretic Text, Targum, and Vulgate; Septuagint reads fortieth.
a Hebrew heykal; here the main room of the temple, elsewhere called the holy place (compare Exodus 26:33 and Ezekiel 41:1)
b Literally it
a Hebrew debir; here the inner room of the temple, elsewhere called the Most Holy Place (compare verse 16)
a Following Masoretic Text and Vulgate; Septuagint reads upper story; Targum reads ground story.
a Literally house
a Literally floor, that is, of the upper level
a Hebrew Hiram (compare 2 Chronicles 2:13, 14)
a Or three thousand (compare 2 Chronicles 4:5)
a Hebrew Hiram (compare 2 Chronicles 2:13, 14)
a Hebrew Hiram (compare 2 Chronicles 2:13, 14)
a Literally house, and so in verses 18–20
a Literally Good for Nothing
a Literally The Landfill
a Literally he (compare 2 Chronicles 8:11)
a Hebrew Eloth (compare 2 Kings 14:22)
a Or algum (compare 2 Chronicles 9:10, 11)
a Literally ships of Tarshish, deep-sea vessels
b Or peacocks
a Following Septuagint, Syriac, Targum, and Vulgate (compare 2 Chronicles 9:25); Masoretic Text reads led.
a Literally by their hands
a Following Masoretic Text and Targum; Septuagint, Syriac, and Vulgate read he has.
a Literally scorpions
a Literally scorpions
a Literally a house
a Septuagint, Syriac, Targum, and Vulgate read showed him.
a Literally houses
a That is, the Euphrates
b Hebrew Asherim, Canaanite deities
a Hebrew qadesh, that is, one practicing sodomy and prostitution in religious rituals
a Spelled Abijah in 2 Chronicles 12:16ff
a Following Masoretic Text, Septuagint, Targum, and Vulgate; some Hebrew manuscripts and Syriac read Abijam.
a Hebrew qedeshim, that is, those practicing sodomy and prostitution in religious rituals
a A Canaanite goddess
a Hebrew Asherah, a Canaanite goddess
a Compare Joshua 6:26
a A Canaanite goddess
a Or Angel
a Or Angel
a Following Masoretic Text and Septuagint; some Hebrew manuscripts, Syriac, Targum, and Vulgate read plot of ground (compare 2 Kings 9:36).
a Or him
a Syriac and Targum read they washed his armor.
a Hebrew qadesh, that is, one practicing sodomy and prostitution in religious rituals
a Or ships of Tarshish
a Or Angel
a Or Angel
a The son of Ahab king of Israel (compare 3:1)
a Following Kethib, Septuagint, and Vulgate; Qere, Syriac, and Targum read Amanah.
a Literally The Garden House
a Following Masoretic Text, Syriac, and Targum; Septuagint reads Samaria; Vulgate reads city.
a Or The Shearing House
a Literally house, and so elsewhere in this chapter
a That is, the Law (compare Exodus 25:16, 21 and Deuteronomy 31:9)
a Compare Leviticus 27:2ff
a Literally The Landfill
a Called Zabad in 2 Chronicles 24:26
b Called Shimrith in 2 Chronicles 24:26
a Hebrew Asherah, a Canaanite goddess
a Spelled Joash in verses 12–14, 25
a Spelled Joash in 13:12ff and 2 Chronicles 25:17ff
a Called Uzziah in 2 Chronicles 26:1ff, Isaiah 6:1, and elsewhere
a Called Azariah in 14:21ff and 15:1ff
a That is, Tiglath-Pileser III (compare verse 29)
a Spelled Jerushah in 2 Chronicles 27:1
a Some ancient authorities read Syrians.
a Hebrew Asherim, Canaanite deities
a Called Abijah in 2 Chronicles 29:1ff
a Hebrew Asherah, a Canaanite goddess
b Literally Bronze Thing
a A title, probably Commander in Chief
b A title, probably Chief Officer
c A title, probably Chief of Staff or Governor
a Literally Judean
a Following many Hebrew manuscripts and ancient versions (compare Isaiah 37:32); Masoretic Text omits of hosts.
a Or Angel
a Spelled Merodach-Baladan in Isaiah 39:1
a Following many Hebrew manuscripts, Syriac, and Targum; Masoretic Text omits all.
a Hebrew Asherah, a Canaanite goddess
b The gods of the Assyrians
a A Canaanite goddess
a Abdon the son of Micah in 2 Chronicles 34:20
a A Canaanite goddess
b The gods of the Assyrians
a Hebrew Asherah, a Canaanite goddess
a Hebrew qedeshim, that is, those practicing sodomy and prostitution in religious rituals
a Kethib reads Sons.
a Following Septuagint, Syriac, and Vulgate; Masoretic Text and Targum omit the LORD.
a That is, Jehoahaz
a Literally his
a Literally he
b Or Arabah, that is, the Jordan Valley
a Spelled Jezaniah in Jeremiah 40:8
a Literally Man of Marduk
a Hebrew Qenan
a Following Masoretic Text and Vulgate; Septuagint adds the sons of Noah.
a Spelled Riphath in Genesis 10:3
a Spelled Tarshish in Genesis 10:4
b Spelled Dodanim in Genesis 10:4
a Spelled Sabtah in Genesis 10:7
b Spelled Raamah in Genesis 10:7
a Spelled Mash in Genesis 10:23
a Literally Division
a Spelled Obal in Genesis 10:28
a Spelled Hadar in Genesis 25:15
a Spelled Zepho in Genesis 36:11
b Compare Genesis 36:12
a Spelled Alvan in Genesis 36:23
b Spelled Shepho in Genesis 36:23
a Spelled Hemdan in Genesis 36:26
a Spelled Akan in Genesis 36:27
a Spelled Hadar in Genesis 36:39
b Spelled Pau in Genesis 36:39
a Spelled Alvah in Genesis 36:40
a Spelled Achan in Joshua 7:1 and elsewhere
a Spelled Salmon in Ruth 4:21 and Luke 3:32
a Spelled Shammah in 1 Samuel 16:9 and elsewhere
a Compare 2 Samuel 17:25
a Spelled Ephrathah elsewhere
a Same as the Manahethites, verse 54
a Called Chileab in 2 Samuel 3:3
a Spelled Shammua in 14:4 and 2 Samuel 5:14
b Spelled Bathsheba in 2 Samuel 11:3
c Called Eliam in 2 Samuel 11:3
a Spelled Elishua in 14:5 and 2 Samuel 5:15
a Spelled Abijam in 1 Kings 15:1
a Spelled Jehoram in 2 Kings 1:17 and 8:16
b Spelled Jehoash in 2 Kings 12:1
a Called Uzziah in Isaiah 6:1
a Called Jehoahaz in 2 Kings 23:31
a Compare 2 Kings 24:17
a Also called Coniah in Jeremiah 22:24 and Jehoiachin in 2 Kings 24:8
b Or Jeconiah the captive were
a Literally He Will Cause Pain
a Septuagint and Vulgate add and Meonothai.
a Literally Valley of Craftsmen
a Literally she
a Or His Judean wife
a Literally Plants
b Literally Hedges
a Called Jachin in Genesis 46:10
b Called Zohar in Genesis 46:10
a Or Baalath Beer (compare Joshua 19:8)
a Hebrew Tilgath-Pilneser
a Hebrew Tilgath-Pilneser
a Hebrew Gershom (alternate spelling of Gershon, as in verses 1, 17, 20, 43, 62, and 71)
b Spelled Zuph in verse 35 and 1 Samuel 1:1
a Following Septuagint, Syriac, and Arabic (compare verse 33 and 1 Samuel 8:2)
b Hebrew Vasheni
a Spelled Elihu in 1 Samuel 1:1
b Spelled Tohu in 1 Samuel 1:1
a Spelled Holon in Joshua 21:15
a Spelled Ain in Joshua 21:16
a Spelled Almon in Joshua 21:18
a Hebrew Rimmono, alternate spelling of Rimmon; see 4:32
a Spelled Puvah in Genesis 46:13
a Called Hupham in Numbers 26:39
a Spelled Jahzeel in Genesis 46:24
b Spelled Shillem in Genesis 46:24
a The son of Gilead (compare Numbers 26:30, 31)
b Literally the second
c Compare Numbers 26:30–33
a Literally In Tragedy
a Hebrew Non
a Many Hebrew manuscripts, Bomberg, Septuagint, Targum, and Vulgate read Gazza.
a Or Birzavith or Birzoth
a Spelled Ahiram in Numbers 26:38
a Called Ard in Numbers 26:40
a Also the son of Gibeon (compare 9:36, 39)
b Called Jishui in 1 Samuel 14:49
c Called Ishbosheth in 2 Samuel 2:8 and elsewhere
a Called Mephibosheth in 2 Samuel 4:4
b Following Arabic, Syriac, Targum, and Vulgate (compare 8:35); Masoretic Text and Septuagint omit and Ahaz.
a Literally The Landfill
a Following Qere; Kethib, Septuagint, and Vulgate read the thirty (compare 2 Samuel 23:8).
a Following Masoretic Text, Septuagint, and Vulgate; Syriac reads thirty.
a Spelled Harodite in 2 Samuel 23:25
b Called Paltite in 2 Samuel 23:26
a Spelled Heleb in 2 Samuel 23:29 and Heldai in 1 Chronicles 27:15
a Spelled Ittai in 2 Samuel 23:29
a Spelled Hiddai in 2 Samuel 23:30
b Spelled Abi-Albon in 2 Samuel 23:31
a Spelled Barhumite in 2 Samuel 23:31
a Spelled Beerothite in 2 Samuel 23:37
a Called Baale Judah in 2 Samuel 6:2
a Called Nachon in 2 Samuel 6:6
a Literally Outburst Against Uzza
a Literally Master of Breakthroughs
a Following Masoretic Text and Vulgate; Septuagint omits Ben.
a Compare verses 8–22 with Psalm 105:1–15
a Compare verses 23–33 with Psalm 96:1–13
a Compare verse 34 with Psalm 106:1
a Compare verses 35, 36 with Psalm 106:47, 48
a That is, a royal dynasty
a Hebrew Hadarezer, and so throughout chapters 18 and 19
a Or seven hundred (compare 2 Samuel 8:4)
a Spelled Betah in 2 Samuel 8:8
a Spelled Toi in 2 Samuel 8:9, 10
a Spelled Joram in 2 Samuel 8:10
a Or Syrians (compare 2 Samuel 8:13)
a Spelled Seraiah in 2 Samuel 8:17
a Hebrew Aram Naharaim
b Spelled Zoba in 2 Samuel 10:6
a That is, the Euphrates
b Spelled Shobach in 2 Samuel 10:16
a Or seven hundred (compare 2 Samuel 10:18)
b Or horsemen (compare 2 Samuel 10:18)
a Septuagint reads cut them.
a Spelled Saph in 2 Samuel 21:18
a Spelled Jaare-Oregim in 2 Samuel 21:19
a Spelled Shimeah in 2 Samuel 21:21 and Shammah in 1 Samuel 16:9
a Or seven (compare 2 Samuel 24:13)
b Or Angel, and so elsewhere in this chapter
a Or He
b Or Your
c Spelled Araunah in 2 Samuel 24:16
a Literally Peaceful
a Spelled Libni in Exodus 6:17
a Septuagint and Vulgate read Zizah (compare verse 11).
a Hebrew Gershom (compare 6:16)
a Septuagint and Vulgate read Aphses.
a Masoretic Text reads Jehezkel.
a Supplied from 23:19 (following some Hebrew manuscripts and Septuagint manuscripts)
b Supplied from 23:19 (following some Hebrew manuscripts and Septuagint manuscripts)
a Spelled Jesharelah in verse 14
b Shimei, appearing in one Hebrew and several Septuagint manuscripts, completes the total of six sons (compare verse 17).
c Spelled Jeremoth in verse 22
a That is, to increase his power or influence
a Spelled Asharelah in verse 2
a Hebrew asuppim
a Hebrew asuppim
a Probably a court or colonnade extending west of the temple
a Hebrew Dodai, usually spelled Dodo (compare 2 Samuel 23:9)
a Spelled Shammoth in 11:27 and Shammah in 2 Samuel 23:11
a Spelled Heled in 11:30 and Heleb in 2 Samuel 23:29
a Literally palace
a Possibly the same as Jehieli (compare 26:21, 22)
a Literally palace
a Some authorities read it was there.
a Literally by their hands
a Hebrew Huram (compare 1 Kings 5:1)
a Hebrew Huram (compare 1 Kings 5:1)
a Spelled Hiram in 1 Kings 7:13
b Literally father (compare 1 Kings 7:13, 14)
a Literally He, following Masoretic Text and Vulgate; Septuagint reads the LORD; Targum reads the Angel of the LORD.
b Spelled Araunah in 2 Samuel 24:16ff
a The main room of the temple; elsewhere called the holy place (compare 1 Kings 6:3)
b Following Masoretic Text, Septuagint, and Vulgate; Arabic, some manuscripts of the Septuagint, and Syriac omit one hundred and.
a Literally house
a Literally house
b Or eighteen (compare 1 Kings 7:15; 2 Kings 25:17; and Jeremiah 52:21)
a Or two thousand (compare 1 Kings 7:26)
a Literally father
a Spelled Zaretan in 1 Kings 7:46
a Literally house
a Compare Psalm 106:1
a Literally house, and so in verses 8–10
a Literally he (compare 1 Kings 8:22)
a Literally house
a Compare Psalm 132:8–10
a Literally house
a Compare Psalm 106:1
a Compare Psalm 106:1
a That is, the Shihor (compare 1 Chronicles 13:5)
a Hebrew Huram (compare 2 Chronicles 2:3)
a Following Septuagint, Syriac, and Vulgate; Masoretic Text reads as far as.
a Hebrew Eloth (compare 2 Kings 14:22)
a Or almug (compare 1 Kings 10:11, 12)
a Or almug (compare 1 Kings 10:11, 12)
a Or three minas (compare 1 Kings 10:17)
a Hebrew Huram (compare 1 Kings 10:22)
b Literally ships of Tarshish (deep-sea vessels)
c Or peacocks
a That is, the Euphrates
a Literally scorpions
a Following many Hebrew manuscripts, Septuagint, Syriac, and Vulgate (compare verse 10 and 1 Kings 12:14); Masoretic Text reads I.
b Literally scorpions
a Literally after them
a Literally daughter, but in the broader sense of granddaughter (compare 2 Chronicles 13:2)
a Spelled Abijam in 1 Kings 14:31
a Spelled Maachah in 11:20, 21 and 1 Kings 15:2
a Or Ephron
a Following Masoretic Text and Septuagint; Syriac and Vulgate read Azariah the son of Oded (compare verse 1).
a A Canaanite deity
a Septuagint reads Lord God.
a Or him
a Septuagint and Vulgate read for the inhabitants of Jerusalem.
a Following Masoretic Text and Vulgate; Septuagint reads Meunites (compare 26:7).
a Following Masoretic Text, Septuagint, and Vulgate; some Hebrew manuscripts and Old Latin read Edom.
a Compare Psalm 106:1
a A few Hebrew manuscripts, Old Latin, and Vulgate read garments; Septuagint reads armor.
a Literally Blessing
a Elsewhere called Ahaziah (compare 2 Chronicles 22:1)
a Or twenty-two (compare 2 Kings 8:26)
a Also spelled Joram (compare verses 5 and 7; 2 Kings 8:28; and elsewhere)
a Some Hebrew manuscripts, Septuagint, Syriac, Vulgate, and 2 Kings 8:29 read Ahaziah.
a Spelled Jehosheba in 2 Kings 11:2
a That is, the Law (compare Exodus 25:16, 21; 31:18)
a Literally house
a Septuagint and Vulgate read son (compare verses 20–22).
a Or Jozachar (compare 2 Kings 12:21)
b Or Shomer (compare 2 Kings 12:21)
a Spelled Jehoash in 2 Kings 14:8ff
a Called Azariah in 2 Kings 14:21ff
a Hebrew Eloth
a Several Hebrew manuscripts, Septuagint, Syriac, Targum, and Arabic read fear.
a Literally chief fathers
a Spelled Jerusha in 2 Kings 15:33
a Septuagint, Syriac, and Vulgate read king (compare verse 20).
a Hebrew Tilgath-Pilneser
a Spelled Abi in 2 Kings 18:2
a That is, the first month (compare Leviticus 23:5); literally at that time
a That is, the temple
a Literally mighty men
a Following Masoretic Text and Vulgate; Arabic, Septuagint, and Syriac read king.
a Literally The Landfill
a Literally Judean
a Septuagint reads gave them rest; Vulgate reads gave them treasures.
a Following Septuagint and Vulgate; Arabic and Syriac omit folds for flocks; Masoretic Text reads flocks for sheepfolds.
a Literally brought it straight (compare 2 Kings 20:20)
a The gods of the Assyrians
a That is, nose hooks (compare 2 Kings 19:28)
a Literally words
a Septuagint reads the seers.
a Literally swords
a Literally house
a Achbor the son of Michaiah in 2 Kings 22:12
a Spelled Tikvah in 2 Kings 22:14
b Spelled Harhas in 2 Kings 22:14
a Masoretic Text reads Joahaz.
a Literally his
b Masoretic Text reads Joahaz.
a Some Hebrew manuscripts, Septuagint, Syriac, and 2 Kings 24:8 read eighteen.
a Literally his (compare 2 Kings 24:17)
a Compare this chapter with Nehemiah 7:6–73.
a Spelled Mispereth in Nehemiah 7:7
b Spelled Nehum in Nehemiah 7:7
a Spelled Binnui in Nehemiah 7:15
a Called Hariph in Nehemiah 7:24
a Called Gibeon in Nehemiah 7:25
a Called Beth Azmaveth in Nehemiah 7:28
a Called Kirjath Jearim in Nehemiah 7:29
a Spelled Hodevah in Nehemiah 7:43
a Spelled Sia in Nehemiah 7:47
a Spelled Nephishesim in Nehemiah 7:52
a Spelled Bazlith in Nehemiah 7:54
a Spelled Perida in Nehemiah 7:57
a Spelled Amon in Nehemiah 7:59
a Spelled Addon in Nehemiah 7:61
b Literally seed
a Or Hakkoz
a Hebrew Tirshatha
a Spelled Jehozadak in 1 Chronicles 6:14
a Spelled Jehozadak in 1 Chronicles 6:14
a Or Hodaviah (compare Ezr 2:40)
a Following Septuagint, Syriac, and Vulgate; Masoretic Text reads they stationed the priests.
a Compare Psalm 136:1
a The original language of Ezra 4:8 through 6:18 is Aramaic.
a Literally Then
b Or Susa
a That is, the Euphrates
b Literally and now
a Literally and now
a Literally and now
a Spelled Jehozadak in 1 Chronicles 6:14
a That is, the Euphrates
a Literally house of the scrolls
a Probably Ecbatana, the ancient capital of Media
a The original language of Ezra 7:12–26 is Aramaic.
b Literally and now
a Following Masoretic Text and Vulgate; Septuagint reads the sons of Zatho, Shechaniah.
a Following Masoretic Text and Vulgate; Septuagint reads the sons of Banni, Shelomith.
a Following Vulgate; Masoretic Text reads to Iddo his brother; Septuagint reads to their brethren.
a Spelled Jehozadak in 1 Chronicles 6:14
a Or Jeremoth
a Or Cheluhi, or Cheluhu
a Or Jaasu
a Or Jaddu
a Or Susa
a Literally Him
b Literally His
a That is, the Euphrates, and so elsewhere in this book
a Literally house
a Literally servant, and so elsewhere in this book
a Hebrew Hammeah, also at 12:39
a Literally On his hand
a Or Hakkoz
a Literally necks
a Literally throne
a Literally the son
a Septuagint, Syriac, and Vulgate read tomb.
a Following Masoretic Text and Vulgate; some Hebrew manuscripts, Septuagint, and Syriac read Binnui (compare verse 24).
a A few Hebrew manuscripts, Syriac, and Vulgate read Zaccai.
a Or Hakkoz
a Literally Inspection or Recruiting
a Literally them
a Literally my lap
a Following Masoretic Text; Septuagint, Syriac, and Vulgate read I.
a Hebrew Gashmu
a Compare verses 6–72 with Ezra 2:1–70
a Called Azmaveth in Ezra 2:24
a Spelled Hodaviah in Ezra 2:40
a Masoretic Text reads Lebanah.
b Masoretic Text reads Hogabah.
c Or Shalmai, or Shamlai
a Spelled Nephusim in Ezra 2:50
a Spelled Bazluth in Ezra 2:52
a Or Hakkoz
a Hebrew Tirshatha
a Hebrew Tirshatha
a Hebrew Tirshatha
a Literally earth on them
a Following Masoretic Text and Vulgate; Septuagint reads in Egypt.
a Compare Deuteronomy 29:5
a Literally corners
b Following Masoretic Text and Vulgate; Septuagint omits The land of.
a Or Hassenuah
a Or the son of Haggedolim
a Or Michah
a Literally at the king’s hand
a Or Ginnethon (compare verse 16)
a Or Malluch (compare verse 2)
b Or Shechaniah (compare verse 3)
b Or Meremoth (compare verse 3)
a Or Mijamin (compare verse 5)
b Or Maadiah (compare verse 5)
a Spelled Jehozadak in 1 Chronicles 6:14
a Or Mijamin (compare verse 5)
a Generally identified with Xerxes I (485–464 B.C.)
a Or Susa, and so throughout this book
a Hebrew Hege
a Literally Who
b Same as Jehoiachin, 2 Kings 24:6 and elsewhere
a Septuagint adds to destroy the people of Mordecai in one day; Vulgate adds the nation of the Jews should be destroyed.
b Following Masoretic Text and Vulgate; Septuagint reads and the lot fell on the fourteenth of the month.
a Septuagint adds the text of the letter here.
a Septuagint adds a prayer of Mordecai here.
a Septuagint adds many extra details in verses 1 and 2.
a Literally sons of the swift horses
a Septuagint adds the text of the letter here.
a Literally it
a Literally it
a Literally she or it
b Literally his
a Literally seed. Septuagint and Vulgate add a dream of Mordecai here; Vulgate adds six more chapters.
a Literally blessed, but used here in the evil sense, and so in verse 11 and 2:5, 9
a Literally the Adversary, and so throughout this book
a Literally Sheba (compare 6:19)
a Septuagint omits across.
a Septuagint, Syriac, Targum, and Vulgate read be joined.
a Literally my bread
a Septuagint reads They shall not be taken from evil men; Vulgate reads And the armed man shall take him by violence.
b Septuagint reads The might shall draw them off; Vulgate reads And the thirsty shall drink up their riches.
a Literally my bones
a Following Masoretic Text, Targum, and Vulgate; Septuagint and Jewish tradition read to You.
a Literally will not be
a Hebrew rahab
a Or disaster
a Literally priests, but not in a technical sense
a Literally heart
a Literally inscribe a print
a Literally He
a Septuagint, Syriac, and Vulgate read him.
a Literally plaster over
a Septuagint reads a secret thing.
a Literally kidneys
a Vulgate reads giant.
a Literally horn
a Following some Hebrew manuscripts, Septuagint, Syriac, and Vulgate; Masoretic Text and Targum read all of them.
a Literally before the outside, meaning distinguished, famous
a A Jewish tradition reads make yourselves strange to me.
a Literally belly
a Or Sheol
a Literally his
a Septuagint and Vulgate read bowels; Syriac reads sides; Targum reads breasts.
a Vulgate omits the tent.
a Septuagint and Syriac read us.
a Septuagint reads substance.
a The ancient versions suggest defense; Hebrew reads gold as in verse 24.
a Following Masoretic Text, Targum, and Vulgate; Septuagint and Syriac read His.
a Or Sheol
a Literally his
a Following Masoretic Text and Vulgate; Septuagint and Syriac read spider (compare 8:14); Targum reads decay.
a Following Masoretic Text and Targum; Septuagint and Syriac read But shall not add (that is, do it again); Vulgate reads But take away nothing.
a Literally sons of pride, figurative of the great lions
a Literally it
a Masoretic Text reads wrath; ancient versions and some Hebrew manuscripts read cream (compare 20:17).
a Following Masoretic Text, Syriac, and Targum; Septuagint and Vulgate read His.
a Literally her (compare verse 16)
a Literally loins
a Literally light
a Following Septuagint, Syriac, Targum, and Vulgate; Masoretic Text reads road.
a Literally its strength
a Vulgate reads till Job had spoken.
a Literally Days, that is, years
a Or Men of many years
a Literally as your mouth
a Or my (Kethib)
b Or my (Kethib)
a Masoretic Text reads as one without knowledge.
a Hebrew qedeshim, that is, those practicing sodomy and prostitution in religious rituals
a Literally the world of the earth
a Literally Constellations
a Literally inward parts
a Literally pangs, figurative of offspring
a Or a mane
a A large animal, exact identity unknown
a A large sea creature, exact identity unknown
a Or bargain over him
a Literally keep silent about
a Or purify themselves
a Literally Job’s captivity, that is, what was captured from Job
a Following Masoretic Text and Targum; Septuagint, Syriac, and Vulgate read rule (compare Revelation 2:27).
a Septuagint and Vulgate read Embrace discipline; Targum reads Receive instruction.
b Septuagint reads the Lord.
a Many Hebrew manuscripts, Septuagint, Targum, and Vulgate read made wonderful.
a Hebrew nehiloth
a Hebrew sheminith
a Hebrew Shiggaion
a Following Masoretic Text, Targum, and Vulgate; Septuagint reads O Lord my God.
a Hebrew Al Gittith
a Hebrew Elohim, God; Septuagint, Syriac, Targum, and Jewish tradition translate as angels.
a Hebrew Muth Labben
a Hebrew Higgaion
a Or The upright beholds His countenance
a Hebrew sheminith
a Following Masoretic Text, Targum, and Vulgate; a few Hebrew manuscripts and Septuagint omit Hailstones and coals of fire.
a Septuagint, Syriac, and Vulgate read sound; Targum reads business.
a Hebrew Aijeleth Hashahar
a Septuagint, Syriac, and Vulgate read hoped; Targum reads praised.
a Following some Hebrew manuscripts, Septuagint, Syriac, Vulgate; Masoretic Text reads Like a lion.
a Following Masoretic Text, Septuagint, and Targum; Arabic, Syriac, and Vulgate read Him.
a Following Septuagint, Syriac, Targum, and Vulgate; Masoretic Text reads return.
a Or he
b Or he
a Following Masoretic Text and Targum; Septuagint, Syriac, and Vulgate read the strength of His people.
a Following Qere and Targum; Kethib, Septuagint, Syriac, and Vulgate read from those who descend to the pit.
a Or His holiness
a Hebrew Maschil
a Septuagint, Targum, and Vulgate read in a vessel.
a Or Angel
a Or Angel
a Following Masoretic Text, Septuagint, and Targum; Syriac and Vulgate read I passed by.
a Hebrew Maschil
a Following Masoretic Text and Vulgate; some Hebrew manuscripts, Septuagint, Syriac, and Targum read I see the face of God.
a Following Masoretic Text and Targum; a few Hebrew manuscripts, Septuagint, Syriac, and Vulgate read The help of my countenance, my God.
a Following Masoretic Text and Targum; a few Hebrew manuscripts, Septuagint, Syriac, and Vulgate put my God at the end of verse 5.
a Hebrew Maschil
a Following Masoretic Text and Targum; Septuagint and Vulgate read and my God.
b Following Masoretic Text and Targum; Septuagint, Syriac, and Vulgate read Who commands.
a Hebrew Shoshannim
b Hebrew Maschil
a Following Masoretic Text and Syriac; Septuagint and Vulgate read Forever.
a Septuagint, Syriac, Targum, and Vulgate read Their graves shall be their houses forever.
a Following Masoretic Text and Targum; Septuagint, Syriac, and Vulgate read understand (compare verse 20).
a Septuagint, Syriac, Targum, and Vulgate read ran.
a Septuagint, Targum, and Vulgate read in Your words.
a Hebrew Maschil
a Hebrew Maschil
a Hebrew neginoth
b Hebrew Maschil
a Hebrew neginoth
b Hebrew Maschil
a Hebrew Jonath Elem Rechokim
a Hebrew Al Tashcheth
a Hebrew Al Tashcheth
a Hebrew Al Tashcheth
a Following Masoretic Text and Syriac; some Hebrew manuscripts, Septuagint, Targum, and Vulgate read my Strength.
a Following Qere; some Hebrew manuscripts, Septuagint, and Vulgate read My God, His mercy; Kethib, some Hebrew manuscripts and Targum read O God, my mercy; Syriac reads O God, Your mercy.
a Following Septuagint and Vulgate; Masoretic Text, Syriac, and Targum read spend the night.
a Hebrew Shushan Eduth
a Compare verses 5–12 with 108:6–13
a Hebrew neginah
a Hebrew neginoth
a Masoretic Text reads deserts; Targum reads heavens (compare verse 34 and Isaiah 19:1).
a Septuagint, Syriac, Targum, and Vulgate read you may dip your foot.
a Septuagint, Syriac, Targum, and Vulgate read Command, O God.
a Hebrew Shoshannim
a Following Masoretic Text, Septuagint, Targum, and Vulgate; some Hebrew manuscripts and Syriac read be appalled (compare 40:15).
a Following Masoretic Text and Targum; Septuagint and Vulgate read They shall continue.
a Targum reads face bulges; Septuagint, Syriac, and Vulgate read iniquity bulges.
a Hebrew Maschil
a Hebrew Al Tashcheth
a Hebrew neginoth
a That is, Jerusalem
a Hebrew Maschil
a Hebrew Shoshannim
b Hebrew Eduth
a That is, the Mediterranean
b That is, the Euphrates
a Hebrew Al Gittith
a Hebrew elohim, mighty ones; that is, the judges
a Hebrew elohim, mighty ones; that is, the judges
a Hebrew Al Gittith
a Septuagint, Syriac, and Vulgate read The God of gods shall be seen.
a Hebrew Maschil
a Hebrew Maschil
a Following many Hebrew manuscripts; Masoretic Text, Septuagint, Targum, and Vulgate read holy ones.
a Septuagint, Targum, and Vulgate read refuge.
a That is, one who catches birds in a trap or snare
a Or Meribah
b Or Massah
a Or His holiness
a Following Kethib, Septuagint, and Vulgate; Qere, many Hebrew manuscripts, and Targum read we are His.
a Or rock hyrax (compare Leviticus 11:5)
a Septuagint, Syriac, Targum, and Vulgate read those who do.
a Or Meribah
a Compare verses 6–13 with 60:5–12
a Hebrew satan
a Following Masoretic Text and Targum; Septuagint and Vulgate read be cast out.
a Compare Exodus 15:2
a Following Masoretic Text, Septuagint, and Vulgate; Targum reads Your words.
a That is, persons who catch birds in a trap or snare
a Hebrew Jaar
a Vulgate and Symmachus read cover.
a Following Masoretic Text and Targum; Septuagint, Syriac, and Vulgate read You are fearfully wonderful.
a Septuagint and Vulgate read They take your cities in vain.
a Hebrew Maschil
a Septuagint and Vulgate read To You I flee.
a Following Masoretic Text, Septuagint, and Vulgate; Syriac and Targum read the peoples (compare 18:47).
a Following Masoretic Text and Targum; Dead Sea Scrolls, Septuagint, Syriac, and Vulgate read They.
b Literally on the words of Your wondrous works
a Following Masoretic Text and Targum; Dead Sea Scrolls, Septuagint, Syriac, and Vulgate add The Lord is faithful in all His words, And holy in all His works.
a Or the grave
a Septuagint, Syriac, and Targum read top of the walls; Vulgate reads the head of multitudes.
a Or make smooth or straight
a Literally navel, figurative of the body
b Literally drink or refreshment
a Literally light
a Or Sheol
a That is, one who catches birds in a trap or snare
a Literally it
a Literally a man’s wife, that is, of another
a Septuagint, Syriac, and Targum read as a dog to bonds; Vulgate reads as a lamb … to bonds.
a Or Sheol
a Masoretic Text, Syriac, Targum, and Vulgate read righteousness; Septuagint, Bomberg, and some manuscripts and editions read earth.
a A Jewish tradition reads one brought up.
a Or Sheol
a Literally heart
a Or make smooth or straight
a Literally hand to hand
a Literally A wife of valor
a Literally heart
a Literally what is swept away
a Literally from above himself
a Literally talk of the lips
a Literally short of spirit
a Or Sheol
b Hebrew Abaddon
a Or vegetables
a Or Sheol
a Literally fat
a Literally hand to hand
a Or sacrificial meals
a Or makes medicine even better
a Literally from the bosom
a A Jewish tradition reads wounds.
a Following Greek manuscripts, Syriac, Targum, and Vulgate; Masoretic Text reads may come to ruin.
a Literally despises, figurative of recklessness or carelessness
a Literally to put him to death; a Jewish tradition reads on his crying.
a Septuagint and Syriac read bosom; Targum and Vulgate read armpit.
a Literally fear or terror which is produced by the king’s wrath
a Literally evil, evil
a Literally the rooms of the belly
a Literally the rooms of the belly
a Or lamp
a Septuagint reads Pursue vanity on the snares of death; Vulgate reads Is vain and foolish, and shall stumble on the snares of death; Targum reads They shall be destroyed, and they shall fall who seek death.
a Literally drag them away
a Or The way of a man is perverse and strange
a Literally in the bosom
a Qere and Septuagint read understands.
a Literally one who has an evil eye
a Or Sheol
a Septuagint and Vulgate read Do not deceive.
a The Hebrew is difficult; ancient and modern translators differ greatly.
a Or Sheol
b Hebrew Abaddon
a Literally soul
a Literally spirit
a Or prophetic vision
a Literally hears the adjuration
a Or Sheol
a Or hyraxes
a Or lizard
a Exact identity unknown
b A Jewish tradition reads a king against whom there is no uprising.
a Literally sons of passing away
a Verses 10 through 31 are an alphabetic acrostic in Hebrew (compare Psalm 119).
b Literally a wife of valor, in the sense of all forms of excellence
a Or Absurdity, Frustration, Futility, Nonsense; and so throughout this book
a Exact meaning unknown
a Following Masoretic Text, Targum, and Vulgate; some Hebrew manuscripts, Septuagint, and Syriac read without Him.
a Septuagint, Syriac, Targum, and Vulgate read Who knows whether the spirit … goes upward, and whether … goes downward to the earth?
a Literally voice
a Some Hebrew manuscripts, Septuagint, and Vulgate read praised.
a Septuagint, Syriac, and Vulgate read good and bad.
a Septuagint, Syriac, and Vulgate read bulwarks.
a Targum and Vulgate omit putrefy.
a Or spirit
a Following Qere and Targum; Kethib reads removed; Septuagint and Vulgate read broken.
a Literally masters of the assemblies
a A young woman from the town of Shulam or Shunem (compare 6:13). The speaker and audience are identified according to the number, gender, and person of the Hebrew words. Occasionally the identity is not certain.
b Masculine singular, that is, the Beloved
a Masculine singular, that is, the Beloved
b Feminine singular, that is, the Shulamite
c Masculine singular, that is, the Beloved
d Masculine singular, that is, the Beloved
a Septuagint, Syriac, and Vulgate read wanders.
a Feminine singular, that is, the Shulamite
a Literally Separation
a A portable enclosed chair
a Hebrew Ammi Nadib
a Hebrew Mahanaim
a Septuagint, Syriac, and Vulgate read lips and teeth.
a Or Sheol
b Literally A flame of Yah (a poetic form of YHWH, the Lord)
a Some ancient versions read the oppressed.
a Following Masoretic Text, Septuagint, and Vulgate; some Hebrew manuscripts and Targum read you.
a Literally hand
a Literally A Remnant Shall Return
a Literally God-With-Us
a That is, the Euphrates
a Literally Speed the Spoil, Hasten the Booty
a That is, the Euphrates
a Literally God-With-Us
a Hebrew Immanuel
a Following Qere and Targum; Kethib and Vulgate read not increased joy; Septuagint reads Most of the people You brought down in Your joy.
a Following Bomberg; Masoretic Text and Dead Sea Scrolls read YHWH (the Lord).
a Following Masoretic Text, Targum, and Vulgate; Septuagint and Syriac read Listen to her, O Anathoth.
a Following Masoretic Text and Vulgate; Septuagint, Syriac, and Targum read dry up.
b That is, the Euphrates
a Or insolent
a Literally Day Star
a Hebrew bayith, literally house
a Following Masoretic Text, Targum, and Vulgate; Septuagint and Syriac read loins.
a Or The Third Eglath, an unknown city (compare Jeremiah 48:34)
a Following Masoretic Text and Targum; Dead Sea Scrolls and Vulgate read Dibon; Septuagint reads Rimon.
b Following Masoretic Text and Targum; Dead Sea Scrolls and Vulgate read Dibon; Septuagint reads Rimon.
a Following Masoretic Text and Vulgate; Septuagint reads It shall be forsaken forever; Targum reads Its cities shall be forsaken and desolate.
a Hebrew Asherim, Canaanite deities
a Septuagint reads Hivites; Targum reads laid waste; Vulgate reads as the plows.
b Septuagint reads Amorites; Targum reads in ruins; Vulgate reads corn.
a Following Dead Sea Scrolls, Septuagint, and Vulgate; Masoretic Text omits From; Targum reads To.
a That is, the Nile
a That is, ancient Memphis
a Compare Isaiah 9:14–16
a Some Hebrew manuscripts, Arabic, Dead Sea Scrolls, Targum, and Vulgate read Sun; Septuagint reads Asedek (literally Righteousness).
a Or the Commander in Chief
a Dead Sea Scrolls read Then the observer cried.
a Septuagint omits he will pull you down; Syriac, Targum, and Vulgate read I will pull you down.
a Hebrew Kittim, western lands, especially Cyprus
a Following Masoretic Text and Vulgate; Septuagint and Targum read Passing over the water; Dead Sea Scrolls read Your messengers passing over the sea.
a That is, the Nile
a That is, the Nile
a Or Rock of Ages
a Following Masoretic Text and Vulgate; Syriac and Targum read their dead bodies; Septuagint reads those in the tombs.
a Following Masoretic Text (Kittel’s Biblia Hebraica), Bomberg, and Vulgate; Masoretic Text (Biblia Hebraica Stuttgartensia), some Hebrew manuscripts, and Septuagint read delight; Targum reads choice vineyard.
a Hebrew Asherim, Canaanite deities
a That is, the Euphrates
a That is, Jerusalem
a Literally Rahab Sits Idle
a Septuagint omits their; Syriac, Targum, and Vulgate read our.
a Following Masoretic Text and Vulgate; Dead Sea Scrolls read witnesses; Septuagint omits cities; Targum reads They have been removed from their cities.
a A title, probably Chief of Staff or Governor
a Literally Judean
a Or Angel
a Hebrew YAH, YAH
b Following some Hebrew manuscripts; Masoretic Text and Vulgate read rest; Septuagint omits among the inhabitants of the world; Targum reads land.
a Following Bomberg; Masoretic Text and Dead Sea Scrolls read Lord.
a Following Masoretic Text and Vulgate; Dead Sea Scrolls and Targum read And shall I say to Him; Septuagint omits first half of this verse.
a Spelled Berodach-Baladan in 2 Kings 20:12
a Following Masoretic Text, Targum, and Vulgate; Septuagint omits in the desert.
a Following Masoretic Text and Targum; Dead Sea Scrolls, Septuagint, and Vulgate read I.
a Following Masoretic Text, Septuagint, and Vulgate; Dead Sea Scrolls read waters of the sea; Targum reads waters of the world.
a Following Masoretic Text and Vulgate; Dead Sea Scrolls, Syriac, and Targum read nothing; Septuagint omits the first line.
a Dead Sea Scrolls and Septuagint read mountains; Targum reads I will trample down the walls; Vulgate reads I will humble the great ones of the earth.
a The Hebrew verb is singular.
a Qere, Dead Sea Scrolls, and Septuagint read is gathered to Him; Kethib reads is not gathered.
a Dead Sea Scrolls, Septuagint, Targum, and Vulgate read builders.
a Following Masoretic Text and Targum; Dead Sea Scrolls, Syriac, and Vulgate read the mighty; Septuagint reads unjustly.
a Literally your soul
a Dead Sea Scrolls read Mock; Septuagint reads Marvel and wail; Targum reads Boast themselves; Vulgate reads Treat them unjustly.
a Or startle
a Literally he or He
a Following Masoretic Text, Targum, and Vulgate; Dead Sea Scrolls and Septuagint read From the labor of His soul He shall see light.
a Literally him
a Literally hand, a euphemism
a Literally My Delight Is in Her
b Literally Married
a Literally Troop or Fortune, a pagan deity
b Literally Number or Destiny, a pagan deity
a Following Masoretic Text and Targum; Septuagint reads Put (compare Jeremiah 46:9).
a Hebrew Kittim, western lands, especially Cyprus
b In the northern Arabian desert, representative of the eastern cultures
a That is, Memphis in ancient Egypt
a That is, the Euphrates
a Or thicket
a Literally shepherds or pastors
a Hebrew Perath
a Following Masoretic Text and Vulgate; Septuagint, Syriac, and Targum read cause you to serve (compare 17:4).
a Hebrew Asherim, Canaanite deities
a Qere and Targum read see.
a Following Septuagint, Syriac, Targum, and Vulgate; Masoretic Text reads look them in.
a Literally Fear on Every Side
a Hebrew Nebuchadrezzar, and so elsewhere
a Or Babylonians
a Also called Jehoahaz
a Also called Jeconiah and Jehoiachin
a Hebrew YHWH Tsidkenu
a Septuagint, Targum, and Vulgate read ‘You are the burden.’
a A code word for Babylon (compare 51:41)
a Literally house
b Compare Micah 3:12
a Following Masoretic Text, Targum, and Vulgate; some Hebrew manuscripts, Arabic, and Syriac read Zedekiah (compare 27:3, 12; 28:1).
a Following Masoretic Text, Targum, and Vulgate; Septuagint and Syriac read and I turned away from them.
a Literally mouth to mouth
a Compare Isaiah 22:10
a Compare 2 Kings 23:14
a Literally mouth to mouth
a Literally from Jeremiah’s mouth
a Literally from my mouth
a Literally with his mouth
a Hebrew Hammelech
a Literally from Jeremiah’s mouth
a Literally from Jeremiah’s mouth
a Same as Jehucal (compare 37:3)
a Hebrew Hammelech
a A title, probably Chief Officer; also verse 13
b A title, probably Troop Commander; also verse 13
a Or the Arabah, that is, the Jordan Valley
a Spelled Jaazaniah in 2 Kings 25:23
a Following Masoretic Text and Targum; Septuagint, Syriac, and Vulgate read He.
a Literally House of the Sun, ancient On; later called Heliopolis
a That is, ancient Memphis
a Literally from Jeremiah’s mouth
a That is, ancient Memphis
a That is, ancient Memphis
a A sun god
b That is, ancient Thebes
a Hebrew Misgab
a A city of Moab
a Following Masoretic Text, Targum, and Vulgate; Septuagint reads Proclaim it in Zoar.
a Or Aroer, a city of Moab
a The Hebrew uses masculine and feminine pronouns interchangeably in this chapter.
a Following Dead Sea Scrolls, Septuagint, and Vulgate; Masoretic Text reads He.
a Or The Third Eglath, an unknown city (compare Isaiah 15:5)
a Hebrew Malcam, literally their king, a god of the Ammonites; also called Molech (compare verse 3)
a Or thicket
a A Babylonian god; sometimes spelled Marduk
a Following some Hebrew manuscripts, Septuagint, and Syriac; Masoretic Text, Targum, and Vulgate read a warrior who makes childless.
a Qere, some Hebrew manuscripts, Septuagint, and Targum add to her.
a Following Masoretic Text and Targum; Septuagint and Vulgate read The time of your punishment.
a Following Masoretic Text, Targum, and Vulgate; Syriac reads sword; Septuagint omits A drought is.
a Or thicket
a A code word for Chaldea (Babylonia); may be translated The Midst of Those Who Rise Up Against Me
a A code word for Babylon (compare Jeremiah 25:26)
a Or the Arabah, that is, the Jordan Valley
a Or Awil-Marduk
a Vulgate reads her Sabbaths.
a Septuagint and Vulgate read moved or removed.
a Following Masoretic Text and Targum; Septuagint, Syriac, and Vulgate read watched over.
a Vulgate reads a span long.
a Literally kidneys
a Septuagint reads put to death.
a A Jewish tradition reads sorrow of.
a Or nobles
a Targum reads anger.
a Literally necks
a Following Masoretic Text, Septuagint, and Vulgate; Syriac and Targum read a vision.
a Or Babylonians, and so elsewhere in this book
a Literally living creature; Septuagint and Vulgate read spirit of life; Targum reads creatures.
a Literally living creature; Septuagint and Vulgate read spirit of life; Targum reads creatures.
a Following Septuagint, Targum, and Vulgate; Masoretic Text reads living creature.
a Following Masoretic Text, Septuagint, Targum, and Vulgate; many Hebrew manuscripts and Syriac read but have done (compare 11:12).
a Septuagint, Syriac, Targum, and Vulgate read you.
a Literally house
a Literally house, also in verses 4 and 18
a Literally they
b Literally they
c Literally they
a Literally you
a Or Babylon, and so elsewhere in this book
a Literally over all the joints of My hands; Vulgate reads under every elbow; Septuagint and Targum read on all elbows of the hands.
a Following Septuagint, Syriac, Targum, and Vulgate; Masoretic Text reads were agitated with Me.
a Vulgate reads you saw; Septuagint reads he saw; Targum reads as was revealed to Me.
a Following Masoretic Text, Septuagint, Targum, and Vulgate; many Hebrew manuscripts and Syriac read Edom.
a Following Septuagint, Syriac, and Vulgate; Masoretic Text and Targum read one.
a Following Masoretic Text and Vulgate; many Hebrew manuscripts and Syriac read choice men; Targum reads mighty men; Septuagint omits All his fugitives.
a Following Masoretic Text, Targum, and Vulgate; Septuagint reads iniquity (compare verse 8).
a Septuagint reads He stood in insolence; Targum reads He destroyed its palaces; Vulgate reads He learned to make widows.
a Literally blood, following Masoretic Text, Syriac, and Vulgate; Septuagint reads like a flower on a pomegranate tree; Targum reads in your likeness.
a Literally High Place
a Hebrew Negev
a Following Masoretic Text, Syriac, and Vulgate; Septuagint reads showered upon.
a Following Masoretic Text and Vulgate; Septuagint reads princes; Targum reads scribes.
a Literally Her Own Tabernacle
b Literally My Tabernacle Is in Her
a Septuagint, Syriac, Targum, and Vulgate read I.
a Hebrew Nebuchadrezzar, and so elsewhere in this book
a Hebrew Kittim, western lands, especially Cyprus
a Hebrew Lud
b Hebrew Put
a That is, the Nile
a Following Masoretic Text, Septuagint, and Vulgate; some Hebrew manuscripts and Targum read buried.
a Following Masoretic Text and Vulgate; Septuagint and Syriac read hand.
a Or tower
a Hebrew Put
b Hebrew Lud
a That is, ancient Memphis
a That is, ancient Thebes
a That is, ancient Pelusium
a That is, ancient On (Heliopolis)
a Spelled Tahpanhes in Jeremiah 43:7 and elsewhere
b Following many Hebrew manuscripts, Bomberg, Septuagint, Syriac, Targum, and Vulgate; Masoretic Text reads refrained.
a Hebrew armon
a Targum, Vulgate, and Aquila read chief prince of (also verse 3).
a Hebrew Cush
b Hebrew Put
a Targum, Vulgate and Aquila read chief prince of.
a Literally The Multitude of Gog
a Literally those who pass through
a Literally house, and so elsewhere in this book
a Following Septuagint; Masoretic Text and Vulgate read eastern.
a Hebrew heykal, here the main room of the temple, sometimes called the holy place (compare Exodus 26:33)
a Literally house, here the Most Holy Place
a Some Hebrew manuscripts and Vulgate read He.
a Following Masoretic Text, Targum, and Vulgate; Septuagint reads a possession, cities of dwelling.
a Hebrew Negev
a Hebrew Negev
a Hebrew YHWH Shammah
a Hebrew Melzar, also in verse 16
a Literally talked with them
a The original language of Daniel 2:4b through 7:28 is Aramaic.
a Literally of the sons of the captivity
a Or sides
a Or baked clay, and so in verses 34, 35, and 42
a That is, the king’s court
a Or a son of the gods
a Or angel
a Possibly seven years, and so in verses 23, 25, and 32
a Literally days
a Literally untying knots, and so in verse 16
a Literally of the sons of the captivity
a Literally palm
a Literally a mina (50 shekels) from the verb “to number”
b Literally a shekel from the verb “to weigh”
c Literally and half-shekels from the verb “to divide”
a Aramaic Paras, consonant with Peres
a Literally of the sons of the captivity
a Exact meaning unknown
a Literally the head (or chief) of the words
a Or judgment
a Representing their kingdoms (compare verse 23)
a Literally wear out
a Literally the word
a Literally evening-mornings
a Literally king, representing his kingdom (compare 7:17, 23)
a Literally hand
b Literally hand
a Literally sevens, and so throughout the chapter
b Following Qere, Septuagint, Syriac, and Vulgate; Kethib and Theodotion read To seal up.
a Or open square
b Or moat
a Or and of great conflict
a Hebrew Hiddekel
a Theodotion and Vulgate read the son; Septuagint reads a hand.
a Literally arm
b Literally arm
a Or molded images
a Or robbers, literally sons of breakage
a Literally arms
a Literally hand
a Or bring equitable terms
a Literally arms
a Hebrew Kittim, western lands, especially Cyprus
a Literally arms
a Or gods
a Literally No-Mercy
b Or That I may forgive them at all
a Literally Not-My-People
a Hebrew lo-ammi (compare verse 9)
a Hebrew Ammi (compare 1:9, 10)
b Hebrew Ruhamah (compare 1:6)
a Hebrew Ishi
b Hebrew Baali
a Literally God Will Sow
a Hebrew lo-ruhamah
b Hebrew lo-ammi
a Literally friend or husband
a Following Masoretic Text, Septuagint, and Vulgate; scribal tradition, Syriac, and Targum read They will change.
b Following Masoretic Text, Septuagint, Syriac, Targum, and Vulgate; scribal tradition reads My glory.
a Compare Deuteronomy 23:18
a Hebrew is difficult; a Jewish tradition reads Her rulers shamefully love, ‘Give!’
a Or like Adam
a Following Masoretic Text and Vulgate; Syriac and Targum read Their anger; Septuagint reads Ephraim.
a Following Masoretic Text and Targum; Vulgate reads thought upon; Septuagint reads slashed themselves for (compare 1 Kings 18:28).
b Following Masoretic Text, Syriac, and Targum; Septuagint omits They rebel against Me; Vulgate reads They departed from Me.
a Or upward
a Hebrew shophar, ram’s horn
a Or begin to diminish
b Or oracle
a Or palaces
a That is, one who catches birds in a trap or snare
a Literally calves
a So read many Hebrew manuscripts, Septuagint, and Vulgate; Masoretic Text reads unruliness.
a Or in their two habitations
a Following Masoretic Text and Vulgate; Septuagint reads Just as I called them; Targum interprets as I sent prophets to a thousand of them.
b Following Masoretic Text, Targum, and Vulgate; Septuagint reads from My face.
a Some Hebrew manuscripts, Septuagint, Syriac, and Vulgate read My arms.
a Literally cords of a man
b Literally jaws
a Or upward
a Or I will not enter a city
a Or holy ones
a Compare Genesis 32:28
a Or those who offer human sacrifice
a Literally it or he destroyed you
b Literally in your help
a Septuagint, Syriac, Targum, and Vulgate read Where is your king?
a Or Sheol
b Septuagint reads where is your punishment?
c Or Sheol
d Septuagint reads where is your sting?
a Septuagint reads shall be disfigured
a Literally bull calves; Septuagint reads fruit.
a Literally remembrance
a Exact identity of these locusts is unknown.
a Septuagint and Vulgate read are made desolate.
a Septuagint, Targum, and Vulgate read gather blackness.
a Literally his own highway
b That is, they are not halted by losses
a Or the teacher of righteousness
a Literally Shebaites (compare Isaiah 60:6 and Ezekiel 27:22)
a Compare 2 Kings 3:4
a Or trample on
a Following Masoretic Text; Septuagint reads Assyria.
a The Hebrew is uncertain.
a Literally their lords or their masters
a Or years (compare Deuteronomy 14:28)
a Or His
a A pagan deity
b Septuagint and Vulgate read tabernacle of Moloch.
c A pagan deity
a Literally bones
a Literally Nothing
b Literally Horns, symbol of strength
a Compare 2 Kings 3:4
a That is, the Nile; some Hebrew manuscripts, Septuagint, Syriac, Targum, and Vulgate read River; Masoretic Text reads the light.
a Or Ashima, a Syrian goddess
a Or Sheol
a That is, the Nile
a Literally booth, figure of a deposed dynasty
a Septuagint reads mankind.
a Or wound, or plot
a Literally On the day he became a foreigner
a Hebrew Negev
a Hebrew Negev
a Or deliverers
a Literally from upon them
a Exact meaning unknown
a Hebrew kikayon, exact identity unknown
a Literally House of Dust
a Literally Going Out
a Literally was sick
a Literally Possession of Gath
b Literally Lie
a Literally Inheritance
a Literally one casting a surveyor’s line
a Literally to these
b Vulgate reads He shall not take shame.
a Hebrew Bozrah
a Literally them
a Literally house
a Compare Isaiah 2:2–4
a Hebrew Asherim, Canaanite deities
a Or obeyed
a Hebrew Shittim (compare Numbers 25:1; Joshua 2:1; 3:1)
a Or Emptiness or Humiliation
b Targum and Vulgate read You shall take hold.
a Following Masoretic Text, Targum, and Vulgate; Septuagint reads of nations.
a Or the boundary shall be extended
a Literally he, collective of the captives
b Hebrew arey mazor, possibly cities of Egypt
c Hebrew mazor, possibly Egypt
d That is, the Euphrates
a Literally him, collective for the captives
a Literally their
a Or oracle
a Targum reads burns.
a Vulgate reads He who destroys.
a Literally the cypresses are shaken; Septuagint and Syriac read the horses rush about; Vulgate reads the drivers are stupefied.
a Hebrew Huzzab
a Literally her
a That is, ancient Thebes; Targum and Vulgate read populous Alexandria.
b Literally rivers, that is, the Nile and the surrounding canals
a Septuagint reads her.
a Or oracle
a Literally spirit or wind
a Or Sheol
a Syriac and Vulgate read thick clay.
a Literally those who bite you
a Literally for what satisfies fire, that is, for what is of no lasting value
a Literally Attaching or Joining
a Dead Sea Scrolls and Septuagint read And reel!; Syriac and Vulgate read And fall fast asleep!
a Exact meaning unknown
a Literally rods or tribes (compare verse 14)
a Hebrew YHWH Adonai
a Figurative of idols
a Hebrew chemarim
a Or Malcam, an Ammonite god, also called Molech (compare Leviticus 18:21)
a Literally set apart, consecrated
a Compare 1 Samuel 5:5
a Literally Mortar, a market district of Jerusalem
a Literally on their lees, that is, settled like the dregs of wine
a Or shameless
a Literally excavations, either underground huts or cisterns
a Septuagint and Syriac read for witness; Targum reads for the day of My revelation for judgment; Vulgate reads for the day of My resurrection that is to come.
a Some Hebrew manuscripts, Septuagint, and Bomberg read see; Masoretic Text and Vulgate read fear.
a Literally house, and so in verse 8
a Literally house, and so in verses 7 and 9
a Or the desire of all nations
a Literally these
a Literally house
a Literally into the hands of
a Hebrew ephah, a measuring container, and so elsewhere
a Literally stone
a That is, Babylon
a Following Masoretic Text, Targum, and Vulgate; Syriac reads for Heldai (compare verse 10); Septuagint reads for the patient ones.
a Literally they (compare verse 5)
b Or Sar-Ezer
c Hebrew Bethel
a Hebrew Negev
a Literally his
a Or oracle
a Or His
b Or His
a That is, spring rain
a Hebrew teraphim
a Or despot
a That is, the Nile
a Or floodplain, thicket
a Following Masoretic Text, Targum, and Vulgate; Septuagint reads for the Canaanites.
b Or Grace, and so in verse 10
c Or Unity, and so in verse 14
a Following Masoretic Text, Targum, and Vulgate; Septuagint reads the Canaanites.
a Or oracle
a Hebrew Megiddon
a Or hands
a Or you; Septuagint, Targum, and Vulgate read Him.
a Compare Deuteronomy 6:4
a Literally She
a Or on every pot … shall be (engraved) “HOLINESS TO THE LORD OF HOSTS”
a Or oracle
a Following Bomberg; Masoretic Text reads LORD.
a Or true instruction
a Talmud and Vulgate read teacher and student.
a Literally special treasure
a Words in italic type have been added for clarity. They are not found in the original Greek.
a NU-Text reads Asaph.
a NU-Text reads Amos.
a Isaiah 7:14. Words in oblique type in the New Testament are quoted from the Old Testament.
a NU-Text reads a Son.
a M-Text omits and fire.
a Or he
a M-Text reads Get behind Me.
a Isaiah 9:1, 2
a Exodus 20:13; Deuteronomy 5:17
a NU-Text omits without a cause.
a NU-Text and M-Text omit to those of old.
b Exodus 20:14; Deuteronomy 5:18
a Or fornication
a Exodus 21:24; Leviticus 24:20; Deuteronomy 19:21
a Compare Leviticus 19:18
a NU-Text omits three clauses from this verse, leaving, “But I say to you, love your enemies and pray for those who persecute you.”
a M-Text reads friends.
b NU-Text reads Gentiles.
a NU-Text omits openly.
a NU-Text omits openly.
a NU-Text omits For Yours through Amen.
a NU-Text and M-Text omit openly.
a NU-Text and M-Text read How … !
a NU-Text and M-Text read Him.
a NU-Text reads Gadarenes.
a NU-Text reads send us.
a NU-Text reads were afraid.
b NU-Text omits to repentance.
a NU-Text brackets often as disputed.
a NU-Text omits among the people.
a NU-Text and M-Text read harassed.
a NU-Text omits Lebbaeus, whose surname was.
a NU-Text reads Cananaean.
a NU-Text reads raise the dead, cleanse the lepers; M-Text omits raise the dead.
a NU-Text and M-Text read Beelzebul.
a NU-Text reads by for two of.
a NU-Text reads works.
a NU-Text reads will you be exalted to heaven? No, you will be.
a NU-Text and M-Text omit even.
a NU-Text brackets multitudes as disputed.
a NU-Text omits blind and.
a NU-Text and M-Text read Beelzebul.
a NU-Text and M-Text omit of his heart.
a NU-Text and M-Text read would.
a Greek sata, approximately two pecks in all
a NU-Text omits Jesus said to them.
b NU-Text omits Lord.
a Or for
a NU-Text reads Joseph.
a NU-Text reads many furlongs away from the land.
a NU-Text brackets that and boisterous as disputed.
a NU-Text omits came and.
a NU-Text reads came to land at.
a Exodus 20:12; Deuteronomy 5:16
a NU-Text omits or mother.
b NU-Text reads word.
a NU-Text omits draw near to Me with their mouth, And.
a NU-Text reads Magadan.
a NU-Text omits Hypocrites.
a NU-Text omits the prophet.
a NU-Text reads you have no bread.
a Or will have been bound … will have been loosed
a NU-Text reads I will.
a NU-Text omits first.
a Literally moonstruck
a NU-Text reads little faith.
a NU-Text omits this verse.
a NU-Text reads gathering together.
a NU-Text reads Capharnaum (here and elsewhere).
a Greek stater, the exact amount to pay the temple tax (didrachma) for two
a NU-Text omits this verse.
a NU-Text and M-Text read Again, assuredly, I say.
a NU-Text omits at his feet.
b NU-Text and M-Text omit all.
a NU-Text omits his trespasses.
a NU-Text reads created.
a Or fornication
a NU-Text omits Good.
a NU-Text reads Why do you ask Me about what is good?
b NU-Text reads There is One who is good.
a Exodus 20:12–16; Deuteronomy 5:16–20
a NU-Text omits from my youth.
a NU-Text omits or wife.
a NU-Text omits idle.
a NU-Text omits the last clause of this verse.
a NU-Text omits the last sentence of this verse.
a NU-Text omits and be baptized with the baptism that I am baptized with.
a NU-Text omits and be baptized with the baptism that I am baptized with.
a M-Text reads Bethsphage.
a NU-Text omits All.
a NU-Text reads and He sat.
a NU-Text omits of God.
a NU-Text omits take him away, and.
a NU-Text omits of God.
a NU-Text omits to observe.
a NU-Text omits the Christ.
a NU-Text omits this verse.
a NU-Text reads sanctified.
a M-Text reads dwelt.
a M-Text reads unrighteousness.
a NU-Text omits all.
a NU-Text omits pestilences.
a Or He
a NU-Text adds nor the Son.
a NU-Text reads day.
a NU-Text omits his coming.
a NU-Text omits is coming.
a NU-Text omits the rest of this verse.
a NU-Text omits holy.
a NU-Text and M-Text omit Him.
a NU-Text omits the scribes.
a M-Text reads gave thanks for.
a NU-Text omits new.
a NU-Text reads if this may not pass away unless.
a M-Text reads die.
a NU-Text omits the elders.
a NU-Text puts a comma after but found none, does not capitalize Even, and omits they found none.
b NU-Text omits false witnesses.
a NU-Text omits Pontius.
a NU-Text reads Jesus Barabbas.
a NU-Text omits just.
a NU-Text omits sour.
a NU-Text and M-Text omit the rest of this verse.
a M-Text reads with the scribes, the Pharisees, and the elders.
a NU-Text reads He is the King of Israel!
b NU-Text and M-Text read we will believe in Him.
a NU-Text reads Joseph.
a NU-Text omits by night.
a NU-Text omits from the door.
a NU-Text omits the first clause of this verse.
a M-Text omits therefore.
a NU-Text omits Amen.
a NU-Text reads Isaiah the prophet.
a NU-Text reads out of.
a NU-Text omits of the kingdom.
a NU-Text reads What is this? A new doctrine with authority.
a NU-Text omits Immediately.
a NU-Text reads of the.
a NU-Text omits to repentance.
a NU-Text omits as whole as the other.
a NU-Text adds whom He also named apostles.
a NU-Text omits to heal sicknesses and.
a NU-Text reads and He appointed the twelve: Simon, … .
a NU-Text and M-Text add and Your sisters.
a NU-Text and M-Text omit of the air.
a NU-Text and M-Text omit to them.
a NU-Text reads Have you still no faith?
a NU-Text reads Gerasenes.
a NU-Text adds anymore.
a NU-Text reads And He gave.
a NU-Text reads whatever place.
b NU-Text omits the rest of this verse.
a NU-Text and M-Text omit or.
a NU-Text and M-Text read they.
a NU-Text reads something to eat and omits the rest of this verse.
a NU-Text and M-Text omit about.
a NU-Text omits when and they found fault.
a NU-Text omits the rest of this verse.
a Exodus 20:12; Deuteronomy 5:16
a NU-Text omits this verse.
a NU-Text ends quotation with eliminated, setting off the final clause as Mark’s comment that Jesus has declared all foods clean.
a NU-Text omits and Sidon.
a NU-Text and M-Text read they.
a NU-Text omits still.
a NU-Text reads “Do not even go into the town.”
a NU-Text reads “ ‘If You can!’ All things… .”
a NU-Text omits and fasting.
a M-Text reads against you is on your side.
a NU-Text omits this verse.
a NU-Text omits the last clause of verse 45 and all of verse 46.
a NU-Text omits the rest of this verse.
a Exodus 20:12–16; Deuteronomy 5:16–20
a NU-Text omits for those who trust in riches.
a NU-Text omits or wife.
a M-Text reads Bethsphage.
a NU-Text and M-Text read a.
a NU-Text omits in the name of the Lord.
a NU-Text omits this verse.
a NU-Text omits and at him they threw stones.
a NU-Text reads seeing.
b NU-Text omits this sentence.
a NU-Text omits with all the soul.
a Greek lepta, very small copper coins worth a fraction of a penny
a NU-Text omits and troubles.
a NU-Text and M-Text read will stand.
a NU-Text omits or premeditate.
b NU-Text omits spoken of by Daniel the prophet.
a Or He
a NU-Text omits this sentence.
a NU-Text omits eat.
a NU-Text omits new.
a NU-Text omits because of Me this night.
a NU-Text reads received Him with slaps.
a NU-Text omits and your speech shows it.
a NU-Text reads of which they accuse You.
a NU-Text reads going up.
b NU-Text omits this verse.
a M-Text reads believe Him.
a NU-Text reads that He thus breathed His last.
a NU-Text and M-Text omit quickly.
a NU-Text reads and in their hands they will.
a Verses 9–20 are bracketed in NU-Text as not original. They are lacking in Codex Sinaiticus and Codex Vaticanus, although nearly all other manuscripts of Mark contain them.
a Or are most surely believed
a NU-Text omits blessed are you among women.
a NU-Text omits when she saw him.
a NU-Text reads shall visit.
a NU-Text omits wife.
a NU-Text omits behold.
a NU-Text reads toward men of goodwill.
a NU-Text omits widely.
a NU-Text reads for His circumcision.
a Exodus 13:2, 12, 15
a NU-Text reads And His father and mother.
a NU-Text reads a widow until she was eighty-four.
a NU-Text reads to God.
a NU-Text omits in spirit.
a NU-Text reads And His parents.
a NU-Text and M-Text read in the high priesthood of Annas and Caiaphas.
a NU-Text reads his brother’s wife.
a This and several other names in the genealogy are spelled somewhat differently in the NU-Text. Since the New King James Version uses the Old Testament spelling for persons mentioned in the New Testament, these variations, which come from the Greek, have not been footnoted.
a NU-Text reads in.
b NU-Text omits but by every word of God.
a NU-Text reads And taking Him up, he showed Him.
a NU-Text omits Get behind Me, Satan.
b NU-Text and M-Text omit For.
a NU-Text omits to heal the brokenhearted.
a Here and elsewhere the NU-Text spelling is Capharnaum.
a Greek Sarepta
a NU-Text omits the Christ.
a NU-Text reads Judea.
a NU-Text reads present with Him to heal.
a NU-Text reads But the Pharisees and their scribes.
a NU-Text omits Why do, making the verse a statement.
a NU-Text reads No one tears a piece from a new garment and puts it on an old one.
a NU-Text omits and both are preserved.
a NU-Text omits immediately.
b NU-Text reads good.
a NU-Text reads on a Sabbath.
a M-Text reads to kill.
a NU-Text and M-Text read to him.
b NU-Text omits as whole as the other.
a NU-Text and M-Text omit to you.
b M-Text omits all.
a NU-Text omits treasure of his heart.
a NU-Text reads for it was well built.
a NU-Text reads collapsed.
a NU-Text omits who had been sick.
a NU-Text reads the Lord.
a NU-Text reads there is none greater than John.
a NU-Text and M-Text omit And the Lord said.
a NU-Text and M-Text read them.
a NU-Text reads Gerasenes.
a NU-Text reads who had demons and for a long time wore no clothes.
a NU-Text reads Gerasenes.
a NU-Text omits and those with him.
b NU-Text omits and You say, ‘Who touched Me?’
a NU-Text omits be of good cheer.
a NU-Text adds anymore.
a NU-Text adds with Him.
b NU-Text and M-Text read Peter, John, and James.
a NU-Text omits put them all outside.
a M-Text omits daily.
a NU-Text reads This is My Son, the Chosen One.
a NU-Text reads you.
b NU-Text reads your.
a NU-Text omits just as Elijah did.
a NU-Text omits the rest of this verse.
a NU-Text omits the first sentence of this verse.
a NU-Text reads seventy-two others.
a NU-Text reads our feet.
a NU-Text and M-Text omit But.
a NU-Text reads will you be exalted to heaven? You will be thrust down to Hades!
a NU-Text reads seventy-two.
a NU-Text and M-Text omit rather.
a M-Text reads And turning to the disciples He said, “All … .
a NU-Text omits when he departed.
a NU-Text reads the Lord’s.
a NU-Text reads the Lord.
a NU-Text omits Our and in heaven.
b NU-Text omits the rest of this verse.
a NU-Text omits But deliver us from the evil one.
a NU-Text omits the words from bread through for in the next sentence.
a NU-Text and M-Text read Beelzebul.
a NU-Text omits the prophet.
a NU-Text omits scribes and Pharisees, hypocrites.
a NU-Text reads And when He left there.
a NU-Text omits and seeking and that they might accuse Him.
a Greek assarion, a coin of very small value
a NU-Text reads all covetousness.
a NU-Text reads His kingdom, and these things.
a NU-Text reads he would not have allowed.
a NU-Text reads And if it bears fruit after that, well. But if not, you can cut it down.
a NU-Text and M-Text read Hypocrites.
a NU-Text omits large.
a Greek sata, approximately two pecks in all
a NU-Text reads In that very hour.
a NU-Text and M-Text omit assuredly.
a NU-Text adds or not.
a NU-Text and M-Text read son.
a M-Text reads dinner.
a Greek drachma, a valuable coin often worn in a ten-piece garland by married women
a NU-Text reads Quickly bring.
a Greek batos, eight or nine gallons each (Old Testament bath)
a Greek koros, ten or twelve bushels each (Old Testament kor)
a NU-Text reads it fails.
a NU-Text reads with what fell.
a NU-Text omits against you.
a M-Text omits to you.
a NU-Text ends verse with commanded; M-Text omits him.
a NU-Text reverses here and there.
a NU-Text reverses here and there.
a NU-Text and M-Text omit verse 36.
a Exodus 20:12–16; Deuteronomy 5:16–20
a NU-Text reads our own.
a NU-Text omits and saw him.
a The mina (Greek mna, Hebrew minah) was worth about three months’ salary.
a M-Text reads Bethsphage.
a NU-Text reads those who were selling.
a NU-Text reads shall be.
a NU-Text and M-Text omit then.
a M-Text reads but they were afraid.
a NU-Text omits Why do you test Me?
a NU-Text and M-Text read the seven also left no children.
a NU-Text omits for God.
a NU-Text omits Therefore.
a NU-Text reads may have strength.
a NU-Text omits twelve.
a NU-Text adds from now on.
a NU-Text omits And the Lord said.
a NU-Text brackets verses 43 and 44 as not in the original text.
a NU-Text reads denied it.
a NU-Text and M-Text read a rooster.
a NU-Text adds today.
a NU-Text reads And having blindfolded Him, they asked Him.
a NU-Text omits also and Me or let Me go.
a NU-Text reads our.
a NU-Text omits of Galilee.
a NU-Text reads for he sent Him back to us.
a NU-Text omits and of the chief priests.
a NU-Text and M-Text omit to them.
a NU-Text brackets the first sentence as a later addition.
a NU-Text omits written and in letters of Greek, Latin, and Hebrew.
a NU-Text reads Are You not the Christ?
a NU-Text reads And he said, “Jesus, remember me.
a NU-Text adds already.
a NU-Text reads obscured.
a NU-Text reads who was waiting.
a NU-Text omits and certain other women with them.
a NU-Text omits greatly.
a NU-Text omits lying.
a Literally sixty stadia
a NU-Text reads as you walk? And they stood still, looking sad.
a Some printed New Testaments omit this verse. It is found in nearly all Greek manuscripts.
a NU-Text omits and some honeycomb.
a NU-Text reads written, that the Christ should suffer and rise.
a NU-Text omits of Jerusalem.
a NU-Text omits praising and.
b NU-Text omits Amen.
a Or overcome
a Or That was the true Light which, coming into the world, gives light to every man.
a That is, His own things or domain
b That is, His own people
a NU-Text reads For.
a NU-Text reads only begotten God.
a NU-Text and M-Text read Bethany.
a NU-Text reads John.
a NU-Text omits hereafter.
a NU-Text and M-Text read will eat.
a NU-Text and M-Text omit to them.
a NU-Text omits who is in heaven.
a NU-Text omits not perish but.
a NU-Text omits the Christ.
a NU-Text reads Bethzatha.
a NU-Text omits waiting for the moving of the water at the end of verse 3, and all of verse 4.
a NU-Text omits and sought to kill Him.
a NU-Text omits to the disciples, and the disciples.
a Literally twenty-five or thirty stadia
a NU-Text omits that and which His disciples had entered.
a Exodus 16:4; Nehemiah 9:15; Psalm 78:24
b M-Text reads hears and has learned.
a NU-Text omits in Me.
a NU-Text reads true food and true drink.
a NU-Text reads You are the Holy One of God.
a That is, the ruling authorities
a NU-Text omits yet.
a NU-Text and M-Text read So Jesus.
a NU-Text omits truly.
a NU-Text and M-Text omit But.
a NU-Text and M-Text omit to them.
a NU-Text reads who believed.
b NU-Text omits Holy.
a NU-Text reads some.
a NU-Text reads before.
a NU-Text reads is to rise.
a The words And everyone through sin no more (8:11) are bracketed by NU-Text as not original. They are present in over 900 manuscripts.
a M-Text reads very early.
a M-Text reads we found this woman.
a M-Text reads in our law Moses commanded.
b NU-Text and M-Text read to stone such.
c M-Text adds about her.
a NU-Text and M-Text omit as though He did not hear.
a M-Text reads He looked up.
a NU-Text and M-Text omit being convicted by their conscience.
a NU-Text omits and saw no one but the woman; M-Text reads He saw her and said.
b NU-Text and M-Text omit of yours.
a NU-Text and M-Text add from now on.
a NU-Text reads heard from.
a NU-Text and M-Text read our.
a NU-Text omits the rest of this verse.
a NU-Text reads We.
a NU-Text reads a beggar.
a NU-Text reads “No, but he is like him.”
a NU-Text omits the pool of.
a NU-Text reads Son of Man.
a M-Text omits before Me.
a NU-Text omits as I said to you.
a NU-Text reads understand.
a Literally fifteen stadia
a NU-Text adds still.
a NU-Text reads supposing that she was going to the tomb to weep there.
a NU-Text omits from the place where the dead man was lying.
a NU-Text reads you.
a NU-Text omits who had been dead.
a About one year’s wages for a worker
a NU-Text reads that she may keep.
a NU-Text reads because.
a NU-Text reads keep them.
a NU-Text reads And during supper.
a NU-Text reads My bread.
a NU-Text and M-Text add thus.
a Literally dwellings
b NU-Text adds a word which would cause the text to read either if it were not so, would I have told you that I go to prepare a place for you? or if it were not so I would have told you; for I go to prepare a place for you.
a NU-Text adds Me.
a NU-Text reads you will keep.
a NU-Text omits I said.
a Or lifts up
a NU-Text omits you will.
a NU-Text and M-Text omit to you.
a NU-Text reads their.
a NU-Text and M-Text read He takes of Mine and will declare it to you.
a NU-Text and M-Text omit will.
a M-Text reads shall.
a NU-Text and M-Text read keep them through Your name which You have given Me.
a NU-Text omits in the world.
b NU-Text reads in Your name which You gave Me. And I guarded them; (or it;).
a NU-Text and M-Text omit will.
a M-Text reads the other.
a NU-Text reads where all the Jews meet.
a NU-Text reads And they came up to Him and said.
a NU-Text reads the law.
a NU-Text omits and led Him away.
a M-Text reads seeing.
a Exodus 12:46; Numbers 9:12; Psalm 34:20
a NU-Text adds in Hebrew.
a NU-Text reads disciples, “I have seen the Lord,” … .
a NU-Text omits assembled.
a NU-Text and M-Text omit Thomas.
a NU-Text omits immediately.
a NU-Text reads John.
a NU-Text reads John.
a NU-Text reads John.
a NU-Text reads My witnesses.
a NU-Text omits and supplication.
a NU-Text reads brethren.
c Greek episkopen, position of overseer
a NU-Text reads together.
a NU-Text omits have taken.
a NU-Text omits according to the flesh, He would raise up the Christ and completes the verse with He would seat one on his throne.
a NU-Text omits gladly.
a NU-Text omits to the church.
a NU-Text and M-Text read Christ Jesus, who was ordained for you before.
a NU-Text and M-Text read proclaimed.
a NU-Text reads who through the Holy Spirit, by the mouth of our father, Your servant David.
a NU-Text reads Joseph.
a NU-Text and M-Text omit outside.
a NU-Text omits the high priest.
a NU-Text and M-Text omit saying.
a NU-Text reads the name; M-Text reads the name of Jesus.
a That is, Greek-speaking Jews
a NU-Text reads grace.
a NU-Text omits blasphemous.
a Or seventy (compare Exodus 1:5)
a NU-Text omits of the Lord.
a Exodus 3:5, 7, 8, 10
b NU-Text and M-Text omit Him you shall hear.
a Or a
a NU-Text and M-Text omit this verse. It is found in Western texts, including the Latin tradition.
a NU-Text and M-Text omit the last sentence of verse 5 and begin verse 6 with But arise and go.
a M-Text omits Jesus.
a NU-Text reads Jesus.
a NU-Text reads church … was edified.
a NU-Text and M-Text omit the last sentence of this verse.
a NU-Text and M-Text omit who had been sent to him from Cornelius.
a NU-Text reads Four days ago to this hour, at the ninth hour.
a NU-Text omits the last sentence of this verse.
a NU-Text and M-Text add also.
a NU-Text reads constantly (or earnestly).
a NU-Text and M-Text read to.
a NU-Text reads the whole island.
a M-Text omits Israel.
a M-Text reads for Israel salvation.
a Or And when they went out of the synagogue of the Jews; NU-Text reads And when they went out, they begged.
a NU-Text and M-Text omit Christ.
a NU-Text (combining with verse 17) reads Says the Lord, who makes these things known from eternity (of old).
a Or fornication
a NU-Text and M-Text read Barsabbas.
a NU-Text omits saying, “You must be circumcised and keep the law.”
a Or fornication
a NU-Text reads to those who had sent them.
a NU-Text and M-Text omit this verse.
a NU-Text adds of Jesus.
a NU-Text omits who were not persuaded; M-Text omits becoming envious.
a NU-Text and M-Text add also.
a NU-Text omits blood.
a NU-Text reads Titius Justus.
a NU-Text reads they all.
a NU-Text omits I must through Jerusalem.
a NU-Text reads I.
a M-Text reads and they overpowered.
b NU-Text reads both of them.
a Greek Artemis
a NU-Text reads she be deposed from her magnificence.
a NU-Text reads our.
a NU-Text and M-Text read we.
a NU-Text reads But I do not count my life of any value or dear to myself.
a M-Text reads of the Lord and God.
a NU-Text and M-Text omit Yes.
a NU-Text reads the disciples.
a NU-Text omits who were Paul’s companions.
a NU-Text reads What then is to be done? They will certainly.
a NU-Text omits that they should observe no such thing, except.
a M-Text omits previously.
a NU-Text omits and were afraid.
a NU-Text omits to his death.
a NU-Text omits last clause and reads what if a spirit or an angel has spoken to him?
a NU-Text omits tomorrow.
a NU-Text reads there would be a plot against the man.
a NU-Text ends the sentence here and omits the rest of verse 6, all of verse 7, and the first clause of verse 8.
a NU-Text and M-Text read joined the attack.
a NU-Text omits of the dead.
a NU-Text and M-Text read say what wrongdoing they found.
a NU-Text omits that he might release him.
a NU-Text reads chief priests.
a NU-Text omits to destruction, although it is implied.
a NU-Text and M-Text omit now.
a NU-Text reads Euraquilon.
a NU-Text reads Cauda.
a M-Text reads Syrtes.
a That is, the ruling authorities
a NU-Text reads your.
a NU-Text omits this verse.
a NU-Text omits of Christ.
a NU-Text omits sexual immorality.
a NU-Text omits unforgiving.
a NU-Text reads But if.
a Psalms 14:1–3; 53:1–3; Ecclesiastes 7:20
a NU-Text omits and on all.
a Or Abraham our (fore)father according to the flesh has found?
a Psalm 32:1, 2
a Another ancient reading is, let us have peace.
a Exodus 20:17; Deuteronomy 5:21
a NU-Text omits the rest of this verse.
a NU-Text omits for us.
a Or relatives
a NU-Text reads For the Lord will finish the work and cut it short upon the earth.
a Literally, in Hebrew, Hosts
a NU-Text omits of righteousness.
a NU-Text reads by works.
a NU-Text reads them.
a NU-Text omits preach the gospel of peace, Who.
a NU-Text omits the rest of this verse.
a Deuteronomy 29:4; Isaiah 29:10
a NU-Text adds of God.
a Or delivered
a Isaiah 40:13; Jeremiah 23:18
a NU-Text omits “You shall not bear false witness.”
b Exodus 20:13–15, 17; Deuteronomy 5:17–19, 21
a NU-Text omits the rest of this sentence.
a NU-Text omits and rose.
a NU-Text reads of God.
a NU-Text reads this.
a NU-Text omits or is offended or is made weak.
a NU-Text reads The faith which you have-have.
a M-Text puts Romans 16:25–27 here.
a NU-Text and M-Text read you.
a M-Text reads others.
a NU-Text omits I shall come to you (and joins Spain with the next sentence).
a NU-Text omits of the gospel.
a NU-Text reads Asia.
a Or relative
a NU-Text reads All the churches.
a NU-Text and M-Text omit Jesus.
a NU-Text omits this verse.
a M-Text puts Romans 16:25–27 after Romans 14:23.
a NU-Text reads Gentiles.
a NU-Text reads mystery.
a NU-Text omits human.
a NU-Text omits Holy.
a Literally day
a NU-Text omits named.
a NU-Text omits Jesus.
a NU-Text omits for us.
a Deuteronomy 17:7; 19:19; 22:21, 24; 24:7
a That is, catamites
a NU-Text ends the verse at body.
a M-Text adds also.
a Or virgin daughter
a NU-Text reads his own virgin.
a NU-Text omits of Christ.
a NU-Text adds though not being myself under the law.
a NU-Text reads God’s law.
b NU-Text reads Christ’s law.
a NU-Text omits as.
a NU-Text omits all.
a NU-Text omits for me.
b NU-Text omits for me.
a NU-Text omits the rest of this verse.
a M-Text omits to her.
a NU-Text omits Take, eat.
b NU-Text omits broken.
a NU-Text and M-Text read the blood.
a NU-Text omits in an unworthy manner.
b NU-Text omits Lord’s.
a NU-Text and M-Text add when.
a NU-Text reads one.
a NU-Text omits into.
a NU-Text reads greater.
a NU-Text reads so I may boast.
a NU-Text reads and.
a NU-Text omits And thus.
a NU-Text omits your.
a NU-Text reads if anyone does not recognize this, he is not recognized.
a NU-Text and M-Text omit of flesh.
a NU-Text omits the Lord.
a M-Text reads let us also bear.
b NU-Text reads O Death, where is your victory? O Death, where is your sting?
a Greek anathema
b Aramaic Maranatha
a NU-Text reads shall.
a M-Text reads your behalf.
a NU-Text reads For indeed, what I have forgiven, if I have forgiven anything, I did it.
a M-Text reads the rest.
a Or spirit
a NU-Text reads we.
b Leviticus 26:12; Jeremiah 32:38; Ezekiel 37:27
a Isaiah 52:11; Ezekiel 20:34, 41
a NU-Text and M-Text omit that we would receive, thus changing text to urgency for the favor and fellowship … .
a NU-Text reads has put.
a NU-Text and M-Text omit and.
a NU-Text reads this confidence.
a NU-Text reads Now He who supplies … will supply … .
a NU-Text reads even as we are.
a NU-Text omits us.
a NU-Text adds and purity.
a NU-Text omits been.
a NU-Text reads necessary, though not profitable, to boast.
a NU-Text omits in boasting.
a NU-Text reads You have been thinking for a long time … .
a NU-Text omits I write.
a NU-Text reads we.
a NU-Text reads Cephas.
a NU-Text reads Cephas.
a NU-Text reads how can you.
b Some interpreters stop the quotation here.
a NU-Text omits that you should not obey the truth.
b NU-Text omits among you.
a Genesis 12:3; 18:18; 22:18; 26:4; 28:14
a NU-Text omits in Christ.
a Or made
a NU-Text reads through God and omits through Christ.
a NU-Text reads Where.
a NU-Text and M-Text omit the.
a NU-Text reads For freedom Christ has made us free; stand fast therefore.
a NU-Text omits adultery.
a NU-Text omits murders.
a Or by which (the cross)
a NU-Text and M-Text omit both.
a NU-Text reads which.
a NU-Text and M-Text read hearts.
a NU-Text and M-Text read stewardship (dispensation).
b NU-Text omits through Jesus Christ.
a NU-Text omits of our Lord Jesus Christ.
a NU-Text omits you; M-Text reads us.
a NU-Text omits first.
a NU-Text omits the rest of.
a NU-Text reads For know this.
a NU-Text reads light.
a NU-Text reads Christ.
a NU-Text omits the rest of this verse.
a NU-Text reads He who is both their Master and yours.
a NU-Text reads rulers of this darkness.
a Literally overseers
a NU-Text reverses the contents of verses 16 and 17.
a NU-Text and M-Text read But.
a NU-Text reads of your salvation.
a NU-Text and M-Text read who worship in the Spirit of God.
a NU-Text omits rule and the rest of the verse.
a NU-Text and M-Text read Yes.
a NU-Text reads Him who.
a NU-Text reads your spirit.
a NU-Text omits and the Lord Jesus Christ.
a NU-Text and M-Text add and growing.
a NU-Text and M-Text omit through His blood.
a M-Text reads who.
a NU-Text omits both of the Father and.
a NU-Text omits in it.
a NU-Text omits of the sins.
a NU-Text omits not.
a NU-Text and M-Text omit Therefore.
a NU-Text omits for.
a NU-Text reads you may know our circumstances and he may.
a NU-Text reads fully assured.
a NU-Text reads concern.
a NU-Text reads Nympha … her house.
a NU-Text omits from God our Father and the Lord Jesus Christ.
a NU-Text and M-Text omit even.
a NU-Text and M-Text read implored.
a NU-Text reads who also gives.
a Or those who through Jesus sleep
a NU-Text omits holy.
a NU-Text and M-Text read have believed.
a NU-Text reads the Lord.
a NU-Text reads lawlessness.
a NU-Text omits as God.
a Or he
b Or he
a NU-Text and M-Text read they.
a NU-Text reads to the only God.
a NU-Text omits in Christ.
a Literally overseer
a NU-Text omits not greedy for money.
a NU-Text reads Who.
a NU-Text reads we labor and strive.
a NU-Text omits in spirit.
a NU-Text and M-Text omit good and.
a NU-Text omits man or.
a NU-Text and M-Text read constant friction.
b NU-Text omits this sentence.
a NU-Text omits and it is certain.
a NU-Text and M-Text read Christ Jesus.
a NU-Text omits of the Gentiles.
a To me is from the Vulgate and a few Greek manuscripts.
a NU-Text reads You must share.
a NU-Text reads the Lord will give you.
a NU-Text and M-Text read the Lord.
a NU-Text omits therefore and reads and by for at.
a NU-Text omits Jesus Christ.
a NU-Text reads and Christ Jesus.
a Literally overseer
a NU-Text omits incorruptibility.
a NU-Text and M-Text read us.
a NU-Text reads to our sister Apphia.
a NU-Text and M-Text read us.
a NU-Text reads had.
b M-Text reads thanksgiving.
a NU-Text reads back to you in person, that is, my own heart.
a NU-Text omits by Himself.
b NU-Text omits our.
a Deuteronomy 32:43 (Septuagint, Dead Sea Scrolls); Psalm 97:7
a Psalm 45:6, 7
a NU-Text and M-Text omit the rest of verse 7.
a NU-Text omits firm to the end.
a Psalm 95:7, 8
a NU-Text and M-Text read profit them, since they were not united by faith with those who heeded it.
a Psalm 95:7, 8
a M-Text reads let us do.
a Or and have fallen away
a NU-Text omits labor of.
a M-Text omits might.
a NU-Text reads priests.
a NU-Text reads it is testified.
a NU-Text ends the quotation here.
a NU-Text omits and their lawless deeds.
a NU-Text reads that have come.
a NU-Text and M-Text omit O God.
b NU-Text omits says the Lord.
a NU-Text reads the prisoners instead of me in my chains.
b NU-Text omits in heaven.
a Or that which
a NU-Text reads My just one.
a NU-Text omits she bore a child.
a NU-Text and M-Text omit were assured of them.
a NU-Text and M-Text read of.
a NU-Text omits were tempted.
a NU-Text and M-Text read It is for discipline that you endure; God … .
a NU-Text reads to that which.
b NU-Text reads gloom.
a NU-Text and M-Text omit the rest of this verse.
a NU-Text reads will shake.
a M-Text omits may.
a Deuteronomy 31:6, 8; Joshua 1:5
a NU-Text and M-Text read away.
a NU-Text and M-Text read us.
a NU-Text reads Know this or This you know.
a NU-Text omits among you.
a Exodus 20:14; Deuteronomy 5:18
b Exodus 20:13; Deuteronomy 5:17
a NU-Text omits your.
b NU-Text omits my.
a NU-Text reads useless.
a NU-Text reads Now if.
a NU-Text reads Neither can a salty spring produce fresh water.
a NU-Text and M-Text omit Yet.
a NU-Text omits Adulterers and.
a NU-Text adds and Judge.
b NU-Text and M-Text read But who.
c NU-Text reads a neighbor.
a M-Text reads let us.
a Literally, in Hebrew, Hosts
a NU-Text omits as.
a NU-Text and M-Text read judged.
a M-Text reads hypocrisy.
a NU-Text reads Therefore confess your sins.
a NU-Text reads his soul.
a M-Text reads known.
a NU-Text and M-Text read you.
a Leviticus 11:44, 45; 19:2; 20:7
a NU-Text omits through the Spirit.
a NU-Text omits forever.
a NU-Text reads all its glory.
a NU-Text adds up to salvation.
a NU-Text reads to those who disbelieve.
a NU-Text reads you.
b NU-Text and M-Text read you.
a Greek Episkopos
a NU-Text reads humble.
a NU-Text reads Christ as Lord.
a NU-Text and M-Text read you.
a NU-Text and M-Text read when the longsuffering of God waited patiently.
a NU-Text omits for us.
a NU-Text reads time.
a NU-Text omits the rest of this verse.
a NU-Text reads name.
a NU-Text adds according to God.
a NU-Text and M-Text omit because.
a NU-Text reads But the God of all grace … will perfect, establish, strengthen, and settle you.
b NU-Text and M-Text read you.
a Or We also have the more sure prophetic word.
a Or origin
a NU-Text reads but men spoke from God.
a M-Text reads will not.
a NU-Text reads and mists.
b NU-Text omits forever.
a NU-Text reads are barely escaping.
a NU-Text and M-Text read commandment of the apostles of your Lord and Savior or commandment of your apostles of the Lord and Savior.
a NU-Text reads you.
a NU-Text reads laid bare (literally found).
a NU-Text and M-Text read our.
a NU-Text reads Beloved.
b NU-Text omits from the beginning.
a NU-Text omits the.
a NU-Text reads you all know.
a NU-Text reads you abide.
a NU-Text reads if.
a NU-Text adds And we are.
b M-Text reads you.
a NU-Text omits his brother.
a NU-Text reads we shall know.
a M-Text omits us.
a NU-Text omits that and Christ has come in the flesh.
a NU-Text omits Him.
a NU-Text reads he cannot.
a M-Text reads your.
a NU-Text and M-Text omit the words from in heaven (verse 7) through on earth (verse 8). Only four or five very late manuscripts contain these words in Greek.
a NU-Text reads God, that.
a NU-Text omits the rest of this verse.
a NU-Text reads him.
a NU-Text and M-Text read us.
a NU-Text reads you.
b NU-Text reads you.
a NU-Text reads goes ahead.
a NU-Text reads the truth.
a NU-Text adds especially.
a NU-Text reads support.
a NU-Text and M-Text omit but.
a NU-Text reads beloved.
a NU-Text omits God.
a NU-Text and M-Text read along.
a NU-Text reads who are doubting (or making distinctions).
a NU-Text adds and on some have mercy with fear and omits with fear in first clause.
a M-Text reads them.
a NU-Text reads To the only God our Savior.
b NU-Text omits Who … is wise and adds Through Jesus Christ our Lord.
c NU-Text adds Before all time.
a NU-Text reads loves us and freed; M-Text reads loves us and washed.
a NU-Text and M-Text read a kingdom.
a NU-Text and M-Text omit the Beginning and the End.
b NU-Text and M-Text add God.
a NU-Text and M-Text omit both.
a NU-Text and M-Text omit I am through third and.
b NU-Text and M-Text omit which are in Asia.
a NU-Text and M-Text omit to me.
a NU-Text and M-Text read Therefore, write.
a NU-Text and M-Text omit which you saw.
a NU-Text and M-Text read likewise for which thing I hate.
a NU-Text and M-Text read faith, service.
a NU-Text and M-Text read I have against you that you tolerate.
b M-Text reads your wife Jezebel.
c NU-Text and M-Text read and teaches and seduces.
a NU-Text and M-Text read time to repent, and she does not want to repent of her sexual immorality.
a NU-Text and M-Text read her.
a NU-Text and M-Text omit and.
b NU-Text and M-Text omit will.
a NU-Text and M-Text read My God.
a NU-Text and M-Text read Nevertheless you have a few names in Sardis.
a NU-Text and M-Text read which no one can shut.
a NU-Text and M-Text omit Behold.
a NU-Text and M-Text read in Laodicea.
a NU-Text and M-Text read hot nor cold.
a M-Text omits And He who sat there was (which makes the description in verse 3 modify the throne rather than God).
a NU-Text and M-Text read robes, with crowns.
a NU-Text and M-Text read voices, and thunderings.
b M-Text omits the.
a NU-Text and M-Text add something like.
a M-Text has holy nine times.
a NU-Text and M-Text read our Lord and God.
b NU-Text and M-Text read existed.
a NU-Text and M-Text omit and read.
a NU-Text and M-Text omit to loose.
a NU-Text and M-Text read I saw in the midst … a Lamb standing.
a NU-Text and M-Text read them.
b NU-Text reads a kingdom.
c NU-Text and M-Text read they.
a M-Text adds Amen.
a NU-Text and M-Text omit twenty-four.
b NU-Text and M-Text omit Him who lives forever and ever.
a NU-Text and M-Text read seven seals.
a NU-Text and M-Text omit and see.
a Greek choinix; that is, approximately one quart
b This was approximately one day’s wage for a worker.
a NU-Text and M-Text omit behold.
b NU-Text and M-Text read the whole moon.
a NU-Text and M-Text read the commanders, the rich men.
a In NU-Text and M-Text were sealed is stated only in verses 5a and 8c; the words are understood in the remainder of the passage.
a NU-Text and M-Text read My lord.
a NU-Text and M-Text read to fountains of the waters of life.
a NU-Text and M-Text add and a third of the earth was burned up.
a NU-Text and M-Text read eagle.
a NU-Text and M-Text read the power of the horses.
a NU-Text and M-Text read drugs.
a NU-Text and M-Text read sounded.
b NU-Text and M-Text omit to me.
a NU-Text and M-Text read right hand.
a NU-Text and M-Text read they.
a NU-Text and M-Text omit And the angel stood.
a NU-Text and M-Text read Lord.
a NU-Text and M-Text read their.
a NU-Text and M-Text read nations see … and will not allow.
a M-Text reads I.
a NU-Text and M-Text read kingdom … has become.
a NU-Text and M-Text omit and who is to come.
a M-Text reads the covenant of the Lord.
a M-Text reads him.
a NU-Text and M-Text omit Christ.
a NU-Text reads he.
b NU-Text and M-Text read ten horns and seven heads.
a M-Text reads make war.
a NU-Text and M-Text add and people.
a M-Text reads my own people.
a NU-Text and M-Text omit or.
a NU-Text and M-Text read the.
b NU-Text and M-Text add His name and.
a M-Text adds by Jesus.
a NU-Text and M-Text read falsehood.
b NU-Text and M-Text omit before the throne of God.
a NU-Text reads Babylon the great is fallen, is fallen, which has made; M-Text reads Babylon the great is fallen. She has made.
a NU-Text and M-Text omit here are those.
a NU-Text and M-Text omit to me.
a NU-Text and M-Text omit for You.
a NU-Text and M-Text omit over his mark.
a NU-Text and M-Text read nations.
a NU-Text and M-Text omit behold.
a NU-Text and M-Text read seven bowls.
a NU-Text and M-Text omit O Lord.
b NU-Text and M-Text read who was, the Holy One.
a NU-Text and M-Text omit For.
a NU-Text and M-Text omit another from.
a NU-Text and M-Text omit of the earth and.
a M-Text reads Megiddo.
a NU-Text and M-Text omit to me.
a M-Text reads the filthiness of the fornication of the earth.
a NU-Text and M-Text read and shall be present.
a NU-Text and M-Text read saw, and the beast.
a NU-Text and M-Text omit mightily.
a NU-Text and M-Text read have been heaped up.
a NU-Text and M-Text omit to you.
a NU-Text and M-Text read has judged.
a NU-Text and M-Text read been lost to you.
a NU-Text and M-Text read saints and apostles.
a NU-Text and M-Text add something like.
b NU-Text and M-Text omit the Lord.
a NU-Text and M-Text omit both.
a NU-Text and M-Text read our.
a M-Text adds names written, and.
a NU-Text and M-Text read pure white linen.
a M-Text adds two-edged.
a NU-Text and M-Text read the great supper of God.
a NU-Text and M-Text read both free.
a M-Text reads the.
a NU-Text and M-Text add also.
a NU-Text and M-Text read the throne.
a NU-Text and M-Text add the lake of fire.
a NU-Text and M-Text omit John.
a NU-Text and M-Text omit to me.
a M-Text omits It is done.
a M-Text reads overcomes, I shall give him these things.
a M-Text adds and sinners.
a NU-Text and M-Text omit to me.
b M-Text reads I will show you the woman, the Lamb’s bride.
a NU-Text and M-Text omit the great and read the holy city, Jerusalem.
a NU-Text and M-Text read twelve names.
a NU-Text and M-Text omit in it.
b M-Text reads the very glory.
a NU-Text and M-Text omit of those who are saved.
b M-Text reads the glory and honor of the nations to Him.
a M-Text adds that they may enter in.
a NU-Text and M-Text read anything profane, nor one who causes.
a NU-Text and M-Text omit pure.
a NU-Text and M-Text read spirits of the prophets.
a NU-Text and M-Text read am the one who heard and saw.
a NU-Text and M-Text omit For.
a NU-Text and M-Text read do right.
a NU-Text and M-Text read the First and the Last, the Beginning and the End.
a NU-Text reads wash their robes.
a NU-Text and M-Text omit But.
a NU-Text and M-Text omit For.
b M-Text reads may God add.
a M-Text reads may God take away.
b NU-Text and M-Text read tree of life.
a NU-Text reads with all; M-Text reads with all the saints.