

 [image:]

 The Project Gutenberg eBook of History of the Jews, Vol. 1 (of 6)

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: History of the Jews, Vol. 1 (of 6)

Author: Heinrich Graetz

Release date: June 29, 2013 [eBook #43056]

 Most recently updated: October 23, 2024

Language: English

Credits: Produced by David Edwards, Charlie Howard, and the Online

 Distributed Proofreading Team at http://www.pgdp.net (This

 file was produced from images generously made available

 by The Internet Archive)

*** START OF THE PROJECT GUTENBERG EBOOK HISTORY OF THE JEWS, VOL. 1 (OF 6) ***

HISTORY OF THE JEWS

HISTORY OF THE

JEWS

BY

HEINRICH GRAETZ

VOL. I

From the Earliest Period to the Death of Simon

the Maccabee (135 B. C. E.)

Publisher's Logo

PHILADELPHIA

The Jewish Publication Society of America

5717–1956

Copyright, 1891, by

THE JEWISH PUBLICATION SOCIETY OF AMERICA

All rights reserved. No part of this book may be

reproduced in any form without permission in

writing from the publisher: except by a reviewer

who may quote brief passages in a review to be

printed in a magazine or newspaper.

PRINTED IN THE UNITED STATES OF AMERICA

PREFACE.

It is a matter of especial satisfaction to me that my
work, "The History of the Jews, from the Earliest
Times to the Present Day," should be rendered
accessible to the English-reading public in a compact
form and by means of an adequate translation;
for in countries where English is spoken, books are
not only bought, bound, and placed in libraries, but
are also read, taken to heart, and acted upon. It is
therefore to be expected that the English-speaking
people, which has never disregarded but has at all
times recognised and appreciated the peculiar character
of the Jewish race, will feel an increased
sympathy for it, on reading the alternations of its
sublime and tragical history.

English readers, to whom the forefathers of the
Jews of to-day—the patriarchs, heroes, and men of
God—are familiar characters, will the better understand
the miracle which is exhibited in the history
of the Jews during three thousand years. The continuance
of the Jewish race until the present day is a
marvel not to be overlooked even by those who deny
the existence of miracles, and who only see in the
most astounding events, both natural and preternatural,
the logical results of cause and effect. Here
we observe a phenomenon, which has developed and
asserted itself in spite of all laws of nature, and we
behold a culture which, notwithstanding unspeakable
hostility against its exponents, has nevertheless profoundly
modified the organism of nations.

It is the heartfelt aspiration of the author that this
historical work, in its English garb, may attain its
object by putting an end to the hostile bearing against
the Jewish race, so that it may no longer be begrudged
the peculiar sphere whereto it has been
predestined through the events and sorrows of thousands
of years, and that it may be permitted to fulfil
its appointed mission without molestation.

This translation, in five volumes, is not a mere
excerpt of my "[German: Geschichte der Juden]" (like my
"[German: Volksthümliche Geschichte der Juden]"), but a condensed
reproduction of the entire eleven volumes.
But the foot-notes have been omitted, so as to render
the present work less voluminous for the general
reader. Historical students are usually acquainted
with the German language, and can read the notes
in the original.

In this English edition the "History of the Present
Day" is brought down to 1870, whilst the original
only goes as far as the memorable events of 1848.
The last volume will contain a survey of the entire
history of the Jewish nation, together with a comprehensive
index of names and events.

In conclusion, I cannot refrain from expressing my
gratitude to one whose life-task it is to further with
rare generosity all humane and intellectual interests,
and who has caused this translation to be made and
published. At the risk of wounding his modesty, I
must mention, as the Mæcenas of this work, Mr.
Frederick D. Mocatta, whose name is a household
word in every Jewish circle.

H. GRAETZ.

Breslau, January, 1891.

To the foregoing words of the author I merely
wish to add, that while the first volume, as far as
the period of the Hasmonæans, has been translated
by me, the other volumes have for the greater part
"been done into English by various hands," and have
afterwards been revised and edited by me.

My cordial thanks are due to Mr. Israel Abrahams,
whose scholarly co-operation has enabled me to cope
with the difficulties presented by Hebrew and Jewish
names and technicalities.

BELLA LÖWY.

London, January, 1891.

PREFACE TO THE SOCIETY'S EDITION.

Owing to necessary revision by the American
editors, there has been a delay in the publication
of this work beyond the time announced for its
appearance.

It is hoped that in the future such delay may be
avoided.

The Publication Committee.

June, 1891.

CONTENTS.

	CHAPTER I.
	page

	THE EARLIEST PERIOD.

	The Original Inhabitants of Canaan—Gigantic Anakim and Rephaim—The Phœnicians—Israel's Claim to Canaan—The Patriarchs—Hereditary Law—Emigration to Egypt—Tribal Union—Bright and Dark Sides of the Egyptians—Moses, Aaron and Miriam—The Prophetic Sage—Call of Moses as Deliverer—Opposition—Exodus from Egypt—Passage of the Red Sea—Wandering in the Desert—Revelation on Mount Sinai—The Decalogue—Relapse—Concessions—Crisis—Circuitous Wanderings—Victories over Populations of Canaan on Trans-Jordanic Side—Commencements of Hebrew Poetry—Death of Moses
	1

	CHAPTER II.

	OCCUPATION OF THE LAND OF CANAAN.

	Joshua's Succession—Passage of the Jordan—Conquest of Jericho—The Gibeonites—Coalition of Canaanite Cities against the Israelites—Settlement in the Land—Isolation of the Tribes—Allotments—The Tribe of Levi—The Ark of the Covenant at Shiloh—Condition of Canaan at the time of the Conquest—Climate and Fertility—Intellectual Activity—Poetry of Nature—Remnants of Canaanite Populations—Death of Joshua
	32

	CHAPTER III.

	NEIGHBOURING NATIONS.

	The Phœnicians, Aramæans, Philistines, Idumæans—Their Customs and Mythology—The Moabites and Ammonites—Intercourse of the Israelites with their Neighbours and Adoption of their Manners—Disintegration of the Tribes—Consequent Weakness—Temporary Deliverers
	53

	CHAPTER IV.

	THE JUDGES.

	Animosity of the Idumæans—Othniel, a Deliverer—Eglon, King of Moab—The Canaanite King, Jabin—Sisera, his General—The Prophetess and Poetess Deborah—Barak—Victory near Tabor—Early Hebrew Poetry—Sufferings through Nomads—The Hero Gideon Jerubbaal—Victory in the Plain of Jezreel—Commencement of Prosperity—Abimelech—Feud with the Shechemites—Jair the Gileadite—Hostilities of the Amalekites and the Philistines—Jephthah—Samson—Zebulunite Judges
	60

	CHAPTER V.

	ELI AND SAMUEL.

	Importance of the Judges—Public Feeling—Sanctuary in Shiloh—Eli and his Sons—Defeat by the Philistines—Capture of the Ark—Destruction of Shiloh and the Sanctuary—Flight of the Aaronites and Levites—Death of Eli—The Ark in Philistia and in Kirjath Jearim—Prophecy re-awakened—Samuel in Ramah—The Order of Prophets or Singers—Popular revulsion—The tribe of Judah—Repeated attacks of the Philistines—Meeting at Mizpah—Samuel's activity—Nob as a place of Worship—Increase in the power of the Philistines and Ammonites—The Tribes desire to have a King—Samuel's course of action
	68

	1100?–1067 B. C. E.

	CHAPTER VI.

	THE APOGEE.

	Establishment of a Kingdom—Saul—His Position and Character—His secret Election at Mizpah—Humiliating Condition of the Nation under the Philistines—Declaration of War—Assemblage in Gilgal—Battle of Michmash—Defeat of the Philistines—Severity of Saul—Victory over the Ammonites—Saul's Election as King confirmed—His Court and Attendants—His Officers and Standing Army—Victory over the Amalekites—Disputes between Saul and Samuel—Saul's Attacks on the neighbouring People—War with the Gibeonites—Place of Worship in Gibeon—War against the Philistines in the Valley of Tamarinths—Goliath and David—Meeting of Saul and David—Saul's Jealousy turns into Madness—The Persecution of David—Saul's last Battle against the Philistines—Defeat and Death
	82

	1067–1055 B. C. E.

	CHAPTER VII.

	DAVID AND ISHBOSHETH.

	Burning of Ziklag—Defeat of the Amalekites—Judah elects David as King—Abner and Ishbosheth—War between the houses of Saul and David—Murder of Abner—Death of Ishbosheth—David recognised as sole King—Capture of Zion—Fortification of Jerusalem—War with the Philistines—Victory of David—The Heroes—Alliance with Hiram—Removal of the Ark of the Sanctuary to Jerusalem—The High-Priest—Choral Services of the Temple—Internal Government of Israel—The Gibeonites and Rizpah—Mephibosheth
	106

	1055–1035 B. C. E.

	CHAPTER VIII.

	DAVID.

	War with the Moabites—Insult offered by the King of the Ammonites—War with the Ammonites—Their Defeat—Battle of Helam—Attack of Hadadezer—Defeat of the Aramæans—Acquisition of Damascus—War with the Idumæans—Conquest of the town of Rabbah—Defeat of the Idumæans—Conquered races obliged to pay tribute—Bathsheba—Death of Uriah the Hittite—Parable of Nathan—Birth of Solomon (1033)—Misfortunes of David—Absalom—Wise Woman of Tekoah—Reconciliation of David and Absalom—Numbering of the Troops—Pestilence breaks out in Israel—Absalom's Rebellion—Murder of Amasa—Sheba's Insurrection—David and Nathan—Adonijah
	125

	1035–1015 B. C. E.

	CHAPTER IX.

	SOLOMON.

	The new King's Rule—Solomon's Choice—Poetic Allegory—Murder of Adonijah and Joab—The Court—Alliance with Egypt—Tyre—Solomon's Buildings—The Plan of the Temple—The Workmen—The Materials—Description of the Temple—The Ceremony of Consecration—Reorganisation of the Priesthood—The King's Palace—The Throne—Increase of National Wealth—The Fleet—The Seeds of Disunion—Jeroboam—Idolatry permitted—Estrangement from Egypt—Growth of surrounding Kingdoms—Solomon's Fame—His Death
	156

	1015–977 B. C. E.

	CHAPTER X.

	SECESSION OF THE TRIBES.

	Accession of Rehoboam—Jeroboam's return—The King at Shechem—The Secession of the Ten Tribes—Election of Jeroboam—New Alliances—Rezon and Shishak—Fortification of Shechem—Jeroboam's Idolatry—Ahijah's rebuke—Religion in Judah—Abijam—Asa—Nadab—Baasha—Wars between Asa and Baasha—Defeat of Zerah—Benhadad—Elah—Zimri—Omri—Civil war—Samaria built—Omri's policy—Alliances with Ethbaal and Tyre—Ahab: his character—Jezebel—The Priests of Baal—Elijah—Naboth's vineyard—Elijah at Carmel—War with Benhadad—Death of Ahab and Jehoshaphat—Ahaziah's Accession—Jehoram—Elijah and Elisha—Jehu—Death of Jezebel
	179

	977–887 B. C. E.

	CHAPTER XI.

	THE HOUSE OF DAVID AND THE JEHUIDES.

	Athaliah's rule—Early years of Joash—Proclamation of Joash by Jehoiada—Athaliah slain—Religious Revival—Elisha—Repairing of the Temple—Death of Jehoiada and of his Son—Invasion of Israel by Hazael—Jehoahaz—Murder of Joash, King of Judah—Jehoash, King of Israel—Defeat of the Aramæans—Amaziah—Conquest of Edom—Death of Elisha—Amaziah defeated by Jehoash—Jeroboam II.—Death of Amaziah
	213

	887–805 B. C. E.

	CHAPTER XII.

	END OF THE HOUSE OF JEHU AND THE TIME OF UZZIAH.

	Condition of Judah—The Earthquake and the Famine—Uzziah's Rule—Overthrow of Neighbouring Powers—Fortification of Jerusalem—Navigation of the Red Sea—Jeroboam's Prosperity—The Sons of the Prophets—Amos—Prophetic Eloquence—Joel's Prophecies—Hosea foretells Ultimate Peace—Denunciation of Uzziah—Zechariah, Shallum, Menahem—Last Years of Uzziah—Contest between the King and the High Priest—Uzziah usurps the Priestly Functions—Uzziah's Illness
	228

	805–758 B. C. E.

	CHAPTER XIII.

	THE DOWNFALL OF THE KINGDOM OF THE TEN TRIBES; THE HOUSE OF DAVID, AND THE INTERVENTION OF THE ASSYRIANS.

	King Menahem—The Babylonians and the Assyrians—Pekah—Jotham's reign—Isaiah of Jerusalem—His style and influence—His first public address—Later speeches—Their immediate and permanent effect—His disciples—Their characteristics—Zechariah—His prophecies
	246

	758–740 B. C. E.

	CHAPTER XIV.

	THE END OF THE KINGDOM OF THE TEN TRIBES, AND THE HOUSE OF DAVID.

	The Reign of Ahaz—His Character—Alliance between Pekah and Rezin—Tiglath-Pileser and Assyria—Ahaz seeks Assyrian Aid—Isaiah's Opposition—Defeat of Pekah and Rezin—Introduction of Assyrian Worship—Human Sacrifices—The Second Micah—Samaria after Pekah's Death—Assyria and Egypt—Hoshea—Samaria taken by Shalmaneser—The Exile—Hezekiah—His Early Measures—His Weakness of Character—Isaiah's Efforts to Restrain Hezekiah from War with Assyria—Arrangements for the Defence—Change of Policy—Isaiah Predicts the Deliverance—Micah—Rabshakeh's Embassy—Hezekiah's Defiance—His Illness and Recovery—The Destruction of Sennacherib's Army—Merodach-baladan—Hezekiah's Rule—The Psalmists—Death of Hezekiah
	257

	739–696 B. C. E.

	CHAPTER XV.

	THE LAST KINGS OF JUDAH.

	Manasseh—Fanatical Hatred of Hezekiah's Policy—Assyrian Worship Introduced—The Anavim—Persecution of the Prophets—Esarhaddon—The Colonisation of Samaria—Amon—Josiah—Huldah and Zephaniah—Affairs in Assyria—Regeneration of Judah under Josiah—Repairing of the Temple—Jeremiah—The Book of Deuteronomy—Josiah's Passover—Battle at Megiddo
	281

	695–608 B. C. E.

	CHAPTER XVI.

	END OF THE KINGDOM OF JUDAH.

	Effects of Josiah's Foreign Policy—Jehoahaz—Jehoiakim—Egyptian Idolatry introduced—The Prophets—Uriah the Son of Shemaiah—Jeremiah's renewed Labours—Fall of Assyria—Nebuchadnezzar—Baruch reads Jeremiah's Scroll—Submission of Jehoiakim—His Rebellion and Death—Jehoiachin—Zedekiah—Siege of Jerusalem by Nebuchadnezzar—The Siege raised owing to the Intervention of Egypt—Defeat of the Egyptians—Renewal of the Siege—Capture of Jerusalem—Zedekiah in Babylon—Destruction of the Capital—Jeremiah's Lamentations
	298

	608–586 B. C. E.

	CHAPTER XVII.

	THE CONSEQUENCES OF THE DESTRUCTION.

	The National Decay—The Fugitives—Enmity of the Idumæans—Johanan, Son of Kareah—The Lamentation—Nebuchadnezzar appoints Gedaliah as Governor—Jeremiah Encourages the People—Mizpah—Ishmael Murders Gedaliah—The Flight to Egypt—Jeremiah's Counsel Disregarded—Depopulation of Judah—The Idumæans make Settlements in the Country—Obadiah—Condition of the Judæans in Egypt—Defeat of Hophra—Egypt under Amasis—Jeremiah's Last Days
	317

	586–572 B. C. E.

	CHAPTER XVIII.

	THE BABYLONIAN EXILE.

	Nebuchadnezzar's treatment of the Exiles—The Exiles obtain grants of land—Evil-Merodach favours Jehoiachin—Number of the Judæan Exiles—Ezekiel's captivity in the first period of the Exile—Moral change of the People—Baruch collects Jeremiah's Prophecies and compiles the Histories—The Mourners of Zion—Proselytes—The Pious and the Worldly—The Poetry of the Time—Psalms and Book of Job—Nabonad's Persecutions—The Martyrs and the Prophets of the Exile—The Babylonian Isaiah—Cyrus captures Babylon—The Return under Zerubbabel
	329

	572–537 B. C. E.

	CHAPTER XIX.

	THE RETURN FROM BABYLON, THE NEW COMMUNITY IN JUDÆA, EZRA AND NEHEMIAH.

	The Journey to Jerusalem—The Samaritans—Commencement of the Rebuilding of the Temple—Interruption of the Work—Darius—Haggai and Zechariah—Completion of the Temple—Contest between Zerubbabel and Joshua—Intermarriage with Heathens—The Judæans in Babylonia—Ezra visits Jerusalem—Dissolution of the Heathen Marriages—The Book of Ruth—Attacks by Sanballat—Nehemiah—His Arrival in Jerusalem—Fortification of the Capital—Sanballat's Intrigues against Nehemiah—Enslavement of the Poor—Nehemiah's Protest—Repopulation of the Capital—The Genealogies—The Reading of the Law—The Feast of Tabernacles—The Great Assembly—The Consecration—Departure of Nehemiah—Action of Eliashib—Withholding the Tithes—Malachi, the Last of the Prophets—Nehemiah's Second Visit to Jerusalem—His measures
	354

	537–420 B. C. E.

	CHAPTER XX.

	THE SOPHERIC AGE.

	Enmity of the Samaritans against the Judæans—The Temple on Mount Gerizim—The High-Priest Manasseh—The mixed language of the Samaritans—Their veneration for the Law of Moses—Judaism loses its national meaning—The Jubilee and Sabbatical Year—Almsgiving—The Council of Seventy—The Assyrian Characters—The Schools and the Sopherim—Observance of the Ceremonies—The Prayers—The Future Life—The Judæans under Artaxerxes II. and III.—Their Banishment to the Caspian Sea—Johanan and Joshua contend for the office of High-Priest—Bagoas—The Writings of the Period—The Greeks and Macedonians—Alexander the Great and the Judæans—Judæa accounted a Province of Cœlesyria—Struggles between Alexander's Successors—Capture of Jerusalem by Ptolemy—Judæa added to the Lagidean-Egyptian Kingdom—The Judæan Colonies in Egypt and Syria and the Greek Colonies in Palestine
	389

	420–300 B. C. E.

	CHAPTER XXI.

	SIMON THE JUST AND HIS DESCENDANTS.

	Condition of the Judæans under the Ptolemies—Simon effects Improvements—His Praises are sung by Sirach—His Doctrines—The Chasidim and the Nazarites—Simon's Children—Onias II. and the Revolt against Egypt—Joseph, Son of Tobias—His Embassy to Alexandria—He is appointed Tax-collector—War between Antiochus the Great and Egypt—Defeat of Antiochus—Spread of Greek Manners in Judæa—Hyrcanus—The Song of Songs—Simon II.—Scopas despoils Jerusalem—The Contest between Antiochus and Rome—Continued Hellenisation of the Judæans—The Chasidim and the Hellenists—José ben Joezer and José ben Johanan—Onias III. and Simon—Heliodorus—Sirach's Book of Proverbs against the Errors of his Time
	420

	300–175 B. C. E.

	CHAPTER XXII.

	THE TYRANNICAL CONVERSION TO HELLENISM AND THE ELEVATION OF THE MACCABEES.

	Antiochus Epiphanes—His Character—His Wars with Rome—He appoints Jason to the High-Priesthood—Introduction of the Greek Games—Jason sends Envoys to Tyre to take part in the Olympian Games—Affairs in Jerusalem—Antiochus invades Egypt—Report of his Death in Jerusalem—Antiochus attacks the City and defiles the Temple—His Designs against Judaism—His Second Invasion of Egypt—The Persecution of the Judæans—The Martyrs—Mattathias and his five Sons—Apelles appears in Modin—The Chasidim—Death of Mattathias and Appointment of Judas Maccabæus as Leader—His Virtues—Battles against Apollonius and Heron—Antiochus determines to Exterminate the Judæan People—Composition and Object of the Book of Daniel—Victory of Judas over Lysias
	442

	175–166 B. C. E.

	CHAPTER XXIII.

	VICTORIES AND DEATH OF JUDAS MACCABÆUS; JONATHAN THE HASMONÆAN.

	Return of Judas to Jerusalem—Reconsecration of the Temple—The Feast of Lights—Fortification of the Capital—The Idumæans and Ammonites defeated by Judas—Ill-treatment of the Galilean Judæans—Measures against Timotheus—Death of Antiochus—Embassy of the Hellenists to Antiochus V.—Battle at Bethzur—Retreat of Judas—Affairs in Jerusalem—Alcimus—Intervention of the Romans—Nicanor's Interview with Judas—Battle of Adarsa—Death of Judas—Results of his Career—Condition of the People after the Death of Judas—The Chasidim, the Hellenists, and the Hasmonæans—Jonathan—His Guerilla Warfare against Bacchides—Death of the High-Priest Alcimus—Truce between Jonathan and Bacchides—Jonathan as High-Priest—His far-sighted Policy—His Captivity and his Death
	471

	165–143 B. C. E.

	CHAPTER XXIV.

	THE JUDÆANS IN ALEXANDRIA AND THE GOVERNMENT OF SIMON.

	The Judæan Colonies in Egypt and Cyrene—Internal Affairs of the Alexandrian Community—King Philometor favours the Judæans—Onias and Dositheus—The Temple of Onias—Translation of the Pentateuch into Greek—Struggle between the Judæans and Samaritans in Alexandria—Affairs in Judæa—Independence of Judæa—Simon's League with the Romans—Overthrow of the Acra and of the Hellenists—Simon's Coinage—Quarrel between Simon and the Syrian King—Invasion by Cendebæus—Assassination of Simon
	503

	160–135 B. C. E.

HISTORY OF THE JEWS

CHAPTER I.

THE EARLIEST PERIOD.

The Original Inhabitants of Canaan​—​Gigantic Anakim and Rephaim​—​The
Phœnicians​—​Israel's Claim to Canaan​—​The Patriarchs​—​Hereditary
Law​—​Emigration to Egypt​—​Tribal Union​—​Bright
and Dark Sides of the Egyptians​—​Moses, Aaron and Miriam​—​The
Prophetic Sage​—​Call of Moses as Deliverer​—​Opposition​—​Exodus
from Egypt​—​Passage of the Red Sea​—​Wanderings
in the Desert​—​Revelation on Mount Sinai​—​The
Decalogue​—​Relapse​—​Concessions​—​Crisis​—​Circuitous Wanderings​—​Victories
over Populations of Canaan, on Trans-Jordanic
Side​—​Commencements of Hebrew Poetry​—​Death of Moses.

It was on a spring day that some pastoral tribes
passed across the Jordan into a strip of land which
can only be regarded as an extended coast-line of
the Mediterranean. This was the land of Canaan,
subsequently called Palestine. The crossing of the
Jordan and the entry into this territory were destined
to become of the utmost importance to mankind.
The land of which the shepherd tribes
possessed themselves became the arena of great
events, so enduring and important in their results,
that the country in which they took place became
known as the Holy Land. Distant nations had
no conception that the entry of the Hebrew or
Israelite tribes into the land of Canaan would
have such momentous consequences. Even the
inhabitants of Palestine were far from recognising
in this invasion an occurrence fraught with vital
significance to themselves.

At the time when the Hebrews occupied this
territory it was inhabited by tribes and peoples dissimilar
in descent and pursuits. The primary place
was held by the aborigines, the Anakim and Rephaim,
a powerful race of giants. Tradition represents
them as the descendants of that unruly and
overbearing race which, in primæval times, attempted
to storm the heavens. For this rebellious
attempt they had been doomed to ignominious
destruction.

Their reputed descendants, the powerful natives
of the country—who by some of the ancient nations
were called Emim, "terrible men"—were unable
to maintain themselves; notwithstanding their imposing
figures, they were destroyed by races of
inferior stature. The rest were obliged to migrate
to the East-Jordanic lands, to the south, and also
to the south-west of the West-Jordanic region.
This remnant of the Anakim filled the Israelite
spies with such abject terror that they made the
entire nation despair of ever obtaining possession of
the country. This gave rise to the proverb, "Who
can stand before the children of Anak?" "We
were," said the spies, "in our own eyes as grasshoppers,
and so we appeared unto them." These
giants were eventually overcome by the Israelite
dwarfs.

Another group of inhabitants which had settled
in the land between the Mediterranean and the
Jordan was that of the Canaanites, whom the
Greeks called Phœnicians. These Phœnicians appear
to have pursued the same employment in their
new country as they had followed on the banks of
the Red Sea or the Persian Gulf. Their chief pursuits
were navigation and commerce. The position
which they had selected was eminently favourable
to their daring expeditions. The great ocean,
forming a strait at the Pillars of Hercules, and
separating Europe from Africa, as the Mediterranean
Sea, has here its extreme limit. At the foot of
the snow-topped Lebanon and its spurs, commodious
inlets formed natural harbours that required but little
improvement at the hand of man. On this seaboard
the Canaanites built the town of Sidon, situated on a
prominent crag which overhangs the sea. They
afterwards built, on a small rocky island, the port of
Tyre (Tor, which subsequently became celebrated);
they also built Aradus to the north of Sidon, and
Akko (Acre) to the south of Tyre. The neighbouring
forests of the Lebanon and the Anti-Lebanon supplied
them with lofty cedars and strong cypresses
for ships. The Canaanites, who became the first
mercantile nation in the world, owed much of their
success to the advantage of finding on their coast
various species of the murex (Tolaat shani), from
the fluid of which was obtained a most brilliant
and widely celebrated purple dye. The beautiful
white sand of the river Belus, near Acre, supplied
fine glass, an article which was likewise in much
request in the Old World. The wealth of the
country lay in the sands of the sea-shore. The
Canaanites, on account of their extensive trade,
required and introduced at an early period a convenient
form of writing, and their alphabet, the Phœnician,
became the model for the alphabets of ancient
and modern nations. In a word, the narrow belt of
land between the Mediterranean and Mount Lebanon,
with its spurs, became one of the most important
points on the face of the globe. Through the
peaceful pursuits of commerce the Canaanites were
brought into contact with remote nations, who
were gradually aroused from a state of inactivity.
They became subdivided into the small nationalities
of Amorites, Hittites, Hivites, and Perizzites.
The Jebusites, who inhabited this district, were of
minor importance; they dwelt on the tract of land
which afterwards became the site for the city of
Jerusalem. Of still less account were the Girgashites,
who had no fixed residence. All these names
would have remained unknown had not the Israelites
entered the land.

But this people had not taken a footing in the
country with the mere object of finding pasture land
for their flocks; their pretensions were far greater.
Chief of all, they claimed as their patrimony the land
where the graves of their forefathers were situated.
The first patriarch, Abraham, who had emigrated
from Aram, on the borders of the Euphrates, had,
after many wanderings through the country, acquired
in Hebron, as an hereditary burial-place, the
Cave of Machpelah, or the "Double Cave," together
with the adjoining field and trees. There his wife
Sarah had been interred, then he himself, and after
him his son, the patriarch Isaac.

The third patriarch, Jacob, after many vicissitudes
and wanderings, had purchased a plot of land near
Shechem, and had taken that important city "with
his sword and with his bow." The city was in the
very heart of the territory of the Hivites, and its capture
had taken place in consequence of a breach of
peace, through the abduction and dishonour of Jacob's
daughter. The land was henceforth regarded as the
property of the patriarch, and he only reluctantly
quitted it at the outbreak of a famine, in order to
proceed to Egypt, where corn was plentiful. On his
death-bed, Jacob impressed upon his sons that they
should deposit his remains in the family tomb of the
"Double Cave." Not alone did Canaan contain the
graves of the three patriarchs, but also the altars
which they had erected and named in various places,
in honour of the Deity whom they worshipped. The
Israelites were therefore firmly convinced that they
had a right to the exclusive possession of the land.

These claims derived further strength from the
tradition left by the patriarchs to their descendants
as a sacred bequest, that the Deity, whom they had
been the first to recognise, had repeatedly and indubitably,
though only in visions, promised them this
land as their possession, not merely for the sake
of showing them favour, but as the means of
attaining to a higher degree of culture. This culture
would pre-eminently consist in Abraham's doctrine
of a purer belief in the One God, whose nature
differed essentially from that of the gods whom the
various nations represented in the shape of idols
and by means of other senseless conceptions. The
higher recognition of the Deity was designed to lead
Abraham's posterity to the practice of justice towards
all men, in contradistinction to the injustice universally
prevailing in those days. It was affirmed that
this higher culture was ordained by the Almighty as
"the way of God," and that as such it should be
transmitted by the patriarchs to their families as a
bequest and as a subject of hereditary instruction.
They also received the promise that through their
posterity, as the faithful guardians of this teaching,
all nations of the earth should be blessed, and should
participate in this intellectual advancement of Israel;
and that with this same object the land of Canaan
had been allotted to Israel, as especially adapted for
the purposes of the hereditary law. Hence it was
that the Israelites, while in a foreign country, felt an
irrepressible yearning for their ancestral land. Their
forefathers had impressed them with the hope that,
though some of their generations would sojourn in a
land which was not their own, a time would surely
come when Israel should return to that land which
was the resting-place of their patriarchs, and where
the patriarchal altars had been erected and consecrated.
This promise became identified with all
their positive expectations, and with their conviction
that the acquisition of Canaan was secured to them
on condition that they performed the duties of worshipping
the God of their fathers, and observed the
ways of justice and righteousness. The nature of
this worship and "the way of justice" was not
clearly defined, nor did they require such a definition.
The lives of the patriarchs, as commemorated by
posterity, served as a sufficient illustration of the
family law. Abraham was especially held up as a
model of human excellence. Differing from other
nations who worshipped their primæval ancestors,
his descendants did not revere him as a performer
of marvellous deeds, nor as one exalted to the eminent
degree of a god or a demi-god. Not as a warrior
and a conqueror did he live in the memory of
his descendants, but as a self-denying, God-fearing
man, who joined true simplicity and faith to nobleness
in thought and in action. According to their
conception, Abraham the Hebrew, although born of
idolatrous parents in Aram, on the other side of the
Euphrates, and although brought up amidst idolatrous
associations, had obeyed the voice which
revealed to him a higher God, and had separated
himself from those around him. When disputes
arose, he did not obstinately insist upon his claims,
but renounced his rights for the sake of living at
peace with his fellow-men. So hospitable was he,
that he would go forth to invite the passing wayfarers,
and delighted in entertaining them. He
interceded for the sinners of Sodom and the neighbouring
cities, when their cruel and inhuman acts
had brought on them the punishment of Heaven;
and he prayed that they might be spared for the
sake of any few righteous men amongst them.

These and other remembrances of his peace-loving
and generous disposition, of his self-abnegation, and
of his submission to God, were cherished by his
descendants, together with the conviction that such
a line of conduct was agreeable to the God of their
fathers; that for the sake of these virtues God had
protected Abraham, as well as his son and his
grandson, because the two latter had followed the
example of their predecessor. This belief that God
especially protects the virtuous, the just, and the
good, was fully confirmed in the life of the patriarch
Jacob, to whom the additional name Israel was
given. His life had been short and toilsome, but
the God of his fathers had delivered him from all
his sorrows. Such remembrances of ancestral piety
were retained by the sons of Israel, and such family
traditions served to supplement and illustrate their
hereditary law.

The growth of Israel as a distinct race commenced
amidst extraordinary circumstances. The beginning
of this people bore but very slight resemblance to the
origin of other nations. Israel as a people arose
amidst peculiar surroundings in the land of Goshen,
a territory situated in the extreme north of Egypt,
near the borders of Palestine. The Israelites were
not at once moulded into a nation, but consisted of
twelve loosely connected shepherd tribes.

These tribes led a simple life in the land of Goshen.
The elders (Zekenim) of the families, who acted as
their chiefs, were consulted on all important occasions.
They had no supreme chieftain, nor did they
owe allegiance to the Egyptian kings; and thus they
habitually enjoyed the freedom of a republic, in
which each tribal section was enabled to preserve its
independence without falling into subjection or
serfdom. Although they did not become intermixed
with the ancient Egyptians, who in fact had
an aversion to shepherds—perhaps on account of
the oppression they had in former ages endured
from such shepherds (the Hyksos)—yet opportunities
for contact and mutual communication could
not be wanting. Some families of Israel had abandoned
their pastoral pursuits, and devoted themselves
to agriculture or industrial occupations, and
were therefore brought into connection with the
inhabitants of towns. It seems that the members of
the tribe of Ephraim stood in closer social contact
with the original inhabitants. This intercourse had
a favourable influence upon the Israelites.

The Egyptians had already gone through a history
of a thousand years, and attained to a high degree
of culture. Their kings, or Pharaohs, had already
built populous cities, and erected colossal edifices,
temples, pyramids and mausoleums. Their priests
had acquired a certain degree of perfection in such
arts and technical accomplishments as were suited
to the requirements of the country, as for example,
architecture and hydraulic constructions, the kindred
science of geometry, the art of medicine, and the
mystery of embalming for the perpetual preservation
of the remains of the departed; also the artistic
working of objects in gold, silver and precious
stones, in order to satisfy the luxurious demands of
the kings. They also knew the art of sculpture and
the use of pigments. They studied chronology,
together with astronomy, which was suggested by
the periodical overflow of the Nile. The all-important
art of writing had been invented and perfected
by the Egyptian priests. They first used stones and
metals to commemorate the renown of their monarchs;
and they afterwards employed the fibre of
the papyrus shrub, which was originally marked with
clumsy figures and subsequently with ingeniously
drawn symbols. Of these several attainments the
Israelites seem to have acquired some notion. The
members of the destitute tribe of Levi in particular,
being unencumbered by pastoral service or by
landed possessions, appear to have learnt from the
Egyptian priests the art of writing. Owing to their
superior knowledge, they were treated by the other
tribes as the sacerdotal class, and hence they held,
even in Egypt, the privileged distinction of their
priestly position.

The residence of the Israelites in Egypt was of
great advantage to them. It raised them, or at least
a portion of them, from a rude state of nature to a
higher grade of culture. But what they gained on
the one hand, they lost on the other; and in spite
of their arts and accomplishments, they would in time
have fallen into a more abject condition. Amongst
no people which had advanced beyond the first stage
of Fetish worship, had idolatry assumed such a
hideous development, or so mischievously tainted
the habits, as was the case with the Egyptians. By
combining and intermingling the gods of the various
districts, they had established a complete system of
polytheism. As a matter of course they worshipped
goddesses as well as gods. What made the mythology
of the Egyptians especially repulsive, was the
fact that they placed the deified beings of their
adoration, from whom they expected help, far below
the level of human beings.

They endowed their gods with the shape of
animals, and worshipped the inferior creatures as
divine powers. Ammon, their chief god, was represented
with ram's horns, the goddess Pecht (Pacht)
with a cat's head, and Hathor (Athyr), the goddess
of licentiousness, with a cow's head. Osiris, who was
worshipped throughout Egypt, was represented in a
most loathsome and revolting image, and the universally
honoured Isis was often pictured with a
cow's head. Animals being scarce in the Nile
region, great value was attached to their preservation,
and they received divine homage. Such
honours were paid to the black bull Apis (Abir) in
Memphis, to the white bull Mnevis in Heliopolis, to
the lustful goats, to dogs, and especially to cats;
also to birds, snakes, and even mice. The killing of
a sacred bull or cat was more severely punished than
the murder of a human being.

This abominable idolatry was daily witnessed by
the Israelites. The consequences of such perversions
were sufficiently deplorable. Men who invested
their gods with the shape of animals sank
down to the level of beasts, and were treated as such
by the kings and by persons of the higher castes—the
priests and soldiers. Humanity was contemned;
no regard was paid to the freedom of the subjects,
and still less to that of strangers. The Pharaohs
claimed to be descended from the gods, and were
worshipped as such even during their lifetime. The
entire land with its population was owned by them.
It was a mere act of grace on their part that they
granted a portion of the territory to cultivators of
the soil.

Egypt, in fact, was not peopled by an independent
nation, but by bondmen. Hundreds of thousands
were forced to take part in compulsory labour for
the erection of the colossal temples and pyramids.
The Egyptian priests were worthy of such kings and
gods. Cruelly as the Pharaohs harassed their
subjects with hard labour, the priests continued to
declare that the kings were demi-gods. Under the
weight of this oppression the people became devoid
of all human dignity, and submitted to the vilest
bondage without ever attempting to relieve themselves
from the galling yoke. The repulsive idolatry
then prevailing in Egypt had yet further pernicious
consequences. The people lost the idea of chastity,
after they had placed the brute creation on an
equality with their deities. Unspeakable offences in
the use of animals had become of daily occurrence,
and entailed neither punishment nor disgrace. The
gods being depicted in unchaste positions, there
appeared to be no need for human beings to be
better than the gods. No example is more contagious
and seductive than folly and sin. The Israelites,
especially those who were brought into closer
contact with the Egyptians, gradually adopted
idolatrous perversions, and abandoned themselves
to unbridled license. This state of things was
aggravated by a new system of persecution.
During a long period, the Israelites residing in the
Land of Goshen had been left unmolested, they
having been looked upon as roving shepherds who
would not permanently settle in Egypt. But when
decades and even a century had passed by, and they
still remained in the land and continued to increase
in numbers, the council of the king begrudged them
the state of freedom which was denied to the
Egyptians themselves. The court now feared that
these shepherd tribes, which had become so numerous
in Goshen, might assume a warlike attitude
towards Egypt. To avoid this danger, the Israelites
were declared to be bondmen, and were compelled
to perform forced labour. To effect a rapid decrease
in their numbers, the king commanded that the male
infants of the Israelites should be drowned in the
Nile or in some of the canals, and that only the
female infants should be spared. The Israelites,
formerly free in the land of Goshen, were now kept
"in a house of bondage," "in an iron furnace"; here
it was to be proved whether they would conform to
their hereditary law, or follow strange gods.

The greater part of the tribes could not stand
this trial. They had a dim knowledge that the God
of their fathers was a being very different from the
Egyptian idols; but even this knowledge seemed to
decrease from day to day. Love of imitation, sore
oppression, and daily misery made them obtuse, and
obscured the faint light of their hereditary law. The
enslaved labourers did not know what to think of
an unseen God who only lived in their memories.
Like their masters, the Egyptians, they now lifted
their eyes to the visible gods who showed themselves
so merciful and propitious to Israel's tormentors.
They directed their prayers to the bovine
god Apis, whom they called Abir,1 and they also
offered to the he-goats.2 The daughter of Israel,
growing up to womanhood, sacrificed her virtue,
and abandoned herself to the Egyptians.3 It was
probably thought that, in the images of the grass-eating
animal, honour was paid to the god of the
patriarchs. When the intellect is on a wrong track,
where are the limits for its imaginings? The Israelites
would have succumbed to coarse sensual idolatry
and to Egyptian vice, like many other nations who
had come under the influence of the people of the
land of Ham, had not two brothers and their sister—the
instruments of a higher Spirit—aroused them
and drawn them out of their lethargy. These were
Moses, Aaron and Miriam.4 In what did the
greatness of this triad consist? What intellectual
powers led them to undertake their work of redemption,
the elevating and liberating effect of which was
intended to extend far beyond their own times?
Past ages have left but few characteristic traits of
Moses, and barely any of his brother and sister,
which could enable us to comprehend, from a human
point of view, how their vision rose step by step from
the faint dawn of primitive ideas to the bright sunlight
of prophetic foresight, and by what means they
rendered themselves worthy of their exalted mission.
The prophetic trio belonged to that tribe which,
through its superior knowledge, was regarded as
the sacerdotal tribe, namely, the tribe of Levi.
This tribe, or at least this one family, had doubtless
preserved the memory of the patriarchs and the
belief in the God of their fathers, and had accordingly
kept itself aloof from Egyptian idolatry and
its abominations.

Thus it was that Aaron, the elder brother, as
also Moses and Miriam, had grown up in an
atmosphere of greater moral and religious purity.
Of Moses the historical records relate that after his
birth his mother kept him concealed during three
months, to evade the royal command, and protect
him from death in the waters of the Nile. There
is no doubt that the youthful Moses was well acquainted
with Pharaoh's court at Memphis or Tanis
(Zoan). Gifted with an active intellect, he had an
opportunity of acquiring the knowledge that was
to be learnt in Egypt, and by his personal and
intellectual qualities he won the affections of all
hearts. But even more than by these qualities, he
was distinguished by his gentleness and modesty.
"Moses was the meekest of men," is the only
praise which the historical records have bestowed
upon him. He is not praised for heroism or warlike
deeds, but for unselfishness and self-abnegation.

Influenced by the ancient teaching, that the God
of Abraham loved righteousness, he must have been
repelled by the baseless idolatry of animal worship
and by the social and moral wrongs which then were
rife. Shameless vice, the bondage of a whole people
under kings and priests, the inequality of castes, the
treatment of human beings as though they were
beasts or inferior to beasts, the spirit of slavery,—all
these evils he recognised in their full destructive
force, and he perceived that the prevailing debasement
had defiled his brethren. Moses was the open
antagonist of injustice. It grieved him sorely that
Israel's sons were subjected to slavery, and were
daily exposed to ill-treatment by the lowest of the
Egyptians. One day when he saw an Egyptian
unjustly beating a Hebrew, his passion overcame his
self-control, and he punished the offender. Fearing
discovery, he fled from Egypt into the desert, and
halted at an oasis in the neighbourhood of Mount
Sinai, where the Kenites, an offshoot of the tribe of
Midianites, were dwelling. Here, as in Egypt, he
witnessed oppression and wrong-doing, and here
also he opposed it with zeal. He gave his aid to
feeble shepherdesses. By such action he came into
contact with their grateful father, the priest or
elder of the tribe of the Midianites, and he married
Zipporah, the daughter of that priest.

His employment in Midian was that of a shepherd.
He selected fertile grazing plots for the herds of
Reuel, his father-in-law, between the Red Sea and
the mountain lands. In this solitude the prophetic
spirit came upon him.

What is the meaning of this prophetic spirit?
Even those who have searched the secrets of the
world, or the secrets of the soul in its grasp of the
universe, can give only a faint notion and no distinct
account of its nature. The inner life of man has
depths which have remained inscrutable to the
keenest investigator. It is, however, undeniable
that the human mind can, without help from the
senses, cast a far-seeing glance into the enigmatic
concatenation of events and the complex play of
forces. By means of an undisclosed faculty of the
soul, man has discovered truths which are not within
the reach of the senses. The organs of the senses
can only confirm or rectify the truths already elicited.
They cannot discover them. By means of the truths
brought to light by that inexplicable power of the
soul, man has learned to know nature and to make
its forces subservient to his will. These facts attest
that the power of the soul owns properties which go
beyond the ken of the senses, and transcend the
skilled faculties of human reason. Such properties
lift the veil of the dim future, and lead to the discovery
of higher truths concerning the moral conduct
of man; they are even capable of beholding a something
of that mysterious Being who has formed and
who maintains the universe and the combined action
of all its forces. A soul devoted to mundane matters
and to selfishness can never attain to this degree of
perfection. But should not a soul which is untouched
by selfishness, undisturbed by low desires and passions,
unsoiled by profanity and the stains of every-day
life,—a soul which is completely merged in the
Deity and in a longing for moral superiority,—should
not such a soul be capable of beholding a revelation
of religious and moral truths?

During successive centuries of Israel's history there
arose pure-minded men, who unquestionably could
look far into the future, and who received and imparted
revelations concerning God and the holiness
of life. This is an historical fact which will stand
any test. A succession of prophets predicted the
future destiny of the Israelites and of other nations,
and these predictions have been verified by fulfilment.
These prophets placed the son of Amram as
first on the list of men to whom a revelation was
vouchsafed, and high above themselves, because his
predictions were clearer and more positive. They
recognised in Moses not only the first, but also the
greatest of prophets; and they considered their own
prophetic spirit as a mere reflection of his mind. If
ever the soul of a mortal was endowed with luminous
prophetic foresight, this was the case with the pure,
unselfish, and sublime soul of Moses. In the desert
of Sinai, says the ancient record, at the foot of Horeb,
where the flock of his father-in-law was grazing, he
received the first divine revelation, which agitated
his whole being. Moved and elated—humble, yet
confident, Moses returned after this vision to his
flock and his home. He had been changed into
another being; he felt himself impelled by the spirit
of God to redeem his tribal brethren from bondage,
and to educate them for a higher moral life.

Aaron, who had remained in Egypt, likewise had
a revelation to meet his brother on Mount Horeb,
and to prepare himself jointly with him for the work
of redemption. The task of imbuing the servile
spirit of the people with a desire for liberty seemed
to them far more difficult than that of inducing
Pharaoh to relax his rigor. Both brothers therefore
expected to encounter obstacles and stubborn opposition.
Although both men were already advanced
in years, they did not shrink from the magnitude of
the undertaking, but armed themselves with prophetic
courage, and relied on the support of the God
of their fathers. First they turned to the representatives
of families and tribes, to the elders of the
people, and announced their message that God
would take pity on Israel's misery, that He had
promised them freedom, and that He would lead
them back to the land of their fathers. The elders
lent a willing ear to the joyful news; but the masses,
who were accustomed to slavery, heard the words
with cold indifference. Heavy labour had made
them cowardly and distrustful. They did not even
desire to abstain from worshipping the Egyptian
idols. Every argument fell unheeded on their obtuse
minds. "It is better for us to remain enthralled as
bondmen to the Egyptians than to die in the
desert." Such was the apparently rational answer
of the people.

The brothers appeared courageously before the
Egyptian king, and demanded, in the name of the
God who had sent them, that their people should be
released from slavery, for they had come into the
country of their own free will, and had preserved
their inalienable right to liberty. If the Israelites
were at first unwilling to leave the country, and to
struggle with the uncertainties of the future, Pharaoh
was still less inclined to let them depart. The mere
demand that he should liberate hundreds of thousands
of slaves who worked in his fields and buildings,
and that he should do so in the name of a God
whom he knew not, or for the sake of a cause which
he did not respect, induced him to double the labours
of the Hebrew slaves, in order to deprive them of
leisure for thoughts of freedom. Instead of meeting
with a joyful reception, Moses and Aaron found themselves
overwhelmed with reproaches that through
their fault the misery of the unfortunate sufferers
had been increased. The King only determined to
give way after he and his country had witnessed
many terrifying and extraordinary phenomena and
plagues, and when he could no longer free himself
from the thought that the unknown God was
punishing him for his obstinacy. In consequence of
successive calamities, the Egyptian king urged the
Israelites to hasten and depart, fearing lest any
delay might bring destruction upon him and his
country. The Israelites had barely time to supply
themselves with the provisions necessary for their
long and wearisome journey. Memorable was the
daybreak of the fifteenth of Nisan (March), on which
the enslaved people regained their liberty without
shedding a drop of blood. They were the first to
whom the great value of liberty was made known,
and since then this priceless treasure, the foundation
of human dignity, has been guarded by them as the
apple of the eye.

Thousands of Israelites, their loins girded, their
staves in their hands, their little ones riding on asses,
and their herds following them, left their villages
and tents, and assembled near the town of Rameses.
Strange tribes who had lived by their side, shepherd
tribes akin to them in race and language, joined
them in their migration. They all rallied round the
prophet Moses, obeying his words. He was their
king, although he was free from ambition, and he may
well be called the first promulgator of the doctrine of
equality amongst men. The duty devolving on him
during this exodus was more difficult to discharge
than his message to the king and to the people of
Israel. Only few amongst these thousands of newly
liberated slaves could comprehend the great mission
assigned to them. But the masses followed him
stolidly. Out of this horde of savages he had to
form a nation; for them he had to conquer a home, and
establish a code of laws, which rendered them capable
of leading a life of rectitude. In this difficult task,
he could reckon with certainty only on the tribe of
Levi, who shared his sentiments, and assisted him in
his arduous duties as a teacher.

Whilst the Egyptians were burying the dead
which the plague had suddenly stricken down,
the Israelites, the fourth generation of the first
immigrants, left Egypt, after a sojourn of several
centuries. They journeyed towards the desert which
divides Egypt from Canaan, on the same way by
which the last patriarch had entered the Nile country.
But Moses would not permit them to go by this
short route, because he feared that the inhabitants of
Canaan, on the coast of the Mediterranean, would
oppose their entry with an armed force; he also
apprehended that the tribes, whom their long bondage
had made timorous, would take to flight on the first
approach of danger.

Their first destination was Mount Sinai, where
they were to receive those laws and precepts for the
practice of which they had been set free. Pharaoh
had, however, determined to recapture the slaves
who had been snatched from his grasp, when, in a
moment of weakness, he had allowed them to depart.
When the Israelites saw the Egyptians approaching
from afar, they gave way to despair, for
they found themselves cut off from every means of
escape. Before them was the sea, and behind them
the enemy, who would soon overtake them, and
undoubtedly reduce them again to bondage. Crying
and lamenting, some of them asked Moses, "Are
there no graves in Egypt that thou hast brought
us out to die in the desert?" However, a means
of escape unexpectedly presented itself, and could
only be regarded by them as a miracle. A hurricane
from the north-east had driven the water of
the sea southwards during the night, so that the bed
had for the greater part become dry. Their leader
quickly seized on this means of escape, and urged
the frightened people to hurry towards the opposite
shore. His prophetic spirit showed him that they
would never again see the Egyptians. They rapidly
traversed the short distance across the dry bed of the
sea, the deeper parts of the water, agitated by a storm,
forming two walls on the right and the left. During
this time, the Egyptians were in hot pursuit after the
Israelites, in the hope of leading them back to
slavery. At daybreak, they reached the west coast
of the sea, and, perceiving the Israelites on the other
side, they were hastening after them along the dry
pathway, when the tempest suddenly ceased. The
mountain-like waves, which had risen like walls on
both sides, now poured down upon the dry land, and
buried men, horses, and chariots in the watery deep.
The sea washed some corpses to the coast where the
Israelites were resting in safety. They here beheld
a marvellous deliverance. The most callous became
deeply impressed with this sight, and looked with
confidence to the future. On that day they put their
firm trust in God and in Moses, His messenger.
With a loud voice they sang praises for their wonderful
deliverance. In chorus they sang—

"I will praise the Lord,

For He is ever glorious.

The horse and his rider He cast into the sea."

The deliverance from Egypt, the passage through
the sea, and the sudden destruction of their resentful
enemy were three occurrences which the Israelites
had witnessed, and which never passed from their
memories. In times of the greatest danger and
distress, the recollection of this scene inspired
them with courage, and with the assurance that
the God who had redeemed them from Egypt, who
had turned the water into dry land, and had destroyed
their cruel enemy, would never desert them,
but would "ever reign over them." Although the
multitude did not long retain this trustful and pious
disposition, but fell into despondency at every new
difficulty, the intelligent portion of the Israelites were,
in subsequent trials, sustained by their experiences at
the Red Sea.

The tribes, delivered from the bonds of slavery,
and from the terrors of long oppression, could
peaceably now pursue their way. They had yet
many days' journey to Sinai, the temporary goal of
their wanderings. Although the country through
which they travelled was a sandy desert, it was not
wanting in water, and in pasture land for the shepherds.
This territory was not unknown to Moses,
their leader, who had formerly pastured the flocks
of his father-in-law here. In the high mountains of
Sinai and its spurs, the water in the spring-time
gushes forth copiously from the rocks, forms into
rills, and rushes down the slopes towards the Red
Sea. Nor did the Israelites suffer through want of
bread, for in its stead they partook of manna.
Finding this substance in large quantities, and living
on it during a long time, they came to consider its
presence as a miracle. It is only on this peninsula
that drops sweet as honey exude from the high
tamarisk trees, which abound in that region. These
drops issue in the early morning, and take the
globular size of peas or of coriander seeds; but in
the heat of the sun they melt away. Elated by their
wonderful experiences, the tribes now seemed prepared
to receive their holiest treasure, for the
sake of which they had made the long circuitous
journey through the desert of Sinai. From Rephidim,
which lies on a considerable altitude, they
were led upwards to the highest range of the mountain,
the summit of which appears to touch the
clouds.5 To this spot Moses led the Israelites in the
third month after the exodus from Egypt, and appointed
their camping ground. He then prepared
them for an astounding phenomenon, which appealed
both to the eye and the ear. By prayer and abstinence
they were bidden to render themselves fit
for lofty impressions, and worthy of their exalted
mission. With eager expectation and anxious hearts
they awaited the third day. A wall round the
nearest mountain summit prevented the people from
approaching too close. On the morning of the
third day a heavy cloud covered the mountain top;
lightning flashed, and enveloped the mountain in
a blaze of fire. Peals of thunder shook the surrounding
mountains, and awakened the echoes. All
nature was in uproar, and the world's end seemed to
be at hand. With trembling and shaking, the old
and the young beheld this terrifying spectacle. But
its terror did not surpass the awfulness of the words
heard by the affrighted people. The clouds of
smoke, the lightning, the flames and the peals of
thunder had only served as a prelude to these portentous
words.

Mightily impressed by the sight of the flaming
mountain, the people clearly heard the commandments
which, simple in their import, and intelligible
to every human being, form the elements of all culture.
Ten words rang forth from the mountain
top. The people became firmly convinced that the
words were revealed by God. Theft and bearing
false witness were stigmatised as crimes. The voice
of Sinai condemned evil thoughts no less than evil
acts; hence the prohibition, "Thou shalt not covet
thy neighbour's wife ... nor any possession of thy
neighbour." The Indians, the Egyptians, and other
nations famous for their colossal structures, had,
during more than two thousand years, gone through
many historical experiences, which shrink into utter
insignificance, when compared with this one momentous
event.

The work accomplished at Sinai by an instantaneous
act remained applicable to all times by
asserting the supremacy of ethical life and the
dignity of man. This promulgation of the Law
marked the natal hour of the "distinct people,"
like unto which none had ever existed. The sublime
and eternal laws of Sinai—coming from a Deity
whom the senses cannot perceive, from a Redeemer
who releases the enthralled and the oppressed—were
revealed truths treating of filial duty, of spotless
chastity, of the inviolable safety of human life and
property, of social integrity, and of the purity of
sentiment.

The Israelites had been led to Mount Sinai as
trembling bondmen; now they came back to their
tents as God's people of priests, as a righteous
nation (Jeshurun). By practically showing that the
Ten Commandments are applicable to all the concerns
of life, the Israelites were constituted the
teachers of the human race, and through them all
the families of the earth were to be blessed. None
of the others could then have surmised that even
for its own well-being an isolated and insignificantly
small nation had been charged with the arduous
task of the preceptive office.

The Sinaitic teachings were not of an ephemeral
nature, even in regard to their form. Being engraven
on tables of stone, they could be easily
remembered by successive generations. During a
long period these inscribed slabs remained in the
custody of the Israelites, and were called "the
Tables of the Testimony," or "the Tables of the
Law." Being placed in an ark, which became a
rallying centre, round which Moses used to assemble
the elders of the families, these tables served as a
sign of the Sinaitic Covenant. They formed a link
between God and the people who had formerly been
trodden under foot, and who were now bidden to
own no other Lord save the One from whom the Law
had gone forth. It was for this reason that the ark,
as the repository of the tables, was designated "the
Ark of the Covenant." The ethical truths of Sinai
became henceforth the basis for a new system of
morality, and for the national constitution of the
Israelites. These truths were further developed in
special laws which had a practical bearing upon the
public and private affairs of the people. Slave-holders
and slaves were no longer to be found
amongst the Israelites. The selling of Israelites as
slaves, and perpetual servitude of an Israelite became
unlawful. A man who forfeited his liberty was liable
to be held in service during six years, but in the
seventh year he regained his freedom. Wilful murder
and disrespect to parents were punishable with death.
The sanctuary could give no protection to criminals
condemned to die. The murder of a non-Israelitish
slave involved condign punishment. A gentile slave
ill-treated by his master recovered his liberty. A man
committing an offence on the virtue of a maiden was
bound to make her his wife, and to pay a fine to the
father of the injured woman. Equitable and humane
treatment of the widow and the orphan was enforced;
a similar provision was ordained for the
benefit of strangers who had joined one of the tribes.
The Israelites, in fact, were bidden remember their
former sojourn in a foreign land, and to refrain from
inflicting upon strangers the inhuman treatment
which they themselves had formerly endured.

This spirit of equity and brotherly love, pervading
the ancient code of laws, could not at once change the
habits of the people. The duties involved in these
laws were too spiritual and too elevated to have such
an effect. Moses having temporarily absented himself
to make preparations for the reception of the
Sinaitic law, the dull-witted portion of the people
imagined that their God was abandoning them in
the desert, and they clamoured for the rule of a visible
Godhead. Aaron, who had taken the lead in the
absence of Moses, timorously yielded to this impetuous
demand, and countenanced the production of
a golden idol. This image of Apis or Mnevis received
divine homage from the senseless multitude who
danced around it. Moses, on descending from
Mount Sinai, ordered the Levites to put to death
some thousands of the people. Nothing but the
exercise of extreme rigour could have repressed
this worship of idols.

With the object of protecting the people from a
relapse into idolatry, and of supporting them during
their state of transition from barbarism, they were
allowed to form a conception of the Deity—though
not by means of an image—through some material
aid which would appeal to the senses. On Sinai
they had beheld flashes of lightning with flames of
fire, and from the midst of a burning cloud they had
heard the Ten Commandments. An emblem of this
phenomenon was now introduced to remind the
people of the presence of the Deity as revealed at
Sinai. It was ordained that a perpetual fire should
be kept alight on a portable altar, and be carried
before the tribes during their migrations. Not the
Deity Himself, but the revelation of the Deity at
Sinai, should thereby be made perceptible to the
sense of vision. The performance of sacrificial rites
was a further concession to the crude perceptions of
the people.

The spiritual religion promulgated at Sinai did
not intend sacrifices as the expression of divine adoration,
but was meant to inculcate a moral and holy
life; the people, however, had not yet risen to this
conception, and could only be advanced by means of
education and culture. The other ancient nations
having found in sacrifices the means of propitiating
their deities, the Israelites were permitted to retain
the same mode of divine service; but its form was
simplified. The altar became an integral part of the
sanctuary, in which no image was tolerated. The
only objects contained therein were a candelabrum,
a table with twelve loaves, symbolising the twelve
tribes; and there was also a recess for the Ark of the
Covenant. Altar, sanctuary and sacrificial rites
required a priesthood. This primæval institution, too,
was retained. The Levites, as the most devoted
and best informed tribe, were charged with sacerdotal
functions, as during the sojourn in Egypt. The
priests of Israel, unlike those of the Egyptians,
were precluded from holding landed property, as
such possessions might have tempted them to misuse
their prerogatives and neglect their sacred duties.
For this reason it was prescribed that their subsistence
should be derived from the offerings made by
the people. Collaterally there existed a custom, dating
from remote patriarchal ages, which demanded that
the first-born son of every family should attend to
the performance of sacrificial rites. This prerogative
could not be abruptly abolished, and continued
for some time alongside of the Levitical priesthood,
though both of them stood in the way of
the pure Sinaitic teachings. The materialism of the
age demanded indulgent concessions, combined with
provisions tending to the refinement of popular
habits. Only through the aid of the spiritually gifted
could the understanding of the subordinate nature of
sacrifices be preserved in the consciousness of the
people.

During the forty years of their wandering in the
desert, the Israelites sought pastures for their flocks
within the mountain region and its neighborhood.

During these migrations Moses instructed the
people. The older generation gradually passed
away. Their descendants, obedient to the teachings
of the lawgiver and his disciples, formed a docile,
pious, and valiant community, and became proficient
in the knowledge of their laws.

Moses now surrounded himself with councillors,
who were the chiefs of seventy families. This
system became a model for later forms of administration.
The Council of Elders participated in
important deliberations, and assisted in the management
of public business. On the advice of Jethro, his
father-in-law, Moses appointed inferior and higher
judges, who respectively had under their jurisdiction
ten, a hundred, and a thousand families. The people
had the right of electing their own judges, whose
appointment they then recommended to Moses.
These judges were charged to maintain strict impartiality
in cases of litigation between members of
the tribes of Israel, or between Israelites and
strangers. Nor was it within the discretion of the
judges to make distinctions between persons of
high and low degree. They were also commanded
to keep their hands clean from bribes, and to give
their verdicts according to the principles of equity,
"for justice belongs unto God," and has its source in
God himself. Brotherly love, community of interests,
equality before the law, equity and mercy were the
high ideals which he held before the generations
which he had trained. The inculcation of these laws
and teachings marked an eventful era in the nation's
history. As such it was characterised by the prophets,
who called it "the bridal time of the daughter of
Israel," and the season of "her espousals, when she
went after her God in the land which was not sown."
Israel's wanderings had nearly come to a conclusion
and the younger generation was well fitted
for the attainment of the object of its settlement.
A further sojourn in the desert would have inured
the people to habits of restlessness, and might have
reduced them for ever to the nomadic condition of
the Midianites and the Amalekites. They appear to
have made an unsuccessful raid in a northern direction,
along the old caravan roads. In a second defeat
some of them were captured by their enemies. But
this discomfiture was apparently avenged by combatants
belonging to the tribe of Judah, who were
aided by men of the tribe of Simeon, and by Kenites,
with whose assistance they seized several cities.

The other tribes were prepared to effect an
entrance into the country by following a circuitous
route on the eastern side. This expedition might
have been shortened if the Idumeans, who dwelt on
the mountain ranges of Seir, had permitted the
Israelites to pass through their territory. Apparently
the Idumeans were afraid that the invading
Israelites would dispossess them of the land, and
they therefore sallied forth to obstruct the direct
road. Their opposition forced the tribes of Israel to
make a long detour round the country of Idumea,
and to turn to the east of the mountain ranges of
Seir in order to approach Canaan from the opposite
side. Not being permitted to attack the Idumeans
and the kindred tribes of the Ammonites, the Israelites
had to traverse the border of the eastern desert
in order to reach the inhabited regions at the source
of the Arnon, which flows into the Dead Sea.

Moses now sent conciliatory messages to Sihon,
to request that the people might pass through his
territory on their way to the Jordan. Sihon refused
his consent, and marched an army to the borders of
the desert to oppose the advance of the invaders.
The Israelites of the new generation, animated with
youthful prowess, put themselves in battle array, and
routed the hostile troops, whose king they slew at
Jahaz.

This victory was of incalculable importance to the
Israelites; it strengthened their position and inspired
them with self-reliance. They at once took
possession of the conquered district, and henceforth
abandoned their nomadic life. Whilst the Israelites
felt confident of success in conquering the Land
of Promise, the Canaanites, on the other hand,
were terror-stricken at the defeat of the mighty
Sihon. The Israelites could now move about
freely, being no longer incommoded by the narrow
belt of the desert, nor by the suspicions of unfriendly
tribes. Dangers having given way to a
state of security, this sudden change of circumstances
aroused in their bosoms virtuous emotions,
together with ignoble passions.

The people of Moab now perceived that their
feeble existence was threatened by their new
neighbours. Balak, their king, felt that he could
not cope with the Israelites in the open field of battle,
and he preferred to employ the arts of Balaam, the
Idumean or Midianite magician, whose maledictions
were supposed to have the power of calling
down distress and destruction on an entire people
or on a single individual. Balaam having been struck
with amazement at the sight of Israel's encampment,
the intended maledictions were changed on
his lips into blessings. He averred that no "enchantment
avails against Jacob, and no divination
against Israel," a glorious future having been assured
to that people. But he advised the king to have
recourse to a different charm, which might have a
pernicious effect upon the Israelites, namely, to
beguile them to the vice of profligacy by means
of depraved temple maidens.

Balak accepted this advice. The Israelites, during
their migrations, had lived on friendly terms with
the wandering Midianites, and entertained no suspicions
when admitting the latter into their encampments
and tents. Counselled by Balaam and instigated
by Balak, many Midianites brought their
wives and daughters into the tents of the Israelites,
who were then invited to join the idolatrous festivities
at the shrine of Baal-Peor. On such occasions
it was the custom for women to sacrifice their
virtue in the tents, and the guerdon of dishonour
was then presented as an oblation to the idols.
Many an Israelite was led into profligacy by these
allurements, and partook of the sacrificial feasts,
two sins which tended to sap the foundation of the
doctrine revealed on Sinai. Unhappily no one in
Israel seemed willing to obey the command of Moses
by checking this outbreak of vice. Phineas, Aaron's
grandson, was the only man whose heart revolted
against these excesses. Seeing that a Midianite
woman entered a tent with a chief of the tribe of
Simeon, he stabbed both of them to death; and thus
was the raging plague turned away from the people.

On the other hand, there was now witnessed a
significant change in Israel. The unexpected and
eventful victories had aroused amongst them the
melodious power of song, the first indication of that
talent, without which no nation can attain to a
superior degree of culture. The first songs of the
Hebrew muse were those of war and victory. The
authors (moshĕlim) of warlike hymns rose at once in
public estimation, and their productions were preserved
in special collections, as for example, in the
Book of the Wars of God.

Hebrew poetry, in its early stages, was deficient in
depth and elegance, but it had two characteristics
which in the course of time were developed to the
highest stage of refinement. With regard to form, it
exhibited a symmetry in the component parts of
each verse (parallelismus membrorum). The same
train of thought was repeated with appropriate variations
in two or even three divisions of the verse.
In the treatment of a theme, the muse of early
Hebrew poetry displayed a tendency to irony, this
being the result of a twofold conception, namely,
that of the ideal aspect by the side of antithetic
reality.

The Israelites, seeking to arrive at the goal of
their wishes and to gain possession of the Land of
Promise, could not tarry in the fertile region between
the Arnon and the Jabbok. They had to prepare
for crossing the Jordan. But now the evil consequences
of having triumphed over Sihon and Og
became manifest. The tribes of Reuben and Gad
announced that they wished to remain in the conquered
land, because its verdant pastures were well
adapted for their numerous flocks and their herds of
cattle and camels. In making such a demand it
appeared that these tribes desired to sever their lot
from that of their brethren, and to live as independent
nomads. Oppressed with this cause of
anxiety, Moses reproached them bitterly for their
defection, but felt constrained to grant them the
conquered land under the condition that a contingent
of their combatants should assist the warriors of the
brother-tribes, and follow them across the Jordan.
This allotment of land to the two tribes caused an
unexpected territorial division. The land possessed
by these tribes became known as the Trans-Jordanic
territory (Eber ha-Jarden or Peraea). In the process
of time this concession proved more injurious than
beneficial.

The rest of the tribes were on the eve of crossing
the Jordan, when their great leader Moses was removed
by death. The thirty days which the Israelites
spent in mourning were not an excessive sacrifice.
His loss was irreparable, and they felt themselves
utterly bereft. Amongst all lawgivers, founders of
states, and teachers of mankind, none has equalled
Moses. Not only did he, under the most inauspicious
circumstances, transform a horde of slaves into a
nation, but he imprinted on it the seal of everlasting
existence: he breathed into the national body an
immortal soul. He held before his people ideals, the
acceptance of which was indispensable, since all
their weal and woe depended upon the realisation
or non-realisation of those ideals. Moses could
well declare that he had carried the people as a
father carries his child. His patience and his
courage had rarely deserted him; his unselfishness,
and his meekness of disposition were two prominent
qualities, which, together with his clear prophetic
vision, eminently fitted him to be the instrument
of the Deity. Free from jealousy, he wished that all
Israelites might be prophets like himself, and that
God would endue them with His spirit. Moses became
at a subsequent epoch the unattainable ideal
of a prophet. Succeeding generations were elated
by the thought that this brilliant example of humanity
had watched the infant state of the people of Israel.
Even the death of Moses served as an enduring
lesson. In the land of Moab, in the valley facing
Mount Peor—which was held sacred by the population
of that district—he was quietly entombed, and
to this day no one has known the spot where he was
buried. It was designed that the Israelites should
not deify him, but should be kept from following the
idolatrous practice of other nations, who deified their
kings, and their men of real or presumed greatness,
as also the founders of their religions.

Sad at heart on account of the death of their
beloved leader, who was not permitted to conduct
them into the Land of Promise, but comforted by the
lofty recollections of the redemption from Egyptian
bondage, the passage through the sea, and the revelation
on Sinai, encouraged also by the victories
over Sihon, Og, and the Midianites—the tribes of
Israel crossed the Jordan, on a day in the bright
spring-time, and were conducted on their journey
by Joshua, the faithful disciple of Moses.

CHAPTER II.

OCCUPATION OF THE LAND OF CANAAN.

Joshua's Succession​—​Passage of the Jordan​—​Conquest of Jericho​—​The
Gibeonites​—​Coalition of Canaanite Cities against the Israelites​—​Settlement
in the Land​—​Isolation of the Tribes​—​Allotments​—​The
Tribe of Levi​—​The Ark of the Covenant at Shiloh​—​Condition
of Canaan at the time of the Conquest​—​Climate and Fertility​—​Intellectual
Activity​—​Poetry of Nature​—​Remnants of Canaanite
Populations​—​Death of Joshua.

On crossing the Jordan and entering Canaan, the
Israelites met with no resistance. Terror had
paralysed the tribes and populations who then held
the land. Nor were they united by any tie which
might have enabled them to oppose the invaders.
Although mention is made of thirty-one kings,
besides those who ruled near the coast-line of the
Mediterranean, these rulers were petty chiefs, who
were independent of each other, and each of them
governed only a single township with the adjoining
district. They remained passive, whilst the Israelites
were encamping near Gilgal, between the Jordan
and Jericho. The fortress of Jericho, exposed
to the first brunt of an attack from the Israelites,
could expect no help from elsewhere, and was
left entirely to its own resources. The tribes of
Israel, on the other hand, were headed by a well-tried
leader; they were united, skilled in warfare,
and eager for conquest.

Joshua, the son of Nun, of the tribe of Ephraim,
was accepted as the rightful successor of the great
Prophet. Moses, having laid his hands upon the
disciple, had endowed him with his spirit. Yet
Joshua was far from being a prophet. Practical in
his aspirations, he was more concerned in affairs of
immediate necessity and utility, than in ideals of the
future. In his early years, when overthrowing the
Amalekites near Rephidim, he had given proof
of courage and good generalship. His connection
with the tribe of Ephraim, the most distinguished
amongst the tribes, was likewise of advantage to his
position as a commander. The Ephraimites, with
their pride and obstinacy, might otherwise have
withheld their allegiance. This tribe having yielded
obedience to him, the other tribes readily followed
the example.

The first place to be attacked was Jericho. This
city was situated in an exceedingly fertile mountain
district. Here throve the lofty palm tree and the
precious balsam shrub. Owing to the proximity of
the Dead Sea, the climate of Jericho has, during the
greater part of the year, a high temperature, and the
fruits of the field ripen earlier there than in the
interior of the country. The conquest of Jericho was,
therefore, of primary importance; this city was
strongly fortified, and its inhabitants, timid under
open attack, felt secure only within the precincts of
their defences. The walls of Jericho, according to
the scriptural narrative, crumbled to pieces at the
mighty and far-sounding shouts of Israel's warriors.
They entered the city, and, meeting with little
resistance, they slew the population, which was
enfeebled by depraved habits. After this easy
victory the warriors of Israel became impetuous, and
they imagined that a small portion of their force was
sufficient to reduce Ai, a scantily populated fortress,
which lay at a distance of two or three hours' journey
to the north. Joshua therefore sent a small detachment
of his men against Ai, but at the first onslaught
they were repulsed, and many of them were slain on
the field of battle. This defeat spread terror among
the Israelites, who feared that they were forsaken by
God, whilst it gave new courage to the Canaanites.
It was only by the entire army's drawing up and employing
a stratagem that Joshua succeeded in taking Ai.
Bethel, situated in the vicinity, likewise fell by a ruse
into the hands of the Ephraimites. These two mountain
fastnesses having been captured, the inhabitants
of the adjoining towns and villages became
even more faint-hearted. Without awaiting an
attack, they abandoned their homes, and fled to the
north, the west and the south. The country, being
more or less denuded of its inhabitants, was now
occupied by the conquerors. The Gibeonites, or
Hivites, in the tract of land called Gibeon, freely
submitted to Joshua and his people. They agreed
that the Israelites should share with them the
possession of their territory on the condition that
their lives should be spared. Joshua and the elders
having agreed to these terms, the compact, according
to the practice of that age, was ratified by an oath.
In this way the Israelites acquired possession of the
whole mountain district from the borders of the great
plain to the vicinity of Jerusalem, the subsequent
metropolis of Palestine. The borderland of the
plain separated the original inhabitants of the north
from those of the south, and neither of these populations
was willing to render help to the other. The
southern Canaanites now became more closely
allied. The apprehension that their land might fall
an easy prey to the invaders overcame their mutual
jealousies and their love of feud; being thus brought
into closer union with each other, they ventured to
engage in aggressive warfare. Five kings, or rather
chiefs of townships, those of Jebus (Jerusalem),
Hebron, Jarmuth, Lachish and Eglon, joined together
to punish the Gibeonites for submitting to the
invaders, for whom they had opened the road, and
whom they had helped to new conquests. The
Gibeonites, in face of this danger, implored the protection
of Joshua, who forthwith led his victorious
warriors against the allied troops of the five towns,
and inflicted on them a crushing defeat near Gibeon.
The beaten army fled many miles towards the west
and the south, and in their flight they were struck
down by a hailstorm. This day of battle appears to
have been regarded as one of signal triumph, its
achievements were remembered even five hundred
years later, and were commemorated in a martial
song:—

"Joshua spake:

'O Sun, stand thou still near Gibeon,

And thou, O Moon, near the valley of Ajalon!'

And the sun stood still,

And the moon remained at rest,

Until the people had chastised the foes."6

The passage of the Jordan, auspicious beyond
expectation, and the rapid succession of victories
were new wonders which could fitly be associated
with those of former days. They afforded rich
themes for praise, which was not dedicated to the
great deeds of the people, but to the marvellous
working of the Deity.

The victory at Gibeon opened access to the south,
and the Israelites could now freely move their forces
in that direction; but there were still some strongholds
in the south which they were unable either to
capture or to keep in subjection.

The principal work—the subjection of the central
portion of Canaan—being now accomplished,
the tribes of Israel ceased to form one combined
army, and in this severance they were probably
influenced by the example of the children of
Joseph. The latter, who were divided into the
tribes of Ephraim and Manasseh, claimed to have
precedence in the ranks of Israel. This claim may
be traced back, as has already been shown, to
their sojourn in Egypt, and also to the fact that
Joshua, the leader of the Israelites, was descended
from Ephraim. Hence it was that the children of
Joseph sought to obtain possession of the central
mountain range, which abounded in springs and had
a very rich soil. Shechem, the ancient town of the
Hivites, being situated between Mount Gerizim and
Mount Ebal, had a good supply of water on every
side, and became the principal city of the land.
But the two divisions, Ephraim and Manasseh, were
unwilling to content themselves with this desirable
district (which was named "Mount Ephraim"). As
Joshua was one of their own tribe, they expected
from him the favours of a partisan, and that he
would yield to all their demands. They alleged,
therefore, that the territory allotted to them was
insufficient for their numerous families. They desired
to possess not only the fine and fertile plain
which extended many miles to the north, but also
the land, lying beyond, round Mount Tabor; but
they did not find Joshua so yielding as they had
anticipated. With a touch of irony he told them
that, since they were so numerous, they ought to be
able to conquer Mount Tabor, in the land of the
Perizzites and the Rephaites, and clear away the
forest. Disappointed by this reply, they withdrew
from the expeditions of the combined tribes, and
contented themselves with the extent of territory
which had originally been allotted to them. Owing to
this withdrawal from the common cause, the other
tribes were induced to follow a similar course, and to
acquire, independently of each other, the land necessary
for their respective settlements. Four tribes
fixed their attention upon the north, and four upon
the south and the west. The expedition, from which
the sons of Joseph had retired, was hazarded by the
four tribes of Issachar, Zebulon, Asher, and Naphtali.
They descended into the plain of Jezreel, where they
left a portion of their settlers. Another portion
pushed on to the northern hill regions, which touched
the base of the lofty mountain range. These tribes
were even less prepared than the children of Joseph
for engaging in warfare with the inhabitants of the
plain, to whose rapidly moving war-chariots they
could have offered no resistance. The children of
Issachar were satisfied with the pasture land in the
great plain, and they had no desire to throw themselves
into fortified cities. The men of this tribe
appear to have placed themselves under the supremacy
of the Canaanites, for they loved a peaceful
life, and, as they found the land fertile, they readily
bore the imposition of tribute. Zebulon, the twin
tribe of Issachar, was more active, and appears to
have conquered for itself a safe settlement in the
north of Mount Tabor. The remaining two tribes,
Asher and Naphtali, seem to have met with greater
difficulties in gaining a firm footing among the
neighbouring Canaanite population, who were more
combative and also more closely united. These
warriors concentrated themselves at Hazor, where
Jabin, the local king, ruled over several districts.
This king summoned the inhabitants of the allied
cities to take up arms and destroy the invading
Israelites. The tribes of Asher and Naphtali, unable
to cope with the enemy, hastened to invoke Joshua's
assistance. At that time mutual sympathy was still
keen among the tribes, and Joshua found them ready
to bring speedy relief to their brethren in the north.
With these auxiliaries, and with the men of Asher
and Naphtali, Joshua surprised the Canaanites, who
were allied under King Jabin, near Lake Merom,
defeated them, and put the remainder to flight.
This was the second great victory he gained over
the allied enemies. Through the battle of Merom,
the two tribes succeeded in firmly establishing themselves
in the region situated on the west side of the
upper course of the Jordan and the east side of the
Mediterranean Sea. Asher and Naphtali, being
settled at the extreme north, occupied the position
of outposts, the former being placed at the west,
and the other at the east, of the plateau.

At the same time four other tribes acquired their
settlements in the south; and they relied upon their
own efforts unaided by the entire army of the people.
The small tribe of Benjamin, more closely connected
with the children of Joseph, was probably assisted
by the latter in obtaining a narrow and not very
fertile strip of land near the southern frontier line.
This was the district of the Gibeonites, with some
additions on the east and the west.

The Canaanites, who dwelt in the western plain
towards the seaboard, also had iron chariots, on
which account the Israelites did not venture to attack
them soon after their invasion. Still there was
no alternative for the rest of the tribes, but to seek
their homes in the western region. Judah was the
most numerous and the mightiest of these tribes,
and was joined by the children of Simeon, who subordinated
themselves like vassals to a ruling tribe.

At the southern extremity, near the desert, the
Kenites, kinsmen and allies of the Israelites, had
been domiciled since the days of Israel's wandering
through the wilderness. By the friendly aid of this
people the Judæans hoped to succeed more easily in
gaining new dwelling-places. They avoided a war
with the Jebusites, with whom possibly they had
made a compact of peace, and spared the territory
in which Jerusalem, the subsequent capital, was
situated.

The first place they captured was the ancient town
of Hebron, where Caleb distinguished himself by his
bravery. Hebron became the chief city of the tribe
of Judah. Kirjath-Sepher, or Debir, was taken by
Othniel, Caleb's half-brother. Other leaders of this
tribe continued the conquest of various other cities.
In the earlier days, the tribe of Judah seems to have
lived on friendly terms with the original inhabitants
of the land and to have dwelt peaceably by their
side. The extensive settlement of Judah was better
suited for pasture than for agriculture. The new
settlers and the old inhabitants had therefore no
inducements for displacing each other, or for indulging
in a deadly strife. The large tract of land
was parcelled out into small plots, and the Canaanites
and the Amalekites retained their homesteads.

The tribe of Simeon had no independent possessions,
not even a single town which it could claim as
its own, and was altogether merged in the tribe of
Judah. The Simeonites dwelt in towns of Judah,
without, however, having a voice in the deliberations
of the tribe. The scantiest provision seems to have
been made for the tribe of Dan, the number of families
belonging to this tribe being apparently very
small. Nor does it appear to have received such
aid from a brother tribe as was given to Issachar and
to Simeon. The Danites seem to have been followers
of the tribe of Ephraim. This tribe selfishly
allowed the Danites to acquire an insecure portion
in the south-west of its own territory, or, rather, a
small portion in the land of the Benjamites. It now
devolved upon the Danites to conquer for themselves
the land on the plain of Saron, which extends
towards the sea, and to establish themselves there.
The Amorites, however, prevented them from accomplishing
this design, and forced them to retreat
into the mountains; but here the sons of Ephraim
and the Benjamites refused them the possession of
permanent dwelling-places. The Danites were
therefore during a long time compelled to lead a
camp-life, and at last one section of this tribe had to
go in search of a settlement far away to the north.

The conquest of Canaan had proceeded with such
rapidity as to impress the contemporaries and the
posterity of the people with the opinion that this
success was the work of a miracle. Not quite half
a century before the Israelites had been scared
away from the borders of Palestine, after the spies
had spread the report that the inhabitants of the
land were too strong to be vanquished. The same
inhabitants were now in such dread of the Israelites
as to abandon their possessions without attempting
to make any resistance, or if they did take up a
defensive position they were easily routed. On this
account the conviction gained ground amongst the
Israelites that the Deity Himself had led the warriors,
and had scattered their opponents in utter confusion.
This great conquest became, therefore, the natural
theme of spirited poetry.

Although insufficient portions had been allotted
to a few of the tribes, such as the Simeonites and
the Danites, they still owned some lands which
might afford a partial subsistence, and become the
nucleus for a further extension of property. The
Levites alone had been left altogether unprovided
with landed possessions. This was done in strict
conformity with the injunctions of Moses, lest the
tribe of priests, by misusing its rights of birth,
should become affluent agriculturists, and be drawn
away from their holy avocations by the desire of
enriching themselves—like the Egyptian priests,
who, under the pretext of defending the interest of
religion, despoiled the people of its property, and
formed a plutocratic caste.

The Levites were to remain poor and content
themselves with the grants made to them by the
owners of lands and herds, they being required to
devote all their attention to the sanctuary and the
divine law.

During Joshua's rule the camp of Gilgal, between
the Jordan and Jericho, was the centre of divine
worship and of the Levitical encampment; here
also the tabernacle of the covenant had been
erected, and sacrifices were offered up. But Gilgal
could not permanently serve as the place for
assembling the people, for it lay in an unproductive
and unfrequented district. As soon as the affairs
of the people were more consolidated, and after
the Trans-Jordanic warriors had returned to their
homes, another locality had to be selected for the
sanctuary. As a matter of course, it was expedient
that the sacred place should be situated within the
confines of Ephraim. Joshua likewise had his seat
amongst the Ephraimites, namely at Timnath-Serah,
a town which that tribe had gratefully allotted
to him.

Shiloh (Salem) was chosen as the spot for the
establishment of the sanctuary. When the ark of
the covenant arrived there, an altar was, as a
matter of course, erected by its side. Here the
public assemblies were held, if not by all the tribes,
certainly by those of Ephraim, Manasseh and
Benjamin. Phineas, the high priest of the house
of Aaron, and the priests who succeeded him in
office, took up their abode in Shiloh. It is highly
probable that many of the Levites resided in that
town whilst others were dispersed throughout the
towns of the several tribes; but on the whole they
led a wandering life.

Through the immigration of the Israelites, the
land of Canaan not only received a new name, but
assumed a different character. It became a "Holy
Land," "the Heritage of God," and was regarded as
favourable to the people's destination of leading a
holy life.

Foreign countries, contrasted with Palestine, appeared
to them to be profane, and utterly unadapted
for perpetuating the devout worship of the One
Spiritual God, or for enforcing the observance of His
law. The Holy Land was imagined to be sensible of
the pious or of the wicked conduct of its inhabitants.
There were three iniquities which the land was supposed
to spurn as the most heinous. These were
murder, licentiousness, and idolatry. The conviction
was general that on account of such misdeeds the
land had cast out its former inhabitants, and that it
would not retain the Israelites if they indulged
in similar crimes. These ideas took deep root
amongst the people of Israel, and they regarded
Palestine as surpassing, in its precious qualities,
every other country. It was, indeed, an undeniable
fact that the Land of Israel (so it was named from
the time when this people took possession of it)
had striking distinctions, which were unequalled
in any other portion of the globe. Within the small
expanse of territory, one hundred and fifty miles by
sixty, if the Trans-Jordanic region be included, contrasting
peculiarities are crowded together, which
give a marvellous character to that country. The
perpetual snow-tops of Lebanon and Hermon in
the north overlook the ranges of mountains and
valleys far away to the sandy desert in the south,
where scorching heat, like that of tropical Africa,
burns up all vegetation. In close proximity to each
other, trees of various kinds are found to thrive,
which elsewhere are separated by great distances.
Here is the slender palm tree, which shoots up
only under a high temperature, and there grows
the oak tree, which cannot endure such heat.
If the heat of the south fires the blood, and fills
man with violent passions, the wind sweeping over
northern snow-fields, on the other hand, renders
him calm, thoughtful, and deliberate.

On two sides Palestine is bordered by water. The
Mediterranean Sea, extending along the western
margin of the land, forms inlets for ships. Along
the eastern boundary flows the Jordan, which takes
its rise in the slopes of Mount Hermon, and runs in
nearly a straight line from north to south. In the
north the Jordan flows through the "Lake of the
Harp" (Kinnereth, Genesareth, or Lake of Tiberias),
and in the south this river is lost in the wonderful
"Salt Sea." These two basins form likewise a
strange contrast. The "Lake of the Harp" (also
"Lake of Galilee") contains sweet water. In its
depths fishes of various kinds disport themselves.
On its fertile banks, the vine, the palm, the fig-tree,
and other fruit-bearing trees are found to thrive.
In the high temperature of this region, fruits arrive
at their maturity a month earlier than on the
mountain land. The Salt Sea or "The Sea of the
Deep Basin" (arabah) produces a contrary effect,
and has rightly been called the Dead Sea. In its
waters no vertebrate animals can exist. The excessive
quantities of salt, together with magnesia,
and masses of asphalt contained in that sea, kill
every living object. The atmosphere of this region
is likewise impregnated with salt, and, as the adjacent
land is covered with lime-pits, it forms a dreary
desert. The oval-shaped border of the Dead Sea
rises, in some parts, to a height of more than 1,300
feet above the water level, and being totally bare
and barren, the entire district presents a most dismal
aspect.

Between the water-line and the mountain walls
there are, however, some oases in which the balsam
shrub thrives, and which, in regard to fertility,
are not inferior to any spot on earth. Being
situated near the centre of the western seaboard,
this strip of land is exceedingly fruitful. But
luxuriant as the vegetation of this place is, it is
even surpassed by that of the oasis on the south-east
corner of the Dead Sea. Here stood at one time
the town of Zoar, which was noted as the city
of palm-trees (Tamarah). This locality likewise
favoured in former ages the growth of the balsam
shrub. At a distance of five miles to the north-east,
near the town of Beth-Haran, the famous balm
of Gilead was found; but by the side of the Dead
Sea miasmatic salt-marshes extend for a length of
several miles. The shores of this sea and also of the
sea of Galilee send forth thermal springs impregnated
with sulphur, and these serve to cure various
maladies.

The essentially mountainous configuration of Palestine
was of great benefit to the Israelites. Two
long and imposing mountain ranges, separated by a
deep valley, raise their heads in the north, like two
snow-capped giants. One of them is Mount Lebanon,
the tallest peak of which has a height of more
than 10,000 feet, and is named Dhor el-Khedib. The
other mountain is Hermon (the Anti-Lebanon), the
highest point of which, the Sheikh, has an elevation
of 9,300 feet. The Lebanon was never included in
the land of Israel; it remained in the possession of
the Phœnicians, the Aramæans, and the people who
succeeded the latter. This mountain range was of
practical utility to the Israelites, who derived from its
celebrated cedar forests the material for their edifices.
Besides this, its lofty and odoriferous crests formed
a favourite theme in the imagery of the Hebrew
poets. Mount Hermon, with its snow-covered head,
touches the north side of the ancient territory of
Israel. This mountain, if not hidden by intervening
hills, forms a charming object of admiration even at
a distance of a hundred miles.

The spurs of these two ranges were continued in
the northern mountains of Israel (Mount Naphtali,
subsequently named the mountains of Galilee), the
highest peak of which rises to 4,000 feet. These
heights have a gradual slope towards the great and
fertile plain of Jezreel, which is only 500 feet above
the level of the sea. Several mountain ranges intersect
this plain and divide it into smaller plains.
Mount Tabor (1,865 feet high) is not so much distinguished
for its height as for its cupola shape.
Mount Moreh (1,830 feet), now called Ed-Duhy,
seems to lean against Mount Tabor. Not far from
there, somewhat towards the east, run the hill-tops of
Gilboa (2,000 feet). On the west side of the great
plain lies the extensive tree-crested range of Carmel,
which forms a wall close to the sea. The great
plain of Jezreel has the shape of an irregular triangle,
with a length of twenty miles from north to south,
and a breadth of from six to fifteen miles from east
to west, having the mountain border of Carmel on the
one side and that of Gilboa on the other. This plain
divides the land into two unequal parts. The northern
half, which is the smaller, received at a later time the
name of Galilee. On the south of this plain, the
ground gradually rises, and, at one point, attains an
elevation of 2,000 feet. This district was called
Mount Ephraim. From Jerusalem, southwards to
Hebron, the land again ascends to a height of 3,000
feet, forming the land of Judah. Here there is a
gradual descent, and at the old frontier town of
Beersheba the level does not rise above 700 feet.
At this point begins the table-land of Mount Paran.
This district was not included in the actual territory
of Israel. Both Mount Ephraim and Mount Judah
have a slope from east to west. Between the mountain-side
and the Mediterranean Sea, from north to
south, that is, from Carmel to the southern steppe,
extends a plain of increasing breadth, which is called
"the Plain of Sharon," or the "low country" (shefelah).
In the east the mountain declines towards
the Jordan. Some peaks of this mountain acquired
a special significance. Such were the two hills by
the side of Shechem, Gerizim, "the mountain of the
blessing" (2,650 feet), and Ebal, "the mountain of
the curse" (2,700 feet); Bethel, in the east (2,400
feet); Mizpeh, some hours' journey from the subsequent
capital; Mount Zion (2,610 feet); and the
Mount of Olives (2,700 feet). This peculiar and
greatly varied configuration of the land had its effect
not only upon the productions of the soil, but also
upon the character of the people. From north to
south, Palestine is divided into three belts. The
broad mountainous tract occupies the centre; the
low land (shefelah) extends from the west to the sea,
and the meadows (kikkar, araboth) from the east to
the Jordan. In the lowland the climate is mild; in
the mountains, it is severe during the rainy season,
but temperate in the summer. In the district of the
Jordan the heat continues during the greater part of
the year.

With the exception of the Jordan, the land has
no rivers which retain their waters throughout the
year; but even this river, owing to its precipitous
course, is not navigable. The Jordan rises from
three sources in the slopes of Hermon. At first it
runs sluggishly, and before entering the Lake of
Merom it divides into small streams. On emerging
from the lake, its waters are united in a narrow
basalt bed, and flow into the Lake of Galilee. On
issuing thence, the Jordan widens, rushes over
rocks, and, after forming many rapids in its swift
course, empties itself and disappears in the Dead
Sea. During spring-time, when the melting snow
of Hermon swells the waters, this river fertilises
the adjoining low-lying plains, especially those on its
eastern bank.

The other streams, including the Jarmuk and
Jabbok, become dry in the hot summer season.
Such winter streams (nechalim), nevertheless, enhance
the productiveness of the district through
which they flow, and the cultivated lands are situated
on the banks of these intermittent streams. The
fertility of the soil is also favoured by the small
springs which flow down the hills without being
collected into rivulets. The districts devoid of
springs are supplied with drinking-water by the rain,
which is gathered in cisterns excavated in the rocks.

The greater portion of Palestine is blessed with an
abundant yield of produce. This is due to the nature
of the soil, and to the copious drainage from the highlands
of Lebanon, Hermon (Anti-Lebanon), with
their spurs, as well as to the rain which falls twice a
year. The land flowed "with milk and honey," and
has retained this characteristic even to the present
day, wherever the industry of man is active. It is
decidedly a beautiful land "of brooks of water, of
fountains and depths that spring out of valleys and
hills; a land of wheat, and barley, and vines, and fig-trees,
and pomegranates; a land of the oil-olive, and
of honey; a land wherein thou shalt eat bread without
scarceness, thou shalt not want anything in it; a
land whose stones are iron, and out of whose hills
thou mayest dig brass."7 The plains are especially
fruitful, and yield to the laborious cultivator two
crops a year. But also the land lying to the
north of the plain of Jezreel is by no means sterile.
In olden times it had such an abundance of olive
trees as to give rise to the saying that the husbandman
"dips his foot in oil."

The central district to the south of the great plain,
which belonged to Ephraim and Manasseh, rewarded
its toilers with rich harvests. On all sides springs
gush forth from the rocky fissures; and as their
waters gather together, they attain sufficient force to
drive the mills, besides supplying the soil with
ample moisture. The land of the sons of Joseph
was blessed,

"With the fruit of the heavens above,

And of the deep that coucheth beneath;

And with precious fruit brought forth by the sun,

And with the precious things put forth by the moon."8

The hill-sides were adorned with blooming gardens,
and with vineyards exuberantly laden with grapes.
The mountains, overshadowed by forests of terebinths,
oaks and yew trees, favoured the fertility of
the valleys.

In favourable situations the palm-tree produced a
superabundance of sweet fruit, the juicy contents of
which sometimes even trickled to the ground.
There was less fruitfulness in the southern tracts,
owing to the numerous chalk hills and the small
number of valleys. But even here good pastures
were found for the herds. Below Hebron the
extreme south, with its barren rocks and strips of
sand, presents a dreary aspect. The burning wind,
in its passage over the desert, dries the atmosphere,
and impoverishes the soil. This district was therefore
rightly termed Negeb, "the arid land." A few
oases, which are found here and there, owed their
verdure to the presence of water, which counteracted
the effect of the scorching heat. In such humid
places the vegetation became exceedingly luxuriant
under the care of diligent cultivators. To the idler
this land yielded no produce.

The climate was made salubrious by the sea
breezes and the free currents of mountain air, the
inhabitants being, therefore, of a sturdy frame. Here
were no miasmatic swamps to poison the atmosphere.
Diseases and the ravages of plagues are to this day
of rare occurrence, and only caused by infections
imported from elsewhere. Compared with the vast
dominions of the ancient world, Palestine is extremely
small. From some lofty central points one can, at the
same time, survey the eastern and the western frontiers,
the waves of the Mediterranean and the surface
of the Dead Sea, together with the Jordan, and the
opposite mountains of Gilead. A view from Mount
Hermon is still more commanding, and presents
beautiful and extremely diversified landscapes.
Throughout the greater part of the year the air is
so exceedingly pure and transparent as to afford a
delusive conception of the distance between the eye
and the surrounding scenery. Even remote objects
appear to be placed within close proximity.

Sensitive hearts and reflecting minds may well be
said to perceive "the finger of God" in this region,
where "Tabor and Hermon praise His name."
Lofty peaks and undulating crests of mountains are
seen in alternation with verdant plains, and their
images are reflected upon the glittering surface of
many waters. These towering heights, far from
overburdening and depressing the mind, draw it
away from the din of the noisy world, and call forth
cheering and elevating emotions.

If the beholder be endowed with the slightest
spark of poetic sentiment, it is brought into life and
action by the attractive sight of this panorama.
From the varied charms of scenic beauty the most
gifted men of this land drew their inspiration for
their pensive poetry. Neither the Greeks nor the
Romans had a conception of this species of poesy,
which has its root in a deep consciousness of the
greatness of the Creator. Nations of a later epoch
became adepts in this poetry only by being the
disciples of Israel. Whilst the eye surveyed, from
a prominent standpoint, the objects encircled by an
extensive horizon, the soul was impressed with the
sublime idea of infinitude—an idea which, without
such aid, could only be indirectly and artificially conveyed
to the intellectual faculties. Single-hearted
and single-minded men, in the midst of such surroundings,
became imbued with a perception of the
grandeur and infinity of the Godhead, whose guiding
power the people of Israel acknowledged in the
early stages of their history. They recognised the
existence of the same power in the ceaseless agitation
of the apparently boundless ocean; in the
periodical return and withdrawal of fertilising
showers; in the dew which descended from the
heights into the valleys; in the daily wonders of
nature hidden from human sight where the horizon
is narrow, but inviting admiration and devotion
where the range of view is wide and open.

"He that formeth the mountains and createth the winds,

He who turneth the morning into darkness,

Who treadeth upon the high places of the earth,

The Lord, the God of hosts is his name."9

At a later period the religious conviction gained
ground that God's omnipotence is equally manifested
in ordaining the events of history as in regulating
the succession of physical phenomena; that the same
God who ordained the unchanging laws of nature,
reveals himself in the rise and fall of nations. This
conviction is a specific product of the Israelitish
mind. Historical vicissitudes and natural surroundings
conspired to sharpen its faculties for everything
extraordinary and marvellous within the sphere of
existing things.

The land of Gilead had the same characteristics
that appertained to the region on the other side of
the Jordan. This district, originally owned by the
Amorites, and by the kings of Sihon and Og, was
now held by the sons of Reuben and Gad. From
the summits of this territory also immense tracts of
land were visible at a single view; but nothing
beyond a mere blue streak could be seen of the
distant ocean. This side of the Jordan was, therefore,
less than the opposite side, endowed with poetic
suggestiveness. The land of Gilead gave birth to
no poet, it was the home of only one prophet, and
his disposition was marked by a fierceness which
accorded well with the rude and rough character of
the territory in which he was born. The Jordan
formed both a geographical and an intellectual landmark.

At the time of Israel's conquests, Canaan was
dotted with cities and fortified places, in which the
invaders found some rudiments of civic culture.
Gilead, on the other hand, contained but few towns,
and these lay far apart from each other.

The territories to the west of the Jordan had only
partially been subjected and allotted. Large and
important tracts of land were still in possession of
the original inhabitants, but it can no longer be
determined whether it was through the remissness
of Joshua that the land of Canaan was not completely
conquered. In his advanced years, Joshua
did not display such vigour of action as was shown
by his teacher, Moses. Gradually he appears to
have lost the energy that is necessary in a commander.
His followers of the tribes of Ephraim and
Manasseh had already obtained the most productive
part of the land; they were now resting on their
laurels, and damped the warlike impetus of their
brethren. The excitements of the early warfare
having subsided, each of the tribes, or groups of
tribes was concerned only with its individual affairs.
This isolation prevented the several tribes from
rounding off their territories by conquests from the
original inhabitants of Canaan.

The Canaanites had, even before the invasion by
the Israelites, been in possession of sacrificial altars
and places for pilgrimage, with which myths calculated
to satisfy the uncultured mind were connected.
The high mountains, bordered by pleasant valleys,
had been invested with sacred attributes. Mount
Carmel had long been looked upon as a holy spot,
whence the heathen priests announced their oracles.
Mount Tabor was likewise regarded as holy. At the
foot of Hermon, in a fine fertile valley, there stood
a sanctuary dedicated to Baal Gad or Baal Hermon.
After the conquest, these shrines were probably, in
the first instance, visited only by the strangers who
had cast their lot with the Israelites; but their
example was soon followed by the ignorant portion
of their Hebrew companions. In the interior of the
country, where the people could not discriminate
between paganism and the divine law of Israel, and
still remembered the Egyptian superstitions, they
were prone to join in the sacrificial rites of the pagan
idolaters. The north, beyond Mount Tabor, likewise
contained groups of the Canaanite population.
The Danites, whose neglected treatment has already
been noticed, were stationed in the centre of the
Amorites. Their tenure of land was insignificant in
extent. The tribes of Judah and Simeon were completely
cut off from the other tribes. They were
placed among pagans, whose occupations were
divided between those of the shepherd and the freebooter.
The Jebusites formed a barrier between the
two southern tribes and their northern brethren.
This division between the tribes was only removed
after the conquest of Jebus (the city subsequently
named Jerusalem). If Joshua in his declining years
beheld with satisfaction the realisation of the Patriarchal
promises, this satisfaction was not without its
alloy. As in the lives of individuals, so in the lives
of nations, the practical turn of events is liable to
disappoint all anticipations. It is true the land of
Canaan now belonged to the Israelites; but their
conquests were of a precarious nature, and might
again be wrested from them by a combined attack
on the part of the dispossessed natives. The closing
days of Joshua's life were therefore troubled by the
consideration of this dangerous contingency, and by
the fact that he had no successor whom the several
tribes, especially the tribe of Ephraim, might be
willing to follow. His death left the people in a state
of utter bereavement, but, it seems, it failed even to
understand the gravity of the national loss. No such
grief took hold of them as was evinced at the death of
their first leader. Yet there remained one ideal which
Joshua bequeathed to the people, the prospect and
the expectation that at some future time the entire
land would become their undivided property. Hopes,
to which a people clings persistently, carry within
themselves the chances of fulfilment. Severe trials
continued, however, to await them before the ideal
of an undivided possession of Canaan could be fully
realised.

CHAPTER III.

NEIGHBOURING NATIONS.

The Phœnicians, Aramæans, Philistines, Idumæans​—​Their Customs
and Mythology​—​The Moabites and Ammonites​—​Intercourse of
the Israelites with their Neighbours and Adoption of their
Manners​—​Disintegration of the Tribes​—​Consequent Weakness​—​Temporary
Deliverers.

The sons of Israel, who had been severely tried
in Egypt, seemed destined to undergo trials still
more severe. Their new scene of activity was surrounded
by various nations, and they could have
escaped the influences of their surroundings only
by either destroying the homes of the bordering
populations, or by being proof against the strongest
temptations. The neighbouring Phœnicians, Canaanites,
Aramæans, Philistines, Idumæans, Moabites,
Ammonites, Amalekites, Arabs and half-castes of
Arabs, had their own peculiar customs, manners,
and religious observances. The tribes came into
more or less close contact with their neighbours,
and were soon dominated by the same law of
attraction and assimilation that is felt even in
more cultured spheres. Hence arose the strange
phenomenon, during a prolonged period of Israel's
history, of a nation's forfeiting every species of self-dependence,
regaining it, again relapsing, and thus
passing from change to change.

But these changes eventually gave shape and tenacity
to the character of the people. In the interim,
however, Israel became intimately united with the
Phœnicians; the northern tribes of Asher, Zebulon
and Issachar stood in especially close connection
with them. This people had already, particularly in
Sidon, attained a high degree of culture, when the
Israelites entered Canaan. But, from an ethical and
a religious point of view, they were as backward as
the most uncultured races of men, with the exception,
perhaps, of the Egyptians, than whom they were
on a higher level.

The Canaanites worshipped the male and female
divinities, Baal and Astarte, who, in some cities, were
designated by the names of Adonis and Baaltis.
Baal was intended to be a personification of the
sun, and Astarte of the moon; they did not, however,
figure as luminous beings within the celestial
space, but as the procreative powers of nature.
The Canaanites also worshipped the then known
seven planets termed Cabiri, i. e. the Mighty; as
an eighth god they adored Ashmun, the restorer
of health, who was depicted as a serpent. The
rites, by which men and women dedicated themselves
to the male and female deities, were of a
loathsome description. The degraded priestesses
of the temple were termed "consecrated women"
(Kedeshoth).

In honour of Astarte, half-frantic youths and
men mutilated themselves, and wore female attire.
They then wandered about as beggars, collecting
aid for their sanctuary, or rather for their priests,
and were called "holy men" (Kedeshim). Such
proceedings formed a main part of the religious
discipline among the Phœnicians, and their abominations
were constantly displayed before the Israelites.

The southern tribes, on the other hand, maintained
friendly relations with the Philistines. This
people had emigrated from Caphtor (Cydonia), a
town on the island of Crete, and their territory had
three ports—Gaza in the south, Ashdod (Azotus) in the
north, and Ascalon, midway between these two towns.
In the interior, the Philistines occupied the cities of
Gath and Ekron. This group of five cities (Pentapolis)
formed a small district, extending as far as the
Egyptian frontier, and its population acquired much
power and influence. On this account, the Greeks
and the Egyptians designated the entire country by
the name of Palestine (i. e., land of the Philistines).
Most probably the Philistines were seafarers and
merchants like the Phœnicians. With these occupations,
however, they combined the lust of conquest,
whilst the Phœnicians, on the contrary, confined
themselves to peaceful pursuits.

The Philistines, having a narrow seaboard, were
induced to seek territorial extension on the eastern
side. The religious system of this people was
essentially similar to that of the other Canaanites,
and agreed, in fact, with that of the different nations
of antiquity. They reverenced the procreative power
of nature under the name of Dagon. This deity
was depicted in a form half human, half piscine.

The Philistines had numerous soothsayers, wizards,
and cloud-seers (Meonenim), who predicted
future events from various auguries.

With the Idumæans, the Israelites had less intercourse.
The territory of the former extended from
Mount Seir to the Gulf of the Red Sea. It is
thought that at a remote time they navigated this
sea, and traded with Arabia. Their mountains
contained metals, including gold. The Idumæans
had the reputation of being sagacious and practical.
In early ages they were governed by kings,
who apparently were elective. On the north side
of the Idumæans, to the east of the Dead Sea, the
Moabites and the Ammonites were neighbours of
the tribes of Reuben and Gad. Their lascivious
idolatry was also dedicated to a Baal on Mount Peor.
Among the Ammonites, Baal was called Milcom or
Malcom. Besides this deity, the god Chemosh was
worshipped by these two nations. Amidst such
surroundings, the Israelites could not well preserve
their own political independence, and much less their
spiritual peculiarity; nor could they keep midway
between isolation and social intercourse among populations
akin to them in language and descent.

From the first, the Israelites had as many antagonists
as neighbours. These, it is true, had no conception
that Israel's doctrines tended to effect the
destruction of their gods, altars, and sacred groves—the
abolition, in fact, of senseless idolatry. Nor
were they able to discriminate between their own
gross materialism and the lofty, hidden aims of
the invading Israelites. The old inhabitants simply
abhorred the new-comers, who had entered with
drawn swords to deprive them of their territories.
In dealing with overt or secret enemies, the Israelites
had only the choice between resorting to exterminating
warfare or making amicable concessions. Warfare
on a large scale was not even practicable; since
Joshua's death, they had no accredited leader, and no
plan for concerted action. They certainly did not seem
to desire more than to live on neighbourly terms
with the adjoining populations. This temporary
truce might easily satisfy the Canaanites and Phœnicians,
who were mainly concerned in keeping the
high-roads open for commercial dealings. The
Idumæans, the Philistines, and the Moabites were
the only nations who sought to do injury to the
Israelites. Every recollection of the troubles endured
in the desert made the Israelites more
desirous of living in undisturbed tranquillity. For
this reason they took but a slight interest in the
affairs of their fellow-tribesmen, and they allowed
their sons and daughters to intermarry with non-Israelites.
These alliances were most frequent
among the border tribes, who found a strong
element of security in this intimate union with their
neighbours, the more so as in the early days of their
history such intermarriages were not yet placed
under the ban of interdiction. The tribes in the
interior—for instance, those of Ephraim, Manasseh
and Benjamin—were less in favour of intermarriages;
least of all did the exclusive Levites approve
of a union with non-Israelites. From an intermarriage
with the heathen to a participation in their
idolatrous rites there was but one step.

In rural districts the Israelites could easily be led
to join the pagan rites, as their memories were still
attached to Egyptian superstitions, and they were
unable to discriminate between pagan discipline and
the divine doctrine of Sinai. By degrees this idolatrous
worship gained ground among the majority of
the Israelites, who were fascinated by the arts and
accomplishments of the Phœnicians.

The Sanctuary at Shiloh, where the sons of Aaron,
together with the Levites, conducted the sacerdotal
rites, was not situated in a sufficiently central position
for tribes settled at great distances, nor was it
in high favour among those living within easier
reach. The neighbouring tribes were displeased
with the arrogance and the egotism of the sons of
Ephraim. In the early stages of Israel's history, the
performance of sacrifices was held to be an essential
part of divine worship, and of communion with the
Deity. Persons clinging to the observance of sacrificial
rites either erected domestic altars, or connected
themselves with a temple in their vicinity.
This tendency remained unchecked, as there was no
chief or leader to inculcate a proper adoration of the
Godhead. The Levites, who were intended to be
the teachers of the people, had been widely dispersed
among the different tribes, and dwelt chiefly in the
smaller towns. As they owned no lands, and were
generally destitute, they exerted no great influence
upon the people.

One poor Levite, a grandson of the great Law-giver,
took priestly service at the shrine of a newly
manufactured idol, in order to obtain food and
raiment. The further spread of such worship was
favoured among the Israelites by the force of sensuality,
by habit, and by the love of imitation.

At this time the marvellous occurrences in Egypt
and in the desert were still vividly remembered by
the several tribes, and formed a link of fellowship
among them, notwithstanding the disintegrating
effect of idolatry. The ancestral history continued
to be handed down from father to son, and nursed
the sentiment of a common nationality. An individual
or an entire family immersed in affliction
would then ask, "Where are all his miracles of
which our fathers told us, saying, Did not the Lord
bring us up from Egypt?"10

The events witnessed on Mount Sinai remained
engraven upon the hearts of thoughtful men; nor
were warning voices wanting to recall the olden days
of divine mercy, and to rebuke the people on account
of their idolatry. It appears that the utterances of
reproof came from the Levites. They, as custodians
of the tables of the covenant, and as servants in the
Sanctuary of Shiloh, stood up in days of national
misfortune, and on other occasions, to expose the
corruption of their people. Sometimes they may have
succeeded in making a deep impression, when they
described past glories or present sorrows; but the
effect of such addresses was only evanescent. The
people were always predisposed to fraternise with
strangers and to imitate their practices. One
adverse condition produced another. The selfishness
of the men of Ephraim induced their brother
tribes to care only for self-preservation. The chances
of uniting the Israelites under one commander were
neglected. This again drove the divided tribes to
confederacies with the pagans, and they became
more closely united with them through the ties of
family and of superstitious worship; hence came
internal disunion and national degeneracy. The
indigenous population of Palestine no sooner discovered
the influence they were able to exercise, than
they began to treat the Israelites as intruders, who
should be humbled, if not crushed altogether.

Sorrowful days befell the Israelites after Joshua
had closed his eyes. One tribe after another was
reduced to servitude. At length, when the sufferings
of the people became unendurable, public-spirited
men came to the rescue, and performed
deeds of remarkable valour. These heroic deliverers
were commonly known as "judges" (Shofetim). In
an emergency they would lead one tribe, or several
tribes to battle; but they were incapable of uniting
the entire people of Israel, or of keeping the collected
tribes under permanent control. It was altogether
beyond the ability of these deliverers to bring
order into this national disorganisation, or to abolish
the abuse of idolatry, and enforce a strict observance
of religion. They, in fact, shared the failings of
their age, and had only a faint comprehension of the
Sinaitic doctrines.

CHAPTER IV.

THE JUDGES.

Animosity of the Idumæans​—​Othniel, a Deliverer​—​Eglon, King of
Moab​—​The Canaanite King, Jabin​—​Sisera, his General​—​The
Prophetess and Poetess Deborah​—​Barak​—​Victory near Tabor​—​Early
Hebrew Poetry​—​Sufferings through Nomads​—​The Hero
Gideon (Jerubbaal)​—​Victory in the Plain of Jezreel​—​Commencement
of Prosperity​—​Abimelech​—​Feud with the Shechemites​—​Jair
the Gileadite​—​Hostilities of the Amalekites and the Philistines​—​Jephthah​—​Samson​—​Zebulunite
Judges.

Othniel, the son of Kenaz, a brother, and at the same
time the son-in-law of Caleb, was the first warrior-judge.
Having collected a brave band of combatants,
he advanced against an Idumæan11 king, and delivered
the southern tribes of Judah and Simeon. But
his enterprise did not bring the least advantage to
the rest of the tribes, and remained almost unknown
on the other side of Mount Ephraim. The daring
act of the Benjamite, Ehud, the son of Gera, was of
greater significance. The Israelites being oppressed
by the Moabites, Ehud did not immediately invite
his injured companions to make an open attack upon
the foe. He first sought to put the hostile king,
Eglon, out of the way. One day he presented himself
before the king under the pretext that he was
the bearer of a gift from his people in token of their
submission. Being alone with Eglon, he thrust a
double-edged sword into the body of his victim, and
fled after having locked the door of the audience
chamber. He then summoned the men of Ephraim
and Benjamin, and occupied the fords of the Jordan
so as to cut off the retreat of the Moabites, who had
established themselves on the west side of that river.
The Moabites were then totally routed. After this
victory, the western tribes of Israel remained for a
long time unmolested by the people of Moab.

From another quarter, the Israelites were harassed
by the Philistines. Shamgar, the son of Anath, probably
of the tribe of Benjamin, chastised the assailants
with a weapon extemporised out of an ox-goad.
Such sporadic acts of bravery, inadequate to improve
the situation of the Israelites, tended only to aggravate
their troubles. Jabin, a Canaanite king, joined
by some of the neighbouring rulers, seemed bent
upon exterminating the Israelites. The high-roads
became insecure, and wayfarers had to seek devious
byways. At that juncture, Israel was without a
leader, or a man of tried courage. A woman, a
poetess and prophetess, Deborah, the wife of Lapidoth,
then came forward as "a mother in Israel."
With her inspiriting speech she animated the timorous
people, and changed them from cowards into
heroes. Urged by Deborah, Barak, the son of Abinoam,
reluctantly undertook to lead the Israelites
against the enemy; and, at her bidding, the most
valiant men in Israel joined the national army.
Meeting near Mount Tabor, they discomfited the
Canaanites, who were commanded by Jabin's general,
the hitherto unvanquished Sisera. The power
of Jabin was henceforth broken. The commander
himself now had to flee for his life, and was
slain by Jael, the wife of Heber, a member of the
Kenite tribe, which maintained an amicable alliance
with the Israelites. In a hymn known as "The Song
of Deborah," the praises were sung of this unexpected
victory, and of the mercy which God had
bestowed upon His people. But these hostilities
had not yet reached their end. The restless nations
of the neighbourhood continued to inflict heavy blows
upon the Israelites, who either were too weak or
too disunited to resist such attacks. The roving
Midianites periodically ravaged Palestine. At harvest
time, they would cross the Jordan with their
irresistible hordes, bringing with them their tents,
their camels, and their herds. They came "like a
flight of locusts," emptied the barns, led off the flocks,
the herds and the asses, and then quitted the impoverished
and despoiled land. The rich and fertile
plain of Jezreel, with the adjacent northern and
southern territory, was especially exposed to these
incursions. To save their scanty means of subsistence,
the owners of the land concealed their provisions
in caverns and other hiding places. The
insignificant gleanings of wheat had to be threshed
in caves intended for wine-presses. In their severe
trials the tribes prayed unto the God of their fathers,
and assembled at Shiloh, where they were reproved
for their sinfulness by "a man of God"—probably a
Levite—who reminded them that their misfortunes
were the consequence of their iniquities. Exhortations
of this kind seem to have made a deep impression
upon at least one man of note. This man was
Jerubbaal, also named Gideon, of the tribe of
Manasseh. In Ophrah, his native place, in a grove
consecrated to Baal or to Astarte, there was an altar,
which Jerubbaal destroyed, and he then raised
another in honour of the God of Israel. The men of
Ophrah, enraged at this sacrilege, were about to
stone Jerubbaal, but he gathered round him tribesmen
of Manasseh, Asher, Zebulun and Naphtali, and
encamped at Endor to the north of Mount Moreh;
there he dismissed the timid and faint-hearted, retaining
only a picked force of 300 warriors. In the
dead of night he fell upon the sleeping enemy,
whom he terrified with the shrill blast of horns,
the brandishing of burning torches, and the war-cry,
"For God and for Gideon." The unprepared
Midianites were utterly routed, and were forced to
retreat across the Jordan. During many ages "the
day of Midian" was remembered as a triumph which
a handful of brave Israelites had accomplished.

Gideon then pursued the two fugitive Midianite
kings, Zebah and Zalmunna, on the other side of
the Jordan, chastised those Israelites who refused
him and his famishing warriors the needful provisions,
and inflicted a crushing defeat upon the Midianites,
from which they never recovered. The people
thus delivered offered to make him their king, an
honour which he declined, both for himself and his
descendants. It appears that he made Ophrah a
centre for pilgrims, to the detriment of the less conveniently
situated sanctuary of Shiloh. This aroused
the jealousy of the men of Ephraim, who, after the
death of the hero, were involved in violent conflicts
with the men of the tribe of Manasseh. Gideon had,
after his great victories, carried the rich treasures of
the vanquished enemies into the land. The towns of
Israel became seats of wealth and luxury. Phœnician
caravans could henceforth safely journey through the
land. Covenants were concluded with the trafficking
strangers, who were placed under the protection of
the tutelar Baal-Berith (Baal of the Covenant). The
jealous men of Ephraim, who sought to foment dissension
among the seventy sons and grandsons of
Gideon, found in Abimelech, one of his sons, an
unscrupulous ally. This Abimelech, being the son
of a woman of Shechem, was elected by the Shechemites
to be their leader. His first act was to put
his brothers to death. Only Jotham, the youngest
of them, escaped. On Mount Gerizim, Jotham pronounced
his trenchant parable of the trees, who, in
their search of a ruler, met with refusals from the
fruitful olive, fig, and vine trees. The prickly bramble
(Atad) was the only one who would accept the government;
but he warned the trees that if they
refused to acknowledge him as ruler, he would send
forth a fire to consume all the trees of the Lebanon.
The parable found its application in the subsequent
hostilities between the men of Shechem and Abimelech,
whose cruelty ended in his death at the hand
of his own armour-bearer.

After the fall of Abimelech the cis-Jordanic tribes
seem to have retrograded, while the men of Manasseh
or Gilead, on the other side of the Jordan,
invaded the high land of the Hauran, and took possession
of sixty rock-built cities. This district then
received the name Havvoth Jair. At that time the
Israelites suffered a shock from two sides, which
caused further disintegration among them. On the
one hand they were attacked by the Ammonites, and
on the other, by the Philistines. These attacks distracted
them, and rendered them incapable of resistance.
The Ammonites appear to have driven the
Israelites from their open places, after which they
attacked the strongholds. These incursions were
successful against the tribes of Ephraim and Judah.

On the opposite side, the Philistines assailed the
neighbouring tribes of Israel, and sought to subdue
them. They first attacked the tribe of Dan; nor did
they spare the tribes of Benjamin and Judah. Even
these disasters did not arouse the tribes to make a
combined resistance. The trans-Jordanic tribes had
turned to the Ephraimites for help; but the latter
took no part in the contest, either from selfishness or
because the inhabitants of Shechem and other
Ephraimite towns had been enfeebled by Abimelech.

In those troubled times there arose two deliverers,
who drove off the enemy, and procured temporary
relief. Jephthah and Samson, two adventurers,
disregarding order and discipline, brought their
powers to bear, as much for evil as for good. They
both displayed extraordinary activity; but while
Jephthah was a warrior who conquered his enemies
by warlike measures, Samson, though endowed
with great strength and daring, appears to have
overcome his enemies by stratagems and unexpected
attacks.

Jephthah, the Gileadite, of the tribe of Manasseh
having been banished by his tribesmen, began to
lead the life of a highwayman. Daring associates,
who thought little of law and order, joined him and
appointed him their leader. When attacked by the
Ammonites, the men of Gilead remembered their
outlawed kinsman, whose bold deeds had come to
their knowledge. Some of the elders of his tribe
went to him, and urged him to aid them with his
troops, and help them to expel the enemy from their
territories. Full of proud indignation, Jephthah
rebuked them with the words, "You hated me, and
drove me from my father's house; wherefore do you
come to me now when it goes ill with you?"12 The
Gileadite elders, however, entreated him more
urgently, and promised, if he should vanquish the
enemy, that they would recognise him as chief in
Gilead. Upon this Jephthah determined to return
with them. He then sent a formal message to the
Ammonites, demanding that they should desist from
their incursions into the territory of the Israelites;
and when they refused on the pretext of ancient
rights, he traversed the districts of Gilead and
Manasseh in order to enlist warriors. Jephthah
knew well how to gather many brave youths round
him, and with these he proceeded against the
Ammonites, defeated them, and wrested twenty cities
out of their hands. After Jephthah had gained these
decisive victories, the Ephraimites began a quarrel
with him; and as previously, in the case of the
heroic Gideon, they were displeased that he had
obtained victories without their aid.

This led to a civil war, for Jephthah was not so
submissive to the proud Ephraimites as the judge of
Ophrah had been. The men of Ephraim crossed
the Jordan, near the town of Zaphon, and assumed
a warlike attitude; but Jephthah punished them for
their presumption, defeated them, and blocked their
road of retreat on the banks of the Jordan. Jephthah
might have strengthened the tribes beyond the
Jordan, but his rule lasted only six years, and he left
no son to succeed him. He had only one daughter,
and about her a deeply touching story has been preserved,
which describes how she became the victim
of her father's rash vow.

Whilst the hero of Gilead was subduing the
Ammonites by force of arms, Samson was fighting
the Philistines, who claimed from the tribe to which
Samson belonged the coast-line of Joppa, formerly a
part of their possessions. The tribe of Dan smarted
under their yoke, but had not the power to effect
a change. Samson was not supported in his enterprises
by the various tribes, as Jephthah had been.
They greatly feared the Philistines; thus Samson
was compelled to have recourse to stratagems, and
could harm the enemy only by unexpected onslaughts.
This mode of warfare was censured in the words,
"Dan shall judge his people like one of the tribes of
Israel. Dan shall be as a serpent by the way, and
as an adder in the path, that biteth the horse's heels,
so that his rider shall fall backwards."13

Samson is supposed to have fought during twenty
years for Israel, without, however, improving the
state of affairs. Long after his death, the Philistines
kept the upper hand over the tribes of Dan and
Benjamin, and also over Judah and Ephraim. The
rule of the Philistines pressed with increasing weight
upon Israel. After Samson there arose successively
three other deliverers, two in the tribe of Zebulun,
and one in the tribe of Ephraim; but their deeds were
of so insignificant a character that they have not been
deemed worthy of mention. Of the two hero-judges
in Zebulun, only the names and the territory or
town in which they were buried have been preserved:
Ibzan, of Bethlehem in Zebulun, and Elon,
of the town of Ajalon. Also of the Ephraimite
judge, Abdon, son of Hillel, the Pirathonite, little is
known. It is not even stated against what enemies
they waged war; but the fact that the men of
Zebulun, who at first lived far away from the sea,
afterwards extended their dwelling-places to the shore,
leads us to suppose that they supplanted the Canaanite
inhabitants.

CHAPTER V.

ELI AND SAMUEL.

Importance of the Judges​—​Public Feeling​—​Sanctuary in Shiloh​—​Eli
and his Sons​—​Defeat by the Philistines​—​Capture of the
Ark​—​Destruction of Shiloh and the Sanctuary​—​Flight of
the Aaronites and Levites​—​Death of Eli​—​The Ark in Philistia
and in Kirjath Jearim​—​Prophecy re-awakened​—​Samuel in
Ramah​—​The Order of Prophets or Singers​—​Popular revulsion​—​The
tribe of Judah​—​Repeated attacks of the Philistines​—​Meeting
at Mizpah​—​Samuel's activity​—​Nob as a place of worship​—​Increase
in the power of the Philistines and Ammonites​—​The
tribes desire to have a King​—​Samuel's course of action.

1100?–1067 B. C. E.

The twelve or thirteen warrior-judges had been
incapable of keeping off the hostile neighbours of
Israel for any length of time, much less had they
ensured the permanent safety of the country. Even
the celebrated Barak, with all his enthusiasm, and
Gideon and Jephthah with their warlike courage
could succeed only in uniting a few of the tribes, but
were unable to secure or restore the union of the
entire people. The warrior-judges were, in fact,
of importance only so long as they repulsed the
enemy, averted danger, and ensured safety in daily
life. They wielded no real power, not even over
the tribes to which their prowess brought help and
freedom; nor did they possess any rights by which
they could enforce obedience. The isolation of each
tribe, and the division amongst the several tribes continued,
in spite of temporary victories; the actual weakness
of the country increased rather than diminished.
Samson's "serpent-like attacks and adder's bites" did
not deter the Philistines from considering the tribes
within reach as their subjects, or more correctly
speaking as their slaves, nor did it prevent them from
ill-treating the Israelites. Jephthah's victories over
the Ammonites did not cause the enemy to relinquish
his claims over the eastern tribes of Reuben, Gad,
and the half of Manasseh.

After the deaths of Jephthah and Samson, the
state of affairs became still more dismal. It was,
however, precisely this sense of extreme weakness
which led to a gradual recovery of strength. Several
tribal leaders must have come to the conclusion that
this connection with neighbouring populations, and
the adoption of idolatrous customs had brought
the people to the verge of ruin. The remembrance
of the God of their fathers no doubt once more
revived in their hearts, and awakened their sleeping
consciences to a sense of duty. The men who had
been thus aroused called to mind the Sanctuary
dedicated to their God at Shiloh, and they repaired
thither.

Towards the close of the judges' period, Shiloh
once more became a general rallying point. Here
the Levites, the guardians of the Law, still resided,
and they used their opportunities to urge, at the
meetings held in times of distress, that a denial of
Israel's God and the worship of Baal had brought
all this misery upon the people. There also lived
in Shiloh a priest who was worthy of his ancestors
Aaron and Phineas. He was the first Aaronite,
after a considerable time, whose name has been
recorded for posterity. He was simply called Eli,
without the addition of his father's name, and the
only title of honour he bore was that of the priest
at Shiloh. Eli is described as a venerable old man,
on whose lips were words of gentleness, and who
was incapable of giving utterance to severe censure,
even of his unworthy sons.

This aged man could not fail to exercise a beneficial
influence, and win warm adherents to the Law
which he represented, if only by the example of his
moral worth, and by the holy life he led. When
Shiloh was visited, in ever-increasing numbers, by
desponding worshippers from the tribes of Ephraim
and Benjamin, as also from the tribes on the trans-Jordanic
side, some were murmuring at the sufferings
imposed upon them, and others complaining of
the hard treatment they endured at the hands of the
Ammonites; but Eli would exhort them to rely on
the ever ready help of the God of Israel, and to give
up the worship of strange gods.

By such exhortations he might have brought about
a better state of mind among his hearers, if the
respect felt for him had been likewise enjoyed by his
two sons, Hophni and Phineas. They, however, did
not walk in the ways of their father; and when the
people and Eli were overtaken by severe misfortunes,
these were supposed to be a punishment of
heaven for the sins of Eli's sons, and for the weak
indulgence displayed by the High Priest.

The Philistines still held sway over the tribes in
their vicinity, and made repeated attacks and raids
on Israel's lands. The tribes attacked became so far
skilled in warfare that they no longer sought to
oppose the enemy in irregular skirmishes, but met
them in open battle. The Israelites encamped on
the hill Eben-ha-Ezer, and the Philistines in the plain
near Aphek. As the latter possessed iron war-chariots
they proved superior to the Israelites, of
whom four thousand are supposed to have fallen in
battle. The Israelite warriors, however, did not take
to flight, but kept to their posts.

In accordance with the counsel of the elders, the
Ark of the Covenant was brought from Shiloh, it
being believed that its presence would ensure
victory. Eli's sons were appointed to escort it.
Nevertheless, the second battle was even more
disastrous than the first. The Israelite troops
fled in utter confusion; the Ark of the Covenant
was captured by the Philistines, and Hophni and
Phineas, who attended it, were killed. The Philistines
pursued the fleeing troops, and spread terror in
every direction. Breathless with fear, a messenger
of evil tidings arrived in Shiloh, and brought the sad
news to the anxious people, and to the high priest
Eli, who was sitting at the gate.

The news that the Ark of the Covenant had been
captured affected the aged priest even more than that
of the death of his sons; he dropped down dead from
his seat. It now seemed that all glory had departed
from the house of Israel. The victorious Philistines,
no longer content to make foraging expeditions
through the country, forced their way from west to
east until they reached the district of Shiloh. They
destroyed that town, together with the Tabernacle,
which had been a witness to the blissful days of
Moses. A later poet describes this time of trial with
a heavy heart.14

The strength and courage of the people were
entirely overcome by this defeat. Those tribes which
until now had been foremost in every encounter
were crushed. The tribe of Ephraim suffered—though
not undeservedly—most severely by the
overthrow of the Sanctuary, which, in Eli's time, had
been recognised as a place for popular meetings.
Every chance of union, especially amongst the
northern tribes, who, however, had not been concerned
in the disastrous strife, seemed to be cut off.

The Philistines were impressed with the idea that
by capturing the Ark of the Covenant—which they
supposed to be the safeguard of the Israelites—and
by destroying the Sanctuary, they had vanquished
the Israelite people. But they were painfully undeceived.
As soon as they had carried off the Ark of
the Covenant to the neighbouring town of Ashdod,
the country was visited by various plagues. In their
terror, the Philistine princes determined to follow the
advice of their priests and magicians, and send back
the Ark, accompanied by expiatory offerings, after it
had been in their possession for seven months. It
was accordingly sent over the boundaries, and taken
to the town of "Kirjath Jearim" (Forest Town), situated
on a hill, where it was guarded by the Levites
of the district; but it was so little missed by the
people that decades passed before they even remembered
their loss. In the eyes of the untutored
Israelites, neither the contents nor the great age of
the tablets of the Law preserved in the Ark were of
great importance. Meanwhile these misfortunes—the
destruction and loss of the Sanctuary at Shiloh—had
aroused a desire for a better state of things.
Those who were not utterly indifferent could perceive
that the true cause of the evil lay in the
religious and political dissensions. The Levites, who
had escaped during the destruction of Shiloh, and
had settled in other towns, probably prepared the
public mind for a return to the belief in God. Perhaps
also the return of the Ark of the Covenant
from the land of the Philistines exercised an animating
influence, and raised hopes of better days.
The longing for the God of Israel became daily
more widely diffused, and the want of a steadfast
and energetic leader was keenly felt—a leader who
would bring the misguided people into the right
path, and raise up those who were bowed down with
sorrow. And just at the right moment a man appeared
who brought about a crisis in Israel's history.

Samuel, the son of Elkanah, was the man who
reunited the long-sundered bonds of communal life
amongst the Israelites, and thereby averted the
threatening decay and internal corruption. His
greatness is illustrated by the circumstance that he
is placed second to Moses not only in chronological
sequence, but also in prophetic importance.15

Samuel was an elevated character. He displayed
the same unbending conscientiousness towards himself
as towards others. Living amidst the people,
coming into daily contact with them, he surpassed
the men of his time in love of God, purity of heart,
and unselfishness. In addition to these qualities he
was distinguished by the gift of prophecy. His
spiritual eye pierced the clouds which hid the future.
He proclaimed his prophetic visions, and they came
to pass. Samuel was descended from one of the
most distinguished Levitical families, from the same
Korah who had incited the rebellion against Moses
in days of old. Samuel inherited intensity of feeling
from his mother Hannah, whose fervent though
inaudible prayer has formed a model for all ages.
At a tender age his mother secured a place for him
as one of the attendant Levites in the Sanctuary at
Shiloh. He had daily to open its gates; he took
part in the sacrificial service, and he passed his nights
within the precincts of the tabernacle.

At an early age the gift of prophecy, unknown to
himself, was awakened within him. Whilst wrapped
in deep sleep he heard himself called from the
inner recess of the Sanctuary where the Ark of
the Covenant reposed. This was Samuel's first
vision, and happened previous to the defeat of the
Israelites by the Philistines, the capture of the Ark
of the Covenant, the death of Eli and his two sons,
and the destruction of the Sanctuary. Samuel's
services ceased with the last-named event, and he
returned to his father's house at Ramah in deep
affliction.

The misfortunes which had befallen his people,
and especially the ruin of Shiloh made an overpowering
impression on Samuel, whose youthful
mind was filled with the highest aspirations. In the
Levitical circle, in which he had grown up, it was a
fixed belief that the trials undergone by the people
resulted from their denial of the God of Israel. To
have no Sanctuary was considered equivalent to
being without God.

The sacred writings enshrined in the Ark enjoined
righteousness, justice, mercy, and the equality of all
Israelites without distinction of class, as commanded
by God; but little or nothing was said of sacrifices.
Samuel, who was nearer by many centuries to the
origin of the Israelitish nation than were the later
prophets, was, like them, convinced of the fact that
God had not ordained the deliverance of His people
solely in order that they might sacrifice to Him
only, but that they might carry His laws into effect.
The contents of these records of the Law represented
the will of God which the Israelites were to follow
with implicit obedience. This Law was a living force
in Samuel's heart, and he grew to be the medium by
which it became indelibly impressed on the people;
to give effect to its teaching was the task of his life.

The fact of having no Sanctuary was, as has been
shown, deemed equivalent to being abandoned by
God. Gradually, however, Samuel seems to have
taken up a different train of thought—No Sanctuary,
no burnt-offerings. "Is sacrifice absolutely necessary
for a pure worship of God, and for a holy life
in His ways?" This thought became matured within
him; and later, on a fitting occasion, he preached on
this theme thus: The sacrifices are of little importance;
the fat of rams cannot win God's approbation;
in what, then, should the service of God consist?
"In strict obedience to all that He has commanded."
During his sojourn in Shiloh, Samuel had
not only made himself acquainted with the contents
of the stone tablets which were kept in the Ark of
the Sanctuary, but he became versed also in the
book of the Law emanating from Moses, and he
was entirely filled with their spirit. The living word
was the means which he employed to attain his end,
for he was endowed with impressive eloquence.
From time to time he had prophetic dreams and
visions. These revealed to him that his convictions
were not the mere suggestions of his own mind or
heart, but were sanctioned or inspired by a higher
Being. The prophetic inspirations consisted of
teachings or commands; they were combined with
an unveiling of the near future, and bore the character
of revelations. Animated by his prophetic
visions, Samuel communicated them to his hearers,
probably at his native place, Ramah, where his reputation
had preceded him. These communications,
which foreshadowed extraordinary events beyond
the limits of common foresight, he seems to have
expressed in orations and in rhythmic utterances,
abounding in poetic metaphors and similes.

Whilst in Shiloh, he had been repeatedly vouchsafed
prophetic visions, and these had been confirmed.
It soon went forth in the environs of Ramah,
and in ever widening circles that a prophet had
arisen in Israel, and that the spirit of God, which
had rested on Moses and had led him to deliver the
children of Israel from Egypt, had now descended on
the son of Elkanah. In the interval, during a long
succession of centuries, no prophet, in the full sense
of the word, had arisen. The fact that God had
raised up a second Moses encouraged the hope
that better times were at hand. Samuel's first endeavour
was to reclaim the nation from the idolatrous
worship of Baal and Astarte, and from a
superstitious belief in the oracular powers of the
Teraphim.

The desire of a portion of the people to abandon
their evil ways materially assisted Samuel in his
efforts. His irresistible eloquence was concentrated
in the one theme that the gods of the heathen were
nonentities who could neither help nor save. He
declared that it was folly and sinful to consult the
lying oracles and the jugglery of the soothsayers,
and that God would never desert the nation whom
He had chosen. These words found a powerful
response in the hearts of those who heard them.
Samuel did not wait for the people to come to him
in order that he might address them, but he went
forth to them. He travelled through the whole land,
appointed public meetings, and announced to the
multitudes the lessons revealed to him by the spirit
of God; and the people, stirred by his prophetic
utterances, and roused from the lethargy into which
they had been plunged ever since their misfortunes
had commenced, now began to revive. The right
man had come, whose words could be followed in
days of care and trouble. The eyes of the nation
naturally turned towards him.

Had Samuel stood alone, he would scarcely have
been enabled to effect so desirable a transformation.
But he had a number of assistants on whom he could
rely. The Levites, whose home was in Shiloh, had
fled when the town and the Sanctuary were destroyed.
They had been accustomed to surround
the altar and to serve in the Sanctuary. They knew
no other occupation. What were they to do now in
their dispersion? Another place of worship had not
yet been founded to which they might have turned.
Several Levites therefore joined Samuel. His greatness
had impressed them when he lived in Shiloh,
and he now employed them to execute his plans.
Gradually their numbers increased until they formed
a band of associates (Chebel), or Levitical guild
(Kehillah). These disciples of prophecy, headed by
Samuel, contributed materially to the change of
views and manners among the people.

Another circumstance served at that time to rouse
the nation from its apathy. During the entire period
of the Judges' rule, the men of Judah had not taken
the slightest share in public events. Dwelling far
away in their pasture-fields and deserts, they seemed
to have no part in the life of the other tribes. They
called themselves by the name of Jacob. Utterly
secluded, they led a separate existence, untouched by
the sorrows and joys, the battles and conquests, of
the tribes living on both sides of the Jordan. The
Jebusites, who possessed the district between the
mountains of Ephraim and Judah, formed a barrier
between these tribes and the Israelites dwelling in
the north.

It was only the repeated incursions of the Philistines
on Israel's territory which seem to have
aroused the tribe of Judah, and forced it out of its
retirement. It was probably to strengthen themselves
against the attacks of their enemy, who
sought to lay the yoke of serfdom on their necks,
that the men of Judah stretched out a helping hand
to the neighbouring tribes. Whatever circumstance
may have influenced them, it is certain that in
Samuel's days, the tribe of Judah with its dependency,
the tribe of Simeon, took part in the common
cause. Jacob and Israel, divided during all
the centuries since they first entered Canaan, were
now at length united. It was, without doubt,
Samuel who brought about this union.

Judah's or Jacob's entry into history marks the
accession of a new, vigorous and rejuvenating element.
The tribe of Judah had found but few towns,
and by no means a developed town life in the territories
it had acquired. The only city worthy of note
was Hebron; the other places were villages for
cattle-breeders. Both the refinement and the depravity
resulting from the influence of the Philistines
had remained unknown to the tribes of Judah and
Simeon. The worship of Baal and Astarte, with its
coarse and sensual rites, had not established itself
among them. They remained, for the most part,
what they had been on their entry into the land—simple
shepherds, loving peace and upholding their
liberty, without any desire for warlike fame or for
making new conquests. The simple customs of patriarchal
life seem to have endured longer in Judah than
elsewhere. This accession of strength and religious
activity could certainly not have been rendered possible
without Samuel's commanding and energetic
intervention. The son of Elkanah, though no warrior,
was looked upon as a firm supporter on whom
both houses could lean. For many years Samuel,
assisted by the prophetic order of Levites, pursued
his active course with zeal and energy; the people
regarded him as a leader, and he, in fact, by his
inspired zeal, led them on to conquest. A victory
gained near Eben-ha-Ezer, where, many years before,
the Philistines had overcome the Israelite troops and
had carried off much booty, now produced a mighty
effect: it revived the courage of the Israelites and
humbled the Philistines.

During the next decade the people once more
enjoyed the comforts of peace, and Samuel took
measures that prosperity should not efface the good
results of previous misfortunes. It was his earnest
endeavour to consolidate the union between the
tribes, which was the true foundation of their
strength. Year after year he called together the
elders of the people, explained to them their duties,
and reminded them of the evil days which had
befallen the Israelites through their godlessness,
their intermarriage with strange nations, and their
idolatrous excesses; he also warned them against a
return to these errors. Such assemblies Samuel held
by turns in the three towns which came into notice
after the destruction of Shiloh—namely, in Bethel, in
Gilgal, and in Mizpah where prayers for victory over
the Philistines had been offered up in the former
campaign. At Ramah, the place of his residence,
frequent meetings of the various tribes took place;
and here the elders sought his advice in all important
matters. At divine services Samuel not
only caused sacrifices to be offered up, but with the
aid of the Levites he introduced the use of stringed
instruments in order to arouse the devout feelings of
the people.

Through him a new element was introduced into
the divine service of the Israelites—viz., songs of
praise. Samuel, the ancestor of the celebrated
psalmists, the sons of Korah, was the first who composed
songs of praise for divine service. His grandson,
Heman, was considered the chief psalmist and
musician, and he ranked in fame with Asaph and
Jeduthun, who flourished in the subsequent generation.
The charms of poetry and music were by
Samuel brought to bear upon the religious service,
and they left a lasting and ennobling impression on
the minds of the people. The employment of choirs
of Levites and singers rendered the sacrificial rite of
minor importance.

The priests, the sons of Aaron, took up a less
respected position, and were, to a certain extent,
neglected by Samuel. Achitub, a grandson of Eli,
had saved himself after the destruction of Shiloh by
taking refuge in the small town of Nob, near Jerusalem.
He had carried away with him the high
priest's garments; and various members of the
house of Aaron having assembled there, Nob became
a sacerdotal town. Here, it seems, Achitub
had erected an altar, and also a tabernacle on the
model of the one which had been destroyed in
Shiloh. He even appears to have made an Ark
of the Covenant in Nob, instead of the one carried
off by the Philistines. The Israelites apparently
disregarded the fact that the new ark was wanting
in the essential contents,—the stone tablets of the
Covenant.

Notwithstanding the eventful changes effected by
Samuel through his great gifts and untiring energy,
the condition of the people was anything but satisfactory.
He had given special attention to the central
and southern districts, and had appointed his two
sons, Joel and Abijah, to act as judges—the one in
Beersheba, the other in Bethel—but the north was
left unrepresented.

With increasing years Samuel could not display
the same activity as in his youth and riper manhood.
His sons were disliked, being accused of
misusing their power and of accepting bribes.
There were no men of energy amongst Samuel's
followers, and thus the ties which held the people
together gradually slackened. In addition it must
be noted that just at this period the country of
Israel's greatest enemies was transformed into a
kingdom. The Philistines had either of their own
free will chosen a king, or had been forced to do so
by one of the rulers of their five cities. The town of
Gath became the capital. The ambition of the Philistine
king now turned in the direction of fresh conquests;
he seems to have made successful attacks on
the Phœnicians, and to have laid waste the town of
Sidon. In consequence of their defeat the Sidonians
took refuge in their ships, and on a rock which projected
far out into the sea they built a town which they
called Zor (Tyre), the city of the rock. Meanwhile
the Philistines became possessors of the entire territory
between Gaza and Sidon, and it seemed easy to
them, with their increased power, to subjugate Israel;
hence a fierce warfare ensued between them and the
Israelites. The Ammonites also, who had been
humiliated by Jephthah, now rose again under their
warlike king Nahash, and began to invade the possessions
of the tribe of Gad and the half of Manasseh.
Powerless to defend themselves, these tribes sent
messengers to Samuel, entreating him to supply
efficient aid. They at the same time expressed a
wish which, though entertained by the entire people,
was deeply painful to the prophet. They demanded
that a king should be placed at the head of the
Israelite community, who could compel the various
tribes to unite in joint action, and might lead them
to battle and to victory. There was now to be a
king in Israel. Samuel was amazed when he heard
these demands. A whole people was to be dependent
on the whims or the will of a single individual!
Equality of all members of the nation before
God and the law, the entire independence of each
family group under its patriarchal head, had become
so identified with their mode of life, that any change
in their condition seemed incomprehensible and
fraught with the heaviest misfortunes.

It was now necessary to give a new direction to
the destinies of the people. Samuel's clear intellect
disapproved of the radical change; yet his inherent
prophetic gift compelled him to accede. The kingdom
of Israel was brought forth in pain: it was not
the offspring of affection. Therefore it never could
find a natural place in the system of Israel's organisation,
but was at all times considered by more discerning
minds as a foreign element.

CHAPTER VI.

THE APOGEE.

Establishment of a Kingdom​—​Saul​—​His Position and Character​—​His
secret Election at Mizpah​—​Humiliating Condition of the
Nation under the Philistines​—​Declaration of War​—​Assemblage
in Gilgal​—​Battle of Michmash​—​Defeat of the Philistines​—​Severity
of Saul​—​Victory over the Ammonites​—​Saul's Election
as King confirmed​—​His Court and Attendants​—​His Officers
and Standing Army​—​Victory over the Amalekites​—​Disputes
between Saul and Samuel​—​Saul's Attacks on the neighbouring
People​—​War with the Gibeonites​—​Place of Worship in Gibeon​—​War
against the Philistines in the Valley of Tamarinths​—​Goliath
and David​—​Meeting of Saul and David​—​Saul's Jealousy turns
into Madness​—​The Persecution of David​—​Saul's last Battle
against the Philistines​—​Defeat and Death.

1067–1055 B. C. E.

The king who was placed at the head of the people
through their own eager insistence, and with the
unwilling consent of the prophet proved, more
effectually than any objections could do, how little a
monarchical constitution was fitted to realise the
expectations founded on it; for the king, until his
accession a simple and excellent man, with no
thoughts of ambition or arbitrary power, did not
shrink from cruelty and inhumanity in order to
assert his dignity.

By the aid of prophetic guidance, care was taken
that he should not resemble the repulsive prototype
drawn by Samuel, or become so independent as to
place himself above all laws and rules, but that he
should ever remain mindful of his lowly origin.
Samuel did not select a king from the haughty tribe
of Ephraim, lest he should act like Abimelech, who,
in his presumption and ambition, had killed his own
brothers, and laid waste whole districts; but the king
was chosen from the smallest of the tribes, the tribe
of Benjamin. His family, that of Matri, was one of
the lowliest in Benjamin. His father, Kish, was not
in any way distinguished; he was a simple countryman;
and nothing could be said in his praise, except
that he was an upright man. Saul was chosen
because he was content to work at his plough, and
watch the increase of his father's flocks. He had no
thought beyond the village in which he was born,
and barely an idea that there were human beings to
whom the possession of power was an attraction.
In his shyness he displayed the ways of a true
peasant; these circumstances, and the personal qualities
of Saul seemed to be a security against any
presumption or pride on the part of the first king of
Israel.

The circumstances attending the choice of a king
left a deep and pleasing impression. "See," said
Samuel, "this is the man whom God has chosen as
king; his like is not to be found in all Israel." Most
of the bystanders, carried away by the solemn proceeding
and by Saul's appearance, shouted, "Long
live the king!" Samuel then anointed the newly
elected king with holy oil, by which he was believed
to be rendered inviolable. The elders rejoiced
that their heartfelt wish of having a king to rule
over them was at length realised. They looked
forward to happy days. This choice of a king
was an important epoch in the history of the Jewish
people; it determined their entire future. Yet during
the joyful and solemn proceedings, discord had
already arisen. Some discontented people, probably
Ephraimites, who had hoped to have a king
chosen from their own ranks, loudly expressed their
disappointment. "How can this man help us!"
Whilst all the other elders, according to universal
custom, brought the king gifts of homage, and a few
of the most courageous followed him to Gibeah to
assist him against the enemies of Israel, the malcontents
kept apart and refused their allegiance.

Saul's courage, after his elevation to the throne,
must have increased greatly, or he must have felt himself
guided by God after his unexpected elevation. He
now boldly confronted the task of opposing his mighty
enemies, and of settling the disorganised affairs of
the commonwealth. The position of the people at
his accession was very sad and humiliating, almost
worse than in the days of the Judges. Their arms,
such as bows and arrows, swords, etc., had been
carried off by the victorious Philistines, who left no
smith in the land to make new weapons. The
newly elected king lacked a sword,—that symbol of
royalty among all nations and at all times. His
election was probably conducted so secretly that the
Philistines knew nothing of it. The Philistine tax-gatherers
exhausted the strength of the country, and
at the same time repressed every attempt at revolt.
So greatly were the Israelites humbled that some of
them had to accompany the Philistines on expeditions
against their own brethren. Nought but a
miraculous event could have saved them, and such
an event was brought about by Saul with his son and
kinsmen.

Saul's eldest son, Jonathan, was perhaps worthier
of the kingly dignity than his father. Modest and
unselfish perhaps to a greater extent even than his
father, courageous in the very face of death, he combined
with these qualities an almost excessive kindliness
and gentleness,—a feature which endeared
him to all, but which would have been a serious
failing in a ruler who had to display a certain
amount of firmness and severity. Jonathan was,
besides, endowed with an enthusiastic nature which
appealed to every heart. He was truthful, and an
enemy to all deceit; he uttered his opinions freely,
at the risk of displeasing, or of losing his position
and even his life, all of which qualities made him
a favourite with the people. Abner, the cousin of
Saul, was of an entirely different disposition; he was
a warrior of unbending firmness, and possessed a
considerable degree of artfulness. To the inexperienced
king and the people he, too, rendered important
service in their distress. Surrounded by these and
other faithful adherents of his family, and by the tribe
of Benjamin in general, who were proud to gain
importance through him, Saul set forth on the unequal
contest with the Philistines. Jonathan commenced
hostilities. In the town of Geba, or Gibeah of
Benjamin, lived the Philistine tax-gatherers, surrounded
by a host of warriors. Jonathan attacked
this post and killed the garrison. This was the first
declaration of war; it was made at Saul's command
and with his full approval. The king now ordered
that the trumpet-blast, announcing that the war
with the Philistines had commenced, should sound
throughout the land of Benjamin. Many heard the
news with joy, others with sadness and dismay.

All who had courage assembled in order to
stand by their king, determined to aid him in
casting off the disgrace of Israel, or to perish in the
attempt. Those who were cowards escaped to the
opposite side of the Jordan, or hid in caverns, in
clefts of the rocks, or in subterranean passages.
A feeling of intense anxiety filled all minds as
to the result of the contest. The meeting-place of
the Israelites was then in Gilgal, the town most
remote from the land of the Philistines. This place
of meeting had been appointed by the prophet
Samuel. He had directed Saul to repair thither,
and stay there seven days to await his arrival and
further instructions. Gilgal probably contained the
choir of musicians and prophets, whose psalms and
songs were to inspire the Israelite warriors with martial
courage and with trust in the deliverance of
their fatherland. Meanwhile the Philistines prepared
themselves for a war of extermination against the
Israelites. The news of Jonathan's attack on their
outposts had exasperated them; they were, however,
more surprised than terrified. How could the
cowardly, weaponless, unarmed Israelites dare to
attack the Philistines, their masters? A numerous
band of warriors, supported by cavalry, passed
through the valleys of the southern mountain-range
of Ephraim, and through the entire breadth of the
land as far as Michmash; from this camping-place
they spread their marauding bands in three directions,
the most humiliating circumstance being that
many Israelites were compelled to assist the Philistines
in subduing their own tribesmen.

This was a critical time for the people of Israel.
Whilst the Philistines were gradually pushing forward
to Michmash, Saul, surrounded by the brave
men of his tribe, awaited in Gilgal the prophet who
was to give the warriors his inspired directions, and
thus endow them with courage. But day after day
passed and Samuel did not appear. Every hour
spent in idleness seemed to destroy the chance of a
successful issue. Saul feared that the enemy would
descend from the mountains into the valley, attack
Gilgal, and destroy or put to flight the small body of
Israelites. Not a few of his soldiers had already
deserted, looking on Samuel's absence as an inauspicious
omen. Saul, becoming impatient, determined
on the seventh day to attack the enemy on his own
responsibility. According to ancient practice, he made
a sacrifice in order to propitiate the Deity, and to
ensure his success in the battle. Just as he was preparing
the burnt-offering, Samuel suddenly appeared,
and upbraided the king severely for being carried
away by impatience. He resented this error with
great austerity, departed from Gilgal, and left Saul to
his own resources—a hard blow for him, as he had
reckoned confidently on the prophet's assistance at
this dangerous juncture. After Samuel had departed
from Gilgal, Saul found it useless to remain there.
He therefore repaired with the remnant of his troops
to Gibeah. On reviewing his soldiers here, he found
them to amount to not more than six hundred. It
is not surprising that Saul and Jonathan became
dispirited at the sight of this slight force, which was
unarmed and had to fight the well-appointed armies
of the enemy. Saul and Jonathan alone possessed
swords. It was indeed a sad honey-moon for the
young kingdom. The most painful blow for Saul
was that, through Samuel's absence, he was deprived
of the means by which the people might ascertain
the will of God.

Jonathan, however, made a good beginning at
Gibeah, where Saul and his troops lay encamped,
at scarce an hour's distance from Michmash, the site
of the Philistine camp. Between the two armies lay
a valley, but the road which led from one place to the
other was impracticable, the valley being bordered
by steep, almost perpendicular walls of rocks and
precipices, which closed it up on the east till it
became a mere gorge of about ten feet in width.
On the west side, where the valley formed a wide
pass, the Philistines had stationed their outposts.
Thus the Philistines and Israelites could only come
to an encounter in the narrow path. At last Jonathan
determined to ascend the steepest part of the pass,
and, accompanied by his sword-bearer, he climbed,
on hands and feet, up the steep sharp points of the
rock on the side of Michmash. One false step
would have precipitated him into the depth, but
happily he and his man arrived safely at the highest
point. When the Philistines beheld them, they were
not a little surprised that, on this rocky road, a path
had been found to their camp. Deceived by this
ruse, and fearing that other Israelites would follow,
they called out scornfully, "Look at the Hebrews,
they are crawling out of their hiding-places; come
higher up, we wish to become better acquainted
with you."16 It had been previously agreed between
Jonathan and his sword-bearer that, should they receive
such a challenge, they would press on and bravely
commence the attack. The Philistines who first
beheld the daring climbers, soon left off scoffing, for
twenty men were killed at the first attack with pieces
of rock and sling-stones. The Benjamites were
very skilful in the use of the sling, and Jonathan and
his sword-bearer advanced further, and continued
hurling masses of rock at the Philistines. Terror-stricken
by this sudden attack from a side where
approach had seemed impossible, they could only
imagine themselves attacked by supernatural beings,
and, seized with fear, they fought each other, or broke
the ranks in the wildest confusion. Saul, who was
watching from a high eminence, no sooner perceived
the enemy beginning to flee than he hurried to the
scene of action, followed by his six hundred warriors,
and completed the defeat of the Philistines. Those
Israelites who had until then been compelled by the
Philistines to fight against their own brethren turned
their arms against their oppressors. Others who had
hidden themselves in the clefts and grottoes of the
mountains of Ephraim took courage, when they
witnessed the flight of the Philistines, and swelled
the ranks of the aggressors. Saul's troops, thus
increased, numbered ten thousand. In every town
of Mount Ephraim through which the Philistines
passed in their flight, they were attacked by the
inhabitants, and cut down one by one. Though tired
and exhausted, Saul's troops pursued the retreating
foe for eight hours.

An occurrence of apparently slight consequence,
but which proved to be of great importance, put a
stop to further pursuit. Saul had impressed on his
soldiers that the destruction of their enemy was not
to be interrupted even for food or refreshment, and
he pronounced a curse on him who should take the
slightest nourishment. Jonathan, who was always
foremost, had heard nothing of this curse. Exhausted
by the long fight and pursuit he could not restrain
himself, and tasted wild honey into which he had
dipped his staff. When his attention was drawn to
his father's peremptory command, he openly avowed
his act. Saul, however, made a serious matter of it,
and determined to condemn Jonathan to death. But
the people protested vehemently. "What!" cried
the warriors, "shall Jonathan, to whom the people
owes its great victory, be killed? No, not a hair of
his head shall be touched."17 The people offered a
sin-offering for Jonathan, and thus released him from
death. Through this episode, the pursuit of the
Philistines to the west of Ajalon was suspended.
Great was the joy of the Israelites at the victory they
had so unexpectedly obtained. The battle of Michmash
fully restored their reputation. They also had
regained their weapons, and felt strong enough to
fight under a king whose firmness of resolve they
had experienced. But Saul returned humbly and
modestly to his dwelling place in Gibeah, and
ploughed, as heretofore, his father's fields. He
was not yet blinded by his new dignity. Meanwhile
the hostilities of the Ammonites against the
tribes on the other side of the Jordan had increased.
Nahash, king of the Ammonites, besieged the fortress
of Jabesh-Gilead. The inhabitants were unable
to hold out for long, and negotiated with Nahash
about a capitulation. He offered a hard, inhuman
condition to the Gileadites of Jabesh. As a disgrace
to Israel, all men should consent to lose their right
eye. What were the Gileadites to do? They treated
for a delay of seven days in order to send messages
to their fellow-tribesmen. When Saul was one day
returning home with his yoke of bullocks from the
field, he met the inhabitants of Gibeah in great
excitement and bathed in tears. Astonished at this,
he asked the cause of their grief, and the messengers
from Jabesh-Gilead related what would befall their
town if speedy assistance were not at hand. Incensed
at the disgraceful condition imposed by the king of
the Ammonites, Saul immediately determined to
bring aid to the Gileadites of Jabesh. For the first
time he exercised his royal prerogative by summoning
all Israel to take part in the campaign
against the Ammonites.

Samuel supported this summons by declaring that
he too would join in the expedition. By Saul's command
all the warriors assembled at the meeting-place.
The anarchy of the era of the Judges was now at an
end, and a stern will ruled. A large body of Israelites
crossed the Jordan; the Ammonites, attacked on
the south, north, and west, fled in all directions, and
no two of them remained together. The people of
Jabesh were saved, and ever after displayed the
deepest gratitude to Saul and his house for the help
so quickly and energetically rendered to them. On
his recrossing the Jordan, after his second victory
over the enemy, Saul was greeted with tumultuous
joy. Samuel, who was a witness to these expressions
of delight, thought it wise to remind the king
and his people that their triumph should not turn into
pride, and that they should not consider the kingly
dignity as an end, but only as a means. He therefore
summoned a large gathering of the Israelites,
and determined to call the king's and the people's
attention to their duties. Samuel again anointed
Saul as king; the people renewed their homage, and
made joyful offerings.

In the midst of these rejoicings Samuel delivered
an address, which bears testimony to the powers of
his mind and to his greatness as a prophet.

Saul's two important victories, and the assemblage
at Gilgal, where homage had been rendered to him
by nearly all the tribes, confirmed his power, and
the royal dominion was placed on a permanent
basis. Although Samuel praised and extolled the
days of the Judges, yet the people felt that it could
better appreciate a king than a hero-judge. The
nation willingly exchanged its republican liberty for
the prize of unity and the power obtained thereby.
The kingly estate led to various changes. Saul had
to employ responsible men for the execution of his
commands; he required a number of officers and
servants. Officers of war were appointed to rule
over hundreds and thousands respectively, and councillors,
who were admitted to the king's table. A
special band of men served as runners (razim), an
armed force who became the obedient instruments of
the king's will. These and their chief formed the
king's court. Saul's leader of the guard was named
Doag, an Idumæan by birth. Owing to the presence
of the standing army and attendants, Gibeah,
till then only a small town, now became the capital.
Towards Samuel, Saul at first showed submission.
When the prophet, in the name of God, commanded
him to declare war to the death with the
Amalekites, Saul immediately made preparations, and
summoned his warriors. The Amalekites were the
implacable and hereditary enemies of the Israelites,
and had displayed the greatest cruelty towards them
during their wanderings in the desert, and on their
entry into the Holy Land. These enemies often
joined other nations in order to crush the Israelites.
The Amalekite king Agag appears to have caused
great trouble to the tribe of Judah in the days of
Saul.

It was, however, no light task to undertake hostilities
against the Amalekites. Agag was considered
a great hero, and inspired all around him with fear;
but although the Amalekites were renowned for their
courage and power, Saul did not hesitate to prepare
for this hazardous campaign. He appears to have
carried on the strife with skill and courage, and to
have drawn the enemy into an ambush, by which he
was enabled to obtain a complete victory. He took
the capital (possibly Kadesh), killed the men, women
and children, and captured the dreaded king Agag.
Only a few of the people who escaped with their
lives took refuge in the great neighbouring desert
which leads to Egypt. The Israelite warriors carried
off rich booty, including flocks of sheep, herds of
cattle, and camels. According to Samuel's command,
this spoil was to be destroyed, so that every
trace of the memory of Amalek might be lost. The
soldiers, however, did not wish this rich spoil to be
given up to destruction. Saul, ordinarily so rigid in
his discipline, permitted the preservation of the booty,
and thus transgressed the prophet's directions. Saul
was very proud of his victory over the dreaded
Amalekites, and he caused the king Agag to be led
in chains as a living sign of triumph. His success
in battle intoxicated him, and caused him to forget
his former humility. On his return he erected a
monument of his victory in the oasis of Carmel.
Meanwhile, Samuel, in a prophetic vision, had learned
that the king had not fulfilled the instructions given
him, and was therefore to be punished.

Samuel had to announce this to the victorious
king; but the task was difficult, and he struggled
and prayed a whole night. At last he determined
to proceed to meet Saul. But hearing on the way
that Saul was so dominated by pride as to cause a
monument to be raised, he turned back and repaired
to Gilgal. When Saul heard of this journey, he followed
him thither. The elders of Benjamin and the
neighbouring tribes also proceeded to Gilgal to
salute the victorious king. Here they were witnesses
to a strife which foreboded evil times.

As though nothing had occurred, the king met the
prophet with these words, "I have fulfilled God's
commands." On which Samuel sternly replied to
him, "What is the meaning of the bleating of the
sheep which I hear?" "It was the people," answered
Saul, "who spared the best of the sheep and the
oxen, in order to sacrifice them on the altar at Gilgal."
At these words the prophet Samuel could no longer
repress his anger, and he replied in winged words:
"Hath the Lord as great delight in burnt-offerings
and sacrifices, as in obeying His voice? Behold, to
obey is better than sacrifice, and to hearken, than the
fat of rams. For the sin of witchcraft comes from
rebellion, and the iniquity of Teraphim from stubbornness.
Because thou hast rejected the word of the
Lord, He hath also rejected thee from being king."

Saul was so deeply humiliated by these words and
by the stern and austere attitude which the prophet
adopted that he confessed his fault and, in the
effort to prevent him from going away, he seized
Samuel's robe so firmly that it was torn. Samuel
then said, "This is a sign: God will tear thy kingly
dignity from thee and will give it to a better man,
even though Israel be torn asunder in the act." Once
more Saul entreated the prophet. "At least honour
me now before the elders of my tribe and of Israel,
and return with me."18

In consideration of this entreaty, Samuel accompanied
him to the altar, where the king humbled
himself before God. Samuel then ordered that the
fettered king Agag should be led forth. The Amalekite
king exclaimed in his fear, "Oh! how bitter,
how bitter is death!"18 To this exclamation Samuel
replied, "As thy sword hath made women childless,
so shall thy mother be childless among women," and
Samuel hewed Agag in pieces before the king in
Gilgal.18

After this scene in Gilgal, the king and the
prophet avoided each other. The victory which
Saul obtained over Amalek was a defeat for him—his
pride was crushed. The announcement that
God had abandoned him threw a dark shadow
over his soul. His gloom, which later on developed
into madness, owed its rise to the threatening words
of Samuel, "God will give the kingdom of Israel to
a better man."19 These terrible words were ever
ringing in Saul's ears. Just as he had at first hesitated
to accept the reins of government, so he
was now unwilling to let them pass from his hands.
At the same time he felt himself helpless. What
could he do against the severity of the prophet? In
order to divert himself, he plunged into warfare.
There were many enemies on the borders of Israel
whom he wished to subdue. He also pursued another
course in order to impress the people with a sense of
his importance.

There still lived amongst the Israelites a few
Canaanite families and small clans who had not been
expelled when the country was conquered, and could
not be ejected now. These had led the Israelites to
honour false gods, and to indulge in idolatrous errors.
Saul therefore thought that he would greatly benefit
the nation, and serve the law of Israel, if he removed
these idolatrous neighbours, and everything that was
foreign. Among the strangers who had been suffered
to remain were the men of Gibeon, they having voluntarily
submitted to the conquering Israelites. Saul
did not respect the oath given to the Gibeonites, but
ordered a wholesale massacre amongst them, from
which but few escaped.

Together with the foreign Canaanite nations he
also persecuted the sorcerers who took part in
idolatrous practices. Whilst Saul, on the one hand,
endeavoured to acquire the good will of his people,
and showed himself the severe champion of the laws
given by God, he tried, on the other hand, to impress
the nation with submissive dread of the kingly power.
He wore a golden crown on his head, as a sign of
greatness and exaltation above the masses. His
contemporaries, who had known him as a plough-man,
and might have been inclined to treat him as their
equal, were to forget his past and become accustomed
to gaze at him with awe as the anointed
wearer of the holy crown. Saul also indulged in the
royal luxury of polygamy. He took wives in addition
to his first wife Ahinoam, whom he had married
when he was still a peasant. Among them was the
beautiful and courageous Rizpah.

Saul showed much energy in his raids against the
enemy and, no doubt in order to dissipate the fears
aroused by the prophet's harsh words, displayed
great pomp and ostentation, until then foreign to his
nature. But sooner than he had anticipated, the evil
spirit of his imagination took form in the shape of a
youth that charmed him despite himself.

It happened during one of the frequent fights with
the enemy that Saul's troops were drawn up in martial
array against the Philistines, and the two armies stood
face to face, separated from each other only by a deep
ravine. Both were fearful of taking the first decisive
step. At length the Philistines made the proposal
that the battle should be settled by single combat,
and they sent forth as their champion the gigantic
warrior Goliath. King Saul would gladly have seen
one of his army go forth to the duel, and he promised
the victor rich presents, exemption from taxes,
freedom from compulsory service, and the hand of
one of his daughters. But not even at such a price
did any one of the Israelite army dare to oppose
himself to Goliath. Then, as if by chance, a shepherd
boy of Bethlehem, a town near to the field
of battle, presented himself, and brought about a
decisive issue.

This shepherd of Bethlehem, directly or indirectly,
was the cause of a revolution in the history of Israel,
and in the history of the human race. David, then
known only to the inhabitants of the village or
town of Bethlehem, has since become a celebrated
name throughout the world. After his disagreement
with Saul, Samuel had received the prophetic mission
to repair to Bethlehem in order to anoint the future
king of Israel from amongst the eight sons of the
aged Jesse as successor to Saul. Samuel set out in
secret, lest he should be pursued by the king. The
prophet selected David as the future king chosen by
God, and anointed him as king of Israel in the presence
of his brothers. This simple but important act
was naturally performed in privacy, and was kept
secret by David's father and brothers.

Jesse, the father of David, was not descended
from a distinguished house of Judah, but, like all the
inhabitants of Bethlehem, belonged to a very humble
family. David was about eighteen years old when
he was anointed, and was not distinguished either
by his experience or by any deed. The beautiful
pasture-land round about Bethlehem had till then
composed his world. But faculties lay dormant in
him which only needed to be aroused to make him
excel his contemporaries intellectually as Saul surpassed
them physically. David was pre-eminently
gifted with poetic and musical talent, and whilst he
yet tended his flock, his harp awakened the echoes
of the mountains. A single circumstance, however,
sufficed to change this youth into a man.

Samuel returned to Ramah as secretly as he had
left; but he kept an eye on the youth whom he had
anointed, and drew him into the circle of his disciples.
Here David's poetic talents were developed. Here
he was able to perfect himself in the use of musical
instruments. But he learnt something more in
Samuel's surroundings; he learnt "to know God."
His spirit was pervaded with the Divine presence,
and became instinct with that piety which refers
all things to God, and submits in all things to
Divine guidance. This reliance on God had been
awakened and strengthened in him by the influence
of Samuel. David frequently journeyed from Bethlehem
to Ramah, and from Samuel's house to the
flocks of his father. The noble courage, with which
his anointment and the influence of Samuel inspired
him, did not desert him when he tended his
flocks in the meadows of Bethlehem. When war
with the Philistines broke out, in the neighbourhood
of Bethlehem, David could no longer remain
a shepherd of his flocks, and he gladly undertook
to deliver a message to his brothers who were
serving in the army, so as to have an excuse for
entering the camp. On his arrival there, he timidly
told the bystanders that he was willing to risk an
encounter with the blaspheming Philistine that
reviled the army of the living God. The news soon
reached the king's ears that a youth had offered himself
for the combat. Half convinced, half in scorn,
Saul gave him permission to engage in the duel, and
offered him his own armour. The first stone, cast
with his skilled hand from the sling, struck the
heavily-armed giant from afar; he fell to the ground.
David threw himself upon Goliath, drew the sword
out of the scabbard, and cut off the giant's head.
The Philistines, from the hilltops, had witnessed the
fall of their champion, whom they had thought invincible;
they declared themselves conquered, and no
longer sought to prolong the war, but fled to their
fastnesses. The troops of Israel, on the other hand,
carried away by David's victory, followed their enemy
in hot pursuit.

Holding the bleeding head in his hand, the youthful
victor was led before Saul, to whom he had till
then been unknown. He had not the remotest suspicion
that this youth, from whom he could not withhold
his admiration, might become a dreaded rival.
He felt great joy at the signal victory. His son
Jonathan, who had an open, tender and unselfish
heart, was enchanted with the young victor. His
love and attachment for David became stronger than
man's love for woman. The fame of David's name
and the victory he had obtained in Ephes-Damim
soon resounded throughout the valley of Terebinths,
and in the territories of all the tribes. David, however,
returned to his father's house as though nothing
had happened, and merely took Goliath's shield and
armour with him as memorials. But he did not
long remain at home. The destiny of Saul had
begun to be fulfilled, and David was its chosen
instrument. The gloom of dejection, which had
obscured the soul of the king since his breach with
the prophet, became still darker. His ill-humour
deepened into sadness and melancholy, and sometimes
paroxysms of wild madness took hold of
him. "An evil spirit hath entered the king," his servants
whispered to each other. Instrumental music
alone was capable of rousing him; his faithful servants
therefore proposed that a skilled musician and
poet should come to the court, and they advised him
to select the son of Jesse, who was handsome, brave,
eloquent, and a harpist. David came, and his musical
talent, as well as his general bearing, delighted
the king. Whenever Saul fell into melancholy, David
touched the harp, and the king was relieved from his
depression. Saul felt himself enchained by David.
He began to consider him as a son, and at length
entreated David's father to leave him permanently at
court. Saul appointed him his armour-bearer, thus
securing to himself the cheering influence of his presence.
This was the first step towards David's rise.
But not only was the king attracted by him, David
exercised an influence over the entire court, and all
hearts turned towards him. Jonathan, however, loved
him best of all. Saul's second daughter, Michal,
was also secretly devoted to him. At the court, David
learnt the use of weapons, and exchanged the harp
for the sword. As he was full of courage, he soon
distinguished himself in the small frays in which he
took part, and came off victorious and successful.
On one occasion, when David had inflicted a signal
defeat on the Philistines, and when there were great
rejoicings throughout the Israelite territory, the
women and maidens of the various cities which he
traversed on his return came forth to meet him with
songs, timbrels and cymbals, dancing around him,
and joyfully proclaiming him victor, saying: "Saul
has killed his thousands, but David his tens of thousands."
These honours, unanimously and enthusiastically
offered to the youthful hero, at length opened
Saul's eyes. This was "the better man," the one
whom God had chosen as king over Israel; the rival
with whom Samuel had threatened him, whom he
dreaded so greatly, but who had hitherto only appeared
to him as a visionary being, was now actually
before him in the person of his own favourite and
that of his people.

It was a terrible disillusion for Saul. "To me they
give but thousands, and to him tens of thousands—they
place him above me. What is yet wanting to
make him king?" The joyous shouts of the singing
and dancing choruses of women rang in his ears from
that time, and brought to mind the words of the
prophet: "Thou art deserted of God." Saul's love
for David now changed to bitter hate, which soon
turned to madness.

On the very day succeeding David's return from
his triumphal procession, Saul was seized with frenzy,
and twice hurled a spear at David, who skilfully
avoided the thrust. When the mad fit had left Saul,
the failure of this attempt seemed to him a proof
that God was protecting his enemy. From that
time he sought to destroy his rival by stratagem.
He pretended to honour David; made him the
leader of the picked detachment of a thousand men,
ordered him to direct attacks of great importance
and danger, and offered him his eldest daughter,
Merab, as a wife. Saul hoped to bring the man
whom he hated to ruin by these apparent marks of
favour. David, however, avoided the danger by
refusing to marry Merab, and, on the other hand, he
had the good fortune to defeat the Philistines. He
was to have the king's second daughter in marriage,
if he brought proofs of having killed one hundred
Philistines. He brought evidence of having slain
double the number, and Saul was obliged to keep
his promise, and give him his daughter Michal.
She and Jonathan sided with David against their
father, thus incensing Saul still more. He sought
to take David's life, at first secretly, and then
openly by leading his forces against him. David
was proclaimed an outlaw, and became utterly
desperate. He was now joined by youths and
men as forlorn as himself, and anxious for war.
Chief amongst these was his kinsman, Joab, who,
with his two brothers, formed the nucleus of the body
of heroic warriors (Gibborim), by whose assistance
David was to rise step by step to the throne. A
prophet, named Gad, belonging to the school of
Samuel, also joined him. The last representatives
of the sacerdotal family of Eli, the high-priest, were
driven by Saul into the arms of his supposed enemy.
Saul, hearing that the priests of Nob, the relations
and descendants of Eli, had been aiding David,
caused them to be cruelly murdered, and the priestly
city to be destroyed. One family alone, that of Abiathar,
escaped death, and fled to David, who received
the fugitives with open arms. Hatred of his rival
made Saul cruel and bloodthirsty. All attempts on
the part of Jonathan, who desired to mediate between
his father and his friend, proved fruitless, and only
served to widen the breach. Saul being clearly in
the wrong, a part of the nation sided with David;
but unable to assist him openly, they gave him secret
help, by which he was enabled to escape from
repeated persecutions. It is to be deplored that
David, in his wanderings and privations, was obliged
to form friendly relations with the enemies of his
country—with the king of Moab, with the Ammonite
king, Nahash, and with the king of the Philistines,
Achish. He thus incurred the suspicion of having
become a traitor to his country, and apparently justified
Saul's enmity towards him. The terms of David's
alliance with Achish, by whom he had been at first
refused protection, but with whom he had, on the
second occasion, found refuge, seemed especially apt
to implicate him. Achish granted him protection on
the condition that he would break entirely with Saul
and his country, so that, in case of war, he and
his troops, amounting to six hundred men, might
join the Philistines against his own tribe, and, in
times of peace, make incursions on the remote
portions of Judah, and deliver up a part of the
booty to his liege lord. David, it is true, appears to
have determined to evade these conditions, and eventually
even to join his own people against his allies.
But thus he was compelled to enter upon crooked
ways, and to give up the honesty of purpose which
had hitherto distinguished him. It is probable that
the wild appearance of David's troops did not make a
very pleasant impression on the inhabitants of Philistia.
The Philistine chiefs were displeased that
their sovereign should ally himself with a leader who
owed his glory to victories over their own people.
King Achish, however, expected so much from this
alliance that he paid no heed to the warning of his
counsellors. But David himself felt the discomfort
of living amongst the Philistine population. He
therefore begged Achish to assign to him and his
followers a dwelling-place in one of his citadels.
This proposition being agreeable to the Philistine
king, he gave David the town of Ziklag. No sooner
had the news spread that a special city had been
appointed for David's occupation, than warlike men,
both strangers and natives, joined him, many of
whom distinguished themselves by their heroism
later on. Achish believed that, in David, he had
secured a faithful ally, who was employing his military
knowledge and courage against members of his
own tribe, and who, consequently, could never again
make peace with his own people.

Thus adroitly deluded by David, Achish thought
himself secure in undertaking a decisive war against
the Israelites. Saul was sunk in melancholy, and
since his quarrel with his son-in-law had lost his
former energy in warfare. The strong arm which
had fought for him, and the quick brain which had
planned for him, were now turned against him. The
bravest youths and men in Israel had placed themselves
under David's command. Achish summoned
all his troops, in order to inflict a decisive blow on
Israel. Marching through the plain along the coast
of the Mediterranean (which belonged to the Philistines
since their victory over the Phœnicians), he
led his army right into the valley of Jezreel. This
territory, apart from political considerations, offered
a better field than the mountain regions for employing
the cavalry and chariots. In consequence of their
treaty, Achish demanded that David should aid
him in this great war against Saul, and unite his
troops with the Philistine army. David's heart
must indeed have been heavy when he joined the
army, but he had no choice; he had sold himself to
the enemies of his nation. The Philistine nobles,
however, delivered him from his equivocal position.
They loudly and vehemently demanded that the
king should send away David and his soldiers, whose
fidelity they mistrusted. The Philistine king was
forced, by their almost rebellious demand, to dismiss
David. After giving him the assurance of his unshaken
confidence in his fidelity, he sent him back to
Ziklag. This was fortunate for David, as he was
thus saved from the dilemma of either becoming a
traitor to his own people, or breaking faith with his
ally Achish.

The Philistines meanwhile went forth to the number
of thousands, and encamped near the town of Shunem.
Saul, who had received news of the preparations of
the Philistines, and of their final expedition, called
together the Israelitish troops, advanced in forced
marches to meet the enemy, and encamped at first at
the foot of Mount Gilboa. He then marched around
the opposite heights, and, having proceeded northward,
encamped at the north-west base of the mountain
range near Endor.

Saul lost heart at the sight of the great number
of Philistines, especially when he beheld their cavalry;
the evil days which he had brought on himself
had deprived him of his former courage. He
felt himself deserted by God, since neither priest
nor prophet gave an answer to his inquiry as to
the result of the war. Having waited in vain for an
inspiration to come to him in a dream, he finally, in
despair, went to a ventriloquist in Endor, who had
escaped persecution, and practised her witchcraft in
secret. It was peculiar that Saul had to have
recourse to the arts of jugglery, which formerly he
had desired to banish from his dominions. Discouraged
by the ominous predictions of the witch, Saul
went into battle with a heavy heart, and as though
his fears had infected his troops, the result proved
disastrous. The Israelites, indeed, fought bravely,
and the battle lasted the whole day, but they could
not contend with the cavalry and war chariots on
the plain. They fled to the mountains of Gilboa,
but they were pursued, and routed by the Philistines.
Saul's three sons, the amiable Jonathan, Abinadab
and Malchishua, all fell, and the father found
himself suddenly alone, attended only by his armour-bearer,
whilst the Philistine bowmen pressed on him.
He did not wish to flee, nor to be taken prisoner,
and exposed to the scorn of the Philistines. He,
therefore, entreated his servant to give him the
death-blow, and when the latter refused to lay hands
on the king, Saul had no alternative but to fall on
his own sword, and die a death worthy of a king.
The destruction was fearful. The flower of the
Israelite troops lay strewn on Mount Gilboa and the
plain of Jezreel.

After resting during the night from their hard day's
work, the Philistines revisited the battle-field, and
stripped the slain of their clothing and ornaments.
Here they found the corpses of Saul and his three
sons. The king's head and his weapons they sent
as trophies to Philistia; the skull they preserved in
the temple of Dagon, and the weapons, in a temple
of Astarte to commemorate the great victory over
Israel. They then forced their way into the towns
in the plain of Jezreel, and into those in the north-eastern
territory near the Jordan and occupied them.
The inhabitants, on hearing of the defeat at Gilboa,
had fled to the opposite side of the Jordan. The
Philistines, as an insult to the Israelites, hung the
headless bodies of Saul and his son Jonathan on the
walls of Bethshan. It appears that the Philistines,
following up their victory, turned to the south of
Mount Gilboa and Bethshan, and occupied every
town of importance. Saul's capital, Gibeah-Saul,
was filled with terror at the approach of the Philistines.
The inhabitants fled to the mountains, and
while attempting to save Jonathan's son, Mephibosheth,
then five years old, his nurse dropped him,
and he was lamed for life.

At his death, Saul left the country in a deplorable
position, for things were even worse than they had
been at his accession. The defeat was so thorough
and unexpected that, at the moment, there
was no thought of resistance, all courage having
vanished. It was even considered an act of daring
that some men of Jabesh-Gilead (from the opposite
side of the Jordan), ventured, out of gratitude to
Saul who had brought aid to their town, to rescue
the king's body from its disgraceful exposure. They
crossed the Jordan, at Bethshan, by night, took Saul's
and Jonathan's bodies from the walls, buried them
under a terebinth, and mourned for them during
seven days. The tribes on this side of the Jordan
were not equally courageous, or perhaps felt no
gratitude to Saul, who had brought misery on the
land by his persecution of David. Such was the
end of a king whose election the nation had hailed
with so much hope and joy.

CHAPTER VII.

DAVID AND ISHBOSHETH.

Burning of Ziklag​—​Defeat of the Amalekites​—​Judah elects David as
King​—​Abner and Ishbosheth​—​War between the houses of Saul
and David​—​Murder of Abner​—​Death of Ishbosheth​—​David
recognised as sole King​—​Capture of Zion​—​Fortification of Jerusalem​—​War
with the Philistines​—​Victory of David​—​The Heroes​—​Alliance
with Hiram​—​Removal of the Ark of the Sanctuary to
Jerusalem​—​The High-Priest​—​Choral Services of the Temple​—​Internal
Government of Israel​—​The Gibeonites and Rizpah​—​Mephibosheth.

1055–1035 B. C. E.

David, too, in whom the people had once set high
hopes, seemed to be forgotten by them. What
had he done while his fatherland was bleeding?
Whether or not his expedition with the Philistines
was known, it must have appeared strange
to all that, in this sad crisis, he was keeping himself
aloof from every danger, only caring for his own
safety, and that, instead of hastening to the aid of his
oppressed people, he was holding to his treaty with
the Philistines. It is true, he was himself at that time
in distress, but the events which concerned him
became known only later on. Meanwhile it must
have been mortifying to those who cared for
the weal of the kingdom that David was allied
with the enemy, and that, during the absence
of king Achish, in the war against Israel, David
seemed in a measure to guard the enemy's frontiers.
When David was sent back from his intended
expedition with the Philistines on account of
the suspicions of the nobles, he found that his town
of Ziklag had been burnt down, and the women and
children and all those who had joined him had disappeared.
The Amalekites, who had suffered from
David's incursions, had made use of his absence
to undertake a raid against him. The grief of the
troops was so great when they found that their
belongings had disappeared and their town had
been destroyed that they turned on David in their
anger, and threatened him with death. However,
they were encouraged by the oracular words of
Abiathar, the priest, and permitted themselves to be
appeased. Hurriedly David and his men then followed
in pursuit. They discovered the camp of the
Amalekites by the aid of an Egyptian slave whom
they had found ill and deserted by the wayside. They
pursued the Amalekites, and David's angry soldiers
routed them so completely that most of them were
left dead on the field of battle, and only a few could
escape on camels. David and his troops returned to
Ziklag, buoyed up by victory. They commenced to
rebuild their town, and to settle down. Parts of the
booty taken from the Amalekites David sent as gifts
to the elders of the people and to his friends in
many towns from Beersheba to Hebron, so as to
spread the news of his victory, and, at the same time,
gain partisans for himself. Hardly had he regained
a firm footing in Ziklag, when he heard the evil
tidings of the defeat and death of Saul.

The chief men of the tribe of Judah, at the instigation
of those friends whose interest he had won by his
attention, chose David as king. He then entered into
communication with the tribes on the other side of the
Jordan, in order to win also their affection. To the tribes
on this side of the river he could not appeal, as they
were still under the yoke of the Philistines. To the
inhabitants of Jabesh-Gilead, he expressed his contentment
and his thanks for having shown their fidelity
towards Saul even after his death, and for having rescued
the corpse of the king from ill usage. He also
informed them of the fact that the tribe of Judah had
elected him as Saul's successor.

His unhappy fate, however, still kept him in alliance
with the Philistines, and his prudence was struggling
with his patriotism. The latter incited him to
risk everything, in order to release himself from the
fetters which bound him, whilst the former, on the
other hand, warned him not to arouse the anger of his
powerful neighbour. Achish gave David full permission
to consider himself king of Judah, and to
make incursions on the border lands of the desert, on
condition that he received his share of the booty. But
beyond this David was not permitted to advance a
step. The deliverance of the land from the Philistines,
which David, whose hands were bound, was
unable to carry out, was effected by Abner, Saul's
general. He had succeeded in escaping in the great
defeat at Gilboa, and he did not lose courage, but
saved what he could from the ruin which befell the
house of Saul. Attended by some fugitives, he took
refuge on the other side of the Jordan (beyond the
reach of the Philistines), where many hearts were
still faithful to Saul and his house. Abner conducted
the surviving son of Saul, Ishbosheth, and
the remaining members of the helpless royal family
to Mahanaim, and induced the tribes residing on
that side of the river to acknowledge Ishbosheth as
Saul's successor. Having collected a powerful force
from among the tribes and the Benjamites who
joined him, he commenced his contest with the
Philistines. Abner was successful in ousting the
Philistines from the neighbouring border towns, but
it was only after a struggle of four or five years that
he was enabled to free the whole country (1055–1051),
so arduous was the contest. The tribe of Benjamin
was the most difficult to reconquer, as the Philistines
could most easily march their troops into its territory.
Every tribe which Abner delivered was eager to pay
homage to the son of Saul. Abner achieved great results:
he not only regained independence, but even
induced tribes, which had shown themselves unruly
under Saul's government, to join the commonwealth.
He was the actual founder of the kingdom of the Ten
Tribes of Israel, and he firmly welded the links which
bound them to one another. But, notwithstanding his
victory and his exertions, the nation was suddenly
divided into two kingdoms—that of Israel and that
of Judah—and two kings ruled them. The tribe of
Judah, which the energy of Samuel and of Saul had
drawn from its seclusion, and reunited with the other
tribes, was thus again separated from the whole.

Abner's victories aroused no feelings of joy because
they led to disunion. The historian's pen hurries
over his deeds, and touches but lightly on the
hero's achievements. The state of affairs made an
amalgamation of the houses of Judah and Israel
impossible. Not only were the two kings, David
and Ishbosheth, averse to the reunion of the several
tribes (as in this case one of the two would have to
resign his kingly dignity), but their adherents, and
especially their respective generals, Joab and Abner,
displayed a great degree of mutual jealousy. The scales
were turned by the fact that the house of Judah was
led by a brave and martial king, who had been consecrated
by Samuel, and whose person was therefore
considered holy, whilst Ishbosheth, a king only in
name, had not been confirmed in his dignity by the
voice of God, and besides, it seems, was by no means
of a warlike disposition. The whole power rested
in the hands of his general Abner, while Ishbosheth
remained in some remote corner of his possessions,
whereas David had his dwelling-place in the midst of
his tribe, and thus could direct everything from his
residence in Hebron.

After Abner had won or reconquered all the tribes,
with the exception of Judah, a civil war broke out
between the houses of Israel and Judah, or, more
correctly speaking, between the houses of Saul and
David. This war lasted two years (1051–1049), and
raged very fiercely. At length Abner called upon
Joab to put an end to the slaughter of the masses.
He cried, "Must the sword slay for ever; dost thou
not know that only misfortune can arise from this
warfare? Why dost thou not command thy people
to hold off from their brethren?" At length Joab
also found it advisable to put aside his weapons, and
to proclaim an armistice. He and his people bore
the corpse of his brother Asahel, whom Abner had
slain against his will, to Bethlehem, in order that it
might be interred in the ancestral tomb, and thence
they repaired to Hebron. Abner and his followers
crossed the Jordan, and went to Mahanaim. But a
tragical destiny threatened the house of Saul. Abner
had cast covetous glances at Rizpah, the beautiful
slave of Saul, who dwelt in Mahanaim with her
two sons. Although Ishbosheth allowed his general
many liberties, he could not permit him to maintain
intimate relations with his father's widow, which implied
the intention of laying claim to the throne.
Abner, feeling himself slighted by the rebuke he
received, reproached this mock-king with ingratitude,
and turning away from him, entered into
secret negotiations with David, offering to secure
to him the homage of all the tribes. In return for
this service, he probably stipulated that he should
retain his office of commander-in-chief of the Israelitish
tribes. David gladly entertained his proposition,
but demanded, as a preliminary concession, that his
favourite wife Michal, who had been torn from him by
Saul, and married to a Benjamite, should be restored
to him. Ishbosheth himself no doubt saw the justice
of this demand, and did not perceive in it any evil
intention towards himself. Thereupon Abner, leaving
the king under the pretext of bringing about Michal's
separation from her husband, entered the Benjamite
territory, compelled Phaltiel, Michal's husband, to
give up his wife, whom he followed, with many tears,
till Abner's angry threats compelled him to turn back
in sorrow, and David recovered the beloved wife of
his youth. Abner then wandered about amongst
the tribes trying to obtain secret adherents for David.
Many Israelites no doubt privately wished that the
luckless civil war would end with submission to the
king of Judah; even some of the Benjamites were
not averse to a union. Attended by twenty trusty
followers whom he had secured for David, Abner
secretly entered Hebron; David had succeeded in
sending away Joab and his brothers (the distrustful
and jealous sons of Zeruiah) on a predatory expedition.
During their absence, David personally arranged
with Abner and his twenty followers the
manner in which the elders of the tribes should be
won over to his side, and how the dethronement of
Ishbosheth should then be effected. Abner had
already left Hebron in order to call upon the elders
of the tribes to follow his example, and do homage
to the king of Judah. When Joab returned from
his expedition, he heard the astonishing intelligence
that Abner, the enemy of David's house, had
been received, and permitted to depart in full favour,
and that the king had made a secret treaty behind
his back. As it seemed to him inevitable that he
must be the victim of such a compact, he quickly
decided on his course, and sent messengers after
Abner, who induced him to return. Joab and Abishai
lay in wait for him at the gates of Hebron, and
Abner, unaware and unwarned, was felled to the
earth by their swords. David felt the death of Abner
acutely. The man who alone was able and willing
to obtain for him the adherence of all the tribes by
peaceful measures was thus foully murdered, on the
very eve of the realisation of his plan. David was
placed in an awkward position. In order to destroy
any suspicion which might arise against him, David
gave solemn expression to his sincere grief at Abner's
loss. He commanded a grand, imposing funeral in
Hebron for Israel's fallen hero, ordered all his followers
to attend the funeral procession, and accompanied
it himself. He breathed forth his tearful
grief in an elegiac poem, the beginning of which
has been preserved, and which made a powerful
impression on all hearers. All burst into tears, and
were convinced of the sincerity of his sorrow by the
manner in which he recited his threnode. On the
other hand, David feared to take the sons of Zeruiah
to account, or even to reproach them for their conduct;
he could not spare their assistance. In the
circle of his intimates only, uttering bitter complaints
of them, he said, "Know that a great prince in Israel
has fallen to-day."

The news of Abner's murder made a deep impression
on Ishbosheth. He had no knowledge of his
fallen general's treacherous league with David, and
he therefore deeply mourned the death of a hero
whom he supposed to be faithful, and whose loss
seemed to be irreparable, for he considered Abner as
the chief support of his throne.

After Ishbosheth's death the kingdom of the ten
tribes naturally fell to David. Among them, too, he
had adherents of long standing, who remembered his
warlike deeds against the Philistines in Saul's time,
and who honoured him as the chosen one of God
through his prophet Samuel. Others had been won
over to his side by Abner. Even those who took
offence at David's league with the enemies of Israel,
could not hide from themselves the consideration that
no choice was left them but to do him homage. The
Benjamites also acknowledged him, but with a
secret grudge, which they could hardly conceal.
David's dearest wish was now realised; from having
been the ruler of a little, insignificant tribe he
had become, after many obstacles and troubles, the
king of all Israel. The breach between the houses
of Judah and Israel was healed apparently, and everything
seemed favourable to him. The priesthood and
the prophets did not take a hostile attitude towards
him, as they had done towards Saul, but joined with
heart and soul in his cause. A descendant of the
house of Eli, named Abiathar, who had shared David's
troubles, belonged to his court; and the prophets
welcomed in him the man who had been anointed by
Samuel, and had belonged to that great man's circle
of disciples. The prophet Gad was also a member of
the court; and another prophet of the time, named
Nathan, was to a certain extent the keeper of David's
conscience. Thus encouraged in all his undertakings
by his spiritual advisers, everything tended to
level the way for him, as far as the internal government
was concerned. But his foreign relations
occasioned him great difficulties, which had to be
overcome before he could rule as an independent
king.

In the first place, David was forced to break with
the Philistines, if he wished to be independent, and
to win back the love of his people. He had to prepare
himself for fierce warfare with his former auxiliaries.
But he did not immediately commence hostilities
with them; they were too powerful for him.
He wished first to free himself from other bonds.
In the midst of the Benjamite territory was an
enclosure, which had remained in the possession of
the Jebusites, because the Israelites, on their entry
into the land, had not conquered it. The high hill of
Zion was rendered inaccessible on three sides by
narrow valleys and artificial fortifications. The most
impregnable point was the south side, where the
rocky wall of the hill rose almost in a vertical line
from an abyss below. From this mountain fortress,
the Jebusites ruled the entire surrounding territory,
and felt themselves secure from all intruders. They
appear to have lived in a state of peace with the surrounding
Benjamites and Judæans, as even Saul did
not disturb them in the possession of their territory.
David, however, considered it conducive to his interest
to obtain possession of this citadel of Zion before commencing
hostilities with the Philistines. He therefore
resolved to storm the citadel, and subdue its
defenders. As soon as the Jebusites found all opposition
useless they sued for peace, which was granted
them by David. They were allowed to remain in
their city, but not in the fortress; he permitted them
to settle in the east of the town, on Mount Moriah.
This victory, which had appeared so difficult, and
had, in fact, been easily obtained, had been preceded
by the boast of the Jebusites about the blind and the
lame, which gave rise to a proverb.

After its conquest, David removed his capital
from Hebron to Mount Zion, and it was henceforth
known as the town of David. The city itself
lost its old name of Jebus, and received the new
name Jerusalem (Jerushalayim), the meaning of
which is not known. Hither David removed with
his warriors and their families, and his courtiers.
The spot where the bravest soldiers had their dwellings
was called after them the house of the brave
(Beth-ha-Gibborim). Such was the beginning of the
place which since then, and for centuries, was to be
known as the "Holy City." The choice of this spot
as a capital was a happy stroke, as circumstances
soon proved. It is true, Shechem would have made
a better metropolis, on account of its position in the
midst of the tribes, and the fruitful territory around it.
But David found it impossible to move his dwelling
to the town of the Ephraimites. The inhabitants
were not especially well disposed towards him, and
rather unwilling that the half-savage king, who
sprang from Judah, should prescribe laws to them.
Besides, he needed the support of his own tribe, and
this he could have in Jerusalem, which was situated
on the boundaries of Benjamin and Judah, and which
would serve as a protection in the event of unruliness
on the part of the other tribes. The territory on which
the new capital was erected was not sterile, though it
could bear no comparison with the part of the country
in which Shechem lay. In the valleys flow everlasting
springs, the springs of Siloah and En-Rogel in the south,
the Gihon in the west; so that in the dry season the
town and fields can always be supplied with water.
On three sides Jerusalem is surrounded by a range
of hills which protect and embellish it. On the east
is a high watershed (2724 feet), Mount Olivet, so
named from the olive trees which cover it. In the
south the hills are not so lofty, and the valley dividing
them from the city is narrower. The valley is that
of Henna (Ge-henna), which was thus named after
an individual or a family, and which was destined to
acquire a sad renown, and to supply another appellation
for hell (Gehenna). On the west the summits are
also low, and can hardly be called hills. On the north,
the hills gently slope down to the plain. By these hills
and valleys, which form natural walls and ditches, Jerusalem
is sheltered on three sides. Within Jerusalem,
on the high plateau and between the three valleys on
the east, south, and west, there are three ranges of
hills rising above the plain. On the west is Zion, the
loftiest summit. On the north is a hill of no great
height; and opposite the third is Mount Moriah,
which has an offshoot towards the south, called
"Ophel." Moriah, though much less lofty than Zion,
was destined to eclipse it and the greatest heights
on earth in importance.

The Philistines could not ignore the fact that the
choice of David as king of the entire Israelite nation
had not only greatly loosened the bond which united
him to them, but that it must in the future force him
to take up a hostile attitude towards themselves.
They did not, however, wish to break with him. But
when the conquest of Jebus (Jerusalem) took place,
they considered the fact of his removing his dwelling
thither as a premonitory sign. They hastened to
join with him in battle, before he had time to arm the
available troops of the various tribes. A Philistine
band pressed forward across the plain into the
mountains, and approached Jerusalem. Whether
David was surprised by their attack, or whether
he wished to avoid an action near his capital, is
unknown, but he left it with his troops, and moved
southwards to Adullam. Encouraged by this retreat,
the Philistines pressed on to Bethlehem, David's birthplace,
where they encamped, and whence they sent
out predatory expeditions to ravage the land of
Judah. David delayed attacking the Philistines; his
army was probably too weak, and he expected reinforcements
from the tribes. In order to stimulate
his warriors to trials of strength during the pause
before the decisive contest, David expressed a wish
to drink water from a well in Bethlehem, which was
in the possession of the Philistines. Three of the
chief warriors, Jesheboam, Eleazar, and Shammah,
immediately set out against the Philistines, daringly
drew water from the well, and brought it to David
at Adullam. David, however, would not drink the
water for which his warriors had risked their
lives. He had only put them to the test. At
length the Israelite troops went forth to meet the
Philistines, and utterly routed them at Mount Baal-Perazim.
This victory was so decisive that it was
compared with Joshua's at Gibeon. In their hurried
flight, the Philistines left behind them their idols,
which were burnt by the Israelites. The enemy did
not, however, relinquish their intention of subduing
David and his people. They made repeated attacks,
once in the valley of Rephaim, another time near
Ephes-dammim in Terebinthea; David's troops
and warriors performed miracles of bravery, they
defeated their enemies, and pursued them as far as
Gaza. David did not content himself with mere
defence, but he determined on attacking the Philistines.
If he wished to protect his people, it was
necessary either constantly to harass, or to subdue
the small but powerful nation which depended on
incursions and warfare for its maintenance. He
therefore proceeded with his soldiers as far as Gath,
the former capital of the Philistines, which was
situated nearest to the land of Judæa. The Philistines
made a very obstinate resistance, and violent
conflicts arose, in which David's heroes had ample
opportunity for distinguishing themselves. It appears
that the Philistines suggested, according to
their custom, that there should be combats with the
remnant of their Rephaitic giants. Times had
changed, however, and whilst in David's youth the
Israelitish troops had not had among them a single
soldier who would accept Goliath's challenge, there
were now more than thirty who burned with eagerness
to take part in the duels. On this occasion the warriors
entreated the king not to expose himself in battle,
and, in fact, not to go to war himself, in order that
"the light of Israel" might not be extinguished.

At length the Israelites succeeded in utterly routing
the Philistines, so that they were obliged to surrender
their capital Gath, and its villages and the
surrounding territory. The town in which the son
of Jesse had first appeared, entreating help in the
guise of an imbecile, thus fell before him. One
of the thirty warriors, Sibbechai of Hushah, killed
the giant Sippai of Gath; another man from
Bethlehem named Elhanan, killed the brother of
Goliath, named Lahmi, who had sallied forth to the
contest like Goliath, laden with armour. David's
nephew Jonathan killed a giant who had an additional
finger on each hand, and an additional toe on each
foot. David himself was once, when exhausted from
the long struggle, in imminent danger of being overcome
by the giant Ishbi of Gath; Abishai, however,
Joab's brother, hurried to his aid, defeated the giant,
and killed three hundred Philistines with his spear.
The overthrow of the Philistines was an event of the
greatest importance; it ensured lasting peace and
freedom of action to the people, for none of the other
enemies of Israel harassed it so persistently. David
did not push his victory further; he left the important
cities of Gaza, Askelon, Ashdod and Ekron undisturbed,
and even the town of Gath he appears later
on to have restored to its king. No doubt he had
reasons for not using extreme measures with the
Philistines. It appeared to him better to rule them
as a tributary power than to drive them to a war of
desperation.

By his victory over the Philistines, David attained
great importance and respect in the eyes of the
neighbouring peoples. Hiram, the king who had
transferred the Phœnician power from Zidon to
Tyre, despatched ambassadors to David, offering to
make an alliance with him. He also offered to
send supplies of cedar wood and building materials
for adorning the new capital of Jerusalem in a fitting
manner. He rejoiced at the subjection of the Philistines,
probably because they would no longer be able
to cast covetous glances at the Phœnician coast-lands.
It was a matter of great interest to the king of Tyre
to secure an alliance with David, in order that the
Phœnician caravans might have free passage, and find
protection for their goods when they passed backwards
and forwards between Phœnicia and Egypt. David
willingly accepted his advances, and thus a sort of
friendship arose between him and Hiram. He
accepted Hiram's offer in order to fortify the
capital which had been founded by him, and to
obtain materials for adorning it with architectural
works, so that Jerusalem might vie in outward appearance
with the other capitals of those times. In
the first place Jerusalem was fortified, especially
on the north, where it was most liable to be
attacked. The hill of Zion, or City of David, was,
in fact, not sufficiently extensive to contain all the
inhabitants who had already settled there, and it had
become necessary to take measures to provide
for the increasing population. For this reason,
the hill which lay to the north of the town was included
in its boundaries. Between Zion and this hillock
lay a narrow valley. The northern elevation of the
town was called Millo (border); it was considered
the newer quarter of the town, in comparison with
the more ancient city of David. Mount Moriah and
its offshoot Ophel remained outside the circuit of
the city, and in those days was not considered as
belonging to Jerusalem, but was inhabited by the
surviving remnant of the Jebusites. David also built
a palace of cedar, the wood for which was procured
from Lebanon. To Joab and the other important
personages of David's court were assigned roomy
and well-built houses, which were not constructed of
cedar wood, but of cypress.

David further sought to make Jerusalem the
centre of religious life, in order that the eyes of
the whole nation might be turned towards it. He
therefore took measures to remove the ark of the
sanctuary from the house of Abinadab at Kirjath-Jearim,
where it had remained since its recovery
from the hands of the Philistines. A splendid tent
was built for its reception in the city of David.
David had vowed not to remain in his house, nor to
rest on his bed, nor to close his eyes in sleep until
he had found a resting-place for the ark of the
covenant. Accompanied by a great concourse, the
king repaired to Kirjath-Jearim (which lay at about an
hour's journey to the north-west of Jerusalem), and
many Levites followed in the king's train. The ark of
the sanctuary was placed on a new carriage drawn by
bullocks, which were led by two sons of Abinadab.
Choirs of Levites sang hymns, and accompanied
themselves on stringed instruments, and David also
assisted them with all his might. An accident, however,
occurred on the road. Uzzah, who walked next
to the chariot, suddenly fell down dead. David was so
shocked at this catastrophe that he hesitated to carry
the ark of the covenant into Jerusalem. He feared
that it might bring down misfortune on the people,
as it had done in the case of the Philistines. It was
therefore placed in a house for three months, and,
seeing that no evil came of it, David determined on
making a second attempt at bringing it to Mount
Zion. On this occasion, however, it was not placed
on a chariot, but was carried by Levites. Followed
by a mass of people, and amidst shouts of joy, blasts
of trumpets, and dancing, the ark was conveyed to
the tent appointed for it. The king himself, oblivious
of his dignity, sang and danced in exultation before
the ark. His conduct called forth a rebuke from his
wife Michal, who scoffingly charged him with behaving
like a public clown.

As it had done in the case of Shiloh, the arrival of
the Ark raised Jerusalem to the dignity of a holy
city. In such a place of public worship, it was necessary
to maintain a priest, or rather a priesthood.
Abiathar, David's faithful follower in all his wanderings,
was, as a matter of course, raised to the office of High
Priest to the sanctuary in Zion. There was, however,
another high priest in Gibeon, whom Saul had placed
there after the destruction of Eli's family in Nob.
David could not entirely displace him, for such a
course would have led to dissensions. He therefore
confirmed his predecessor's appointment, and thus
retained two high priests in office at the same time—Abiathar
in Jerusalem, and Zadok in Gibeon. A
former pupil of the Levitical choirs, himself a poet
and a musician, David naturally followed Samuel's
example and introduced choral singing into the
solemn religious services. He also composed hymns
of praise at times, when a victory over the enemy, or
some other success filled his heart with thankfulness,
and animated him with poetical fervour. It may be
said that his songs have become the prototypes of this
lofty and inspiring style of verse. Besides the royal
psalmist there were other poets and musicians, such
as Asaph, Heman, a grandson of Samuel, and Jeduthun.
Their descendants were the Asaphites and
Korachites (Bene Korach), who are named with
David as the most famous composers of psalms.
David arranged that Asaph and his choir should lead
the choral service in the sanctuary at Jerusalem, whilst
his fellow-musicians, Heman and Jeduthun, performed
the same functions at the altar in Gibeon. Samuel's
creation of a spiritual divine service was thus
firmly established by David; and though he was an
upholder of sacrificial rites, he valued the elevating
and refining influence of psalmody too highly not to
make it an integral element of the public cult. At a
time when poetry as an art had hardly awakened
amongst the other nations, it already occupied a
prominent place in the divine service of Israel.

As David was the actual founder of a sanctifying
divine worship, he was also the creator of a system of
government which was based on justice. He presided
at the tribunal, listened untiringly to the disputes of
individuals or of tribes, and administered justice with
strict impartiality. His throne was not only the high
seat of government and power, it was also that of
order and justice. Succeeding generations pronounced
David the ideal king. His throne was
looked upon as the prop of justice, and his sceptre
as the standard of civic peace. Jerusalem was by
him made an ideal city, where a pure worship of God
had been established, and justice, in its most exalted
form, had found its earthly resting-place. A later
psalmist says—

"Jerusalem, that art builded as a city that is compact together,

Whither the tribes go up, even the tribes of the Lord;

For a testimony unto Israel,

To give thanks unto the name of the Lord.

For there are set thrones for judgment,

The thrones of the house of David."

Psalm cxxii. 3–5.

Jerusalem was considered "a faithful citadel—full of
righteousness—where justice had its dwelling-place."
These circumstances, the deliverance from the yoke
of the Philistines, the universal safety, and the establishment
of justice under David's rule, rendered him
again the favourite of the people, as he had been in
his youth. A feeling of loyalty to him prevailed,
which was of spontaneous growth, and in which force
had no share.

David partly altered the internal arrangements of
the country. The constitution of the tribes remained
intact. The elders represented the families, and the
head of the oldest family was also the prince of his
tribe (Naszi-Beth-Ab). The princes were the representatives
of the tribes with the king. But it was
necessary to limit the freedom, or rather the arbitrariness
of the tribes, in regard to military arrangements.
Each tribe, in case of war, was bound to contribute
a number of capable soldiers (over twenty
years of age) as its contingent to the national army
(Zaba). A special officer was appointed over this contingent,
who was called the enumerator (Sopher), or
the keeper of the rolls. He wrote down on a list the
names of the men fit for active service, looked to
their enrolment, and compelled the attendance of
all defaulters. This duty David delegated to a
man named Shavsha, from whom it passed on to his
heirs. As soon as the army was assembled, it was
commanded by the field officer (Sar-ha-Zaba), who
at this conjuncture was Joab. David also supported
a troop of mercenaries whom he recruited from the
heathen soldiery, the Cherethites, who came from a
territory belonging to the Philistine dominions, and
the Pelethites, whose origin is unknown. Benaiah,
son of Jehoiada, one of the bravest of David's
soldiers, was their commander. David also appointed
a special officer on whom devolved the duty
of reporting to the king all important, or apparently
important events. He was called the recorder
(Maskhir). As favouritism is inseparable from
kingly will, David also had a favourite (named
Hushai the Arkhi) on whom he could rely under all circumstances,
especially in cases requiring discretion.
He was also fortunate in having an adviser at hand,
who could give suitable counsel in various emergencies;
his name was Ahithophel, and his birthplace
was the Judæan town of Gilo. At that time his
advice was currently said to be as infallible as the
oracles uttered by the lips of the high priest. This
wise and over-wise councillor of David was destined
to exercise a great influence over his royal master.
At one time David's judicial conscience was put to
a severe test. A famine of long duration overspread
the land on account of a two years' drought. The
distress continued to grow when, at the commencement
of the third year, no rain had fallen, and the
people turned to the king for help. This misfortune,
in which the entire country shared, was interpreted
as being God-sent retribution for some secret and
unavenged sin. David therefore inquired of the
priest Abiathar what sin required expiation, and the
answer came, "on account of Saul and his ruthless
persecution of the Gibeonites." David then sent to
the remnant of the Gibeonites, and inquired of them
what atonement they desired. Not satisfied with an
expiatory sum of money, they demanded that seven
descendants of Saul should be hanged in Gibeah-Saul.
The demand of the Gibeonites seemed just, for
according to the views of the time, only blood could
atone for the shedding of blood and a breach of faith.
With a heavy heart David had to comply with the
demand of the Gibeonites, and satisfy the desire of
the nation. The two sons of Saul's concubine
Rizpah, and his grandson, the son of his daughter
Merab, were sought out, handed over to the
Gibeonites, and killed by them in cold blood, in
Gibeah-Saul, the town in which their father had won
a crown.

David spared only Mephibosheth, the son of
Jonathan, for he remembered the oath made to his
friend, that he would always protect his descendants.
The corpses of the seven victims were to remain on
the gallows until rain should fall from the heavens,
but it was long ere the rainfall came. It was in those
dire days that the beautiful Rizpah, for whose sake
Abner had quarrelled with Ishbosheth, showed of
what a mother's love is capable. In order to prevent
her sons' corpses from being devoured by eagles and
jackals, she made her couch on the rocks on which
the bodies were exposed, and guarded them with a
watchful eye through the heat of day. Nor did she
relax her vigilance in the night, but continued her
work of scaring away the beasts of prey from the
dead. When at length in the autumn the rain fell,
the seven bodies were taken down, and at David's
command the last honours were bestowed on them.
He also seized this opportunity to remove the
remains of Saul and Jonathan from Jabesh-Gilead,
and to bury them, together with the remains of
their kindred, in the family tomb of the house of
Kish at Zelah. It appears that, on this occasion,
David caused his deeply touching lament for the
death of Saul and of Jonathan to be reproduced, in
order to express publicly how deeply the destruction
of the royal house of Benjamin had affected him.
He directed that the elegy should be committed to
memory by the youths of the country. Jonathan's
surviving son, Mephibosheth (who had been living in
the house of a much-respected man on the other side
of the Jordan) was brought to Jerusalem, and David
received him in his own house, placed him at his own
table, and treated him as one of his own sons. David
also restored to him Saul's lands in the tribe of
Benjamin, and entrusted the management of them
to one of Saul's slaves, named Ziba. Notwithstanding
this, the Benjamites accused David of
destroying the house of Saul, and of having preserved
Mephibosheth, because he was lame and unfit
to rule. When David's fortune was on the wane,
the embittered Benjamites cast stones at him.

CHAPTER VIII.

DAVID.

War with the Moabites​—​Insult offered by the king of the Ammonites​—​War
with the Ammonites​—​Their Defeat​—​Battle of Helam​—​Attack
of Hadadezer​—​Defeat of the Aramæans​—​Acquisition of
Damascus​—​War with the Idumæans​—​Conquest of the town of
Rabbah​—​Defeat of the Idumæans​—​Conquered races obliged to
pay tribute​—​Bathsheba​—​Death of Uriah the Hittite​—​Parable of
Nathan​—​Birth of Solomon (1033)​—​Misfortunes of David​—​Absalom​—​Wise
Woman of Tekoah​—​Reconciliation of David and
Absalom​—​Numbering of the Troops​—​Pestilence breaks out in
Israel​—​Absalom's Rebellion​—​Murder of Amasa​—​Sheba's Insurrection​—​David
and Nathan​—​Adonijah.

1035–1015 B. C. E.

When David had completed two decades of his
reign, he became involved in several wars, which
withdrew him from the peaceful pursuits of regulating
the internal affairs of the country, and of
attending to the administration of justice. These
wars with distant nations, forced on him against
his will, gave him an immense accession of
power, and raised the prestige of the people in a
surprising degree. David first began a fierce warfare
with the Moabites, who dwelt on the opposite
side of the Dead Sea. With them he had been on
friendly terms during his wanderings, and amongst
them he had met with a hospitable reception. It is
probable that the Moabites had ousted from their
possession the neighbouring Reubenites, and that
David hurried to their rescue. It must in any
case have been a war of retribution, for, after his victory,
David treated the prisoners with a severity
which he did not display towards any of the other
nations whom he conquered. The Moabite captives
were fettered, and cast side by side on the ground,
then measured with a rope, and two divisions were
killed, whilst one division was spared. The whole
land of Moab was subdued, and a yearly tribute was
to be sent to Jerusalem.

Some time afterwards, when Nahash, king of the
Ammonites, died, David, who had been on friendly
terms with him, sent an embassy to his son Hanun,
with messages of condolence. This courtesy only
roused suspicion in Rabbath-Ammon, the capital of
the Ammonites. The new king's counsellors impressed
him with the idea that David had sent his
ambassadors as spies to Rabbah, in order to discover
their weakness, to conquer them, and to deliver them
over to the same fate that had befallen the Moabites.
Hanun was so carried away by his suspicions that he
offered an insult to the king of Israel which could
not be passed over unnoticed. He obliged the
ambassadors, whose persons, according to the laws
of nations, were inviolable, to have their beards
shaved off on one side, and their garments cut short,
and thus disgraced he drove them out of the country.
The ambassadors were ashamed to appear at Jerusalem
in this guise, but they informed David of the
occurrence. He immediately prepared himself for
battle, and the militia was called out; the old warriors
girded their loins, and the Cherethite and Pelethite
mercenaries sallied forth with their heroic leader
Benaiah at their head. Hanun, who feared the valor
of the Israelites, looked around for help, and engaged
mercenary troops from among the Aramæans,
who lived in the regions between the mountains of
Hermon and the banks of the Euphrates. Hadadezer,
king of Zobah on the Euphrates, contributed the
greatest number—20,000 men. David did not personally
conduct this war, but left the supreme command
with the careful and reliable Joab. Having led
the Israelite army across the Jordan, Joab divided it
into two bodies. With the one he attacked the
Aramæans, the other he left under the command of
his brother Abishai. He aroused the enthusiasm of
his army by inspiring words: "Let us fight bravely
for our people and the city of our God, and may the
Lord God do what seemeth good unto Him." Joab
then dashed at the Aramæans, and put them to flight.
On this, the Ammonites were seized with such fear
that they withdrew from the field, and took shelter
behind the walls of their capital. It was a most successful
achievement. Joab hurried to Jerusalem to
report to the king, and to lay before him a plan by
which the Aramæans might be totally annihilated,
and any future interference on their part prevented.
The victorious army, having been recalled from the
Ammonitish territories, was reinforced, and with the
king himself at its head pursued the Aramæan enemy
on the other side of the Jordan. King Hadadezer, on
his part, also sent fresh troops to the aid of his defeated
forces, but in a battle at Helam, the Aramæan
army was again defeated, and its general, Shobach,
fell in the encounter. The vassals of the mighty
Hadadezer then hastened to make peace with David.

Tôi (or Tou), the king of Hamath, who had been at
war with Hadadezer, now sent his son Joram to
David with presents, congratulating him on the victory
over their common foe. David followed up
his successes until he reached the capital of king
Hadadezer, situated on the banks of the Euphrates.
The Aramæans were then defeated a third time;
their chariots and soldiers could not withstand the
attack of the Israelite army. The extensive district
of Zobah, to which various princes had been tributary,
was divided into several parts.

The king of Damascus, an ally of the king of
Zobah, was also defeated by David, and the ancient
town of Damascus henceforth belonged to the king
of Israel. David placed land-overseers in all the
Aramæan territories from Hermon to the Euphrates,
in order to enforce the payment of tribute. David
and his army themselves must have been astonished
at the wonderful result which they had achieved. It
rendered the king and his army objects of fear far
and wide. Meanwhile the king of the Ammonites
had escaped punishment for his insults to the ambassadors
of Israel. In consequence of the campaign
against the Aramæans, which lasted nearly a year, the
Israelitish army had been unable to resume the war
against Hanun. It was only after the great events
narrated above that David was again enabled to send
his forces, under Joab, against Ammon. Yet another
war arose out of the hostilities against this nation.
The Idumæans, on the south of the Dead Sea, had
also assisted the Ammonites by sending troops to
their aid, and these had to be humiliated now. David
deputed his second general, Abishai, Joab's brother,
to direct the campaign against the Idumæans. Joab
was in the meantime engaged in a long contest with
the Ammonites, who had secured themselves behind
the strong walls of their fortified capital, and were continually
making raids on their foes. The Israelitish
army had neither battering rams nor other instruments
of siege. Their only alternative was to
storm the heights of the city, and in their attempts
to carry out this plan they were often repelled by the
bowmen on the walls. At length Joab succeeded,
after repeated attacks, in gaining possession of one
part of the city—the Water-Town; he reported
this victory to David at once, and urged him to
repair to the camp in order to lead in person the
attack on the other quarters, so that the honour of
the conquest might be entirely his own. When
David arrived at Rabbah with fresh troops, he succeeded
in subduing the whole town, and in obtaining
rich booty. David himself put on his head the
golden diadem, richly adorned with precious stones,
which had heretofore crowned the Ammonitish idol
Malchom (Milchom). It appears that David did not
destroy the city of Rabbah, as he had intended.
He merely condemned the male inhabitants, or perhaps
only the prisoners, to do hard work, such as
polishing stones, threshing with iron rollers, hewing
wood with axes, and making bricks. He treated the
other prisoners from the various towns in a similar
manner. Hanun, the original cause of the war, who
had so deeply insulted David, was either killed or
driven out of the kingdom. In his stead David
appointed his brother Shobi as king. Meanwhile
Abishai had been engaged in a war against the Idumæan
king, and had utterly routed him in the Valley
of Salt—probably in the neighbourhood of the rocksalt
mountain, near the Dead Sea. Eighteen thousand
Idumæans are said to have fallen there. The rest
probably submitted; and for this reason David contented
himself with placing excise officers and a
garrison over them, as he had done in Damascus and
the other Aramæan provinces. The Idumæans, however,
seem later on to have revolted against the
Israelitish garrison and the tax collectors, and to have
massacred them. Joab therefore repaired to Idumæa,
caused the murdered Israelites to be buried, and all
Idumæan males to be put to death. He was occupied
with this war of destruction during half a year, and
so thoroughly was the task executed that only a few
of the male sex could save themselves by flight.
Amongst them was a son or a grandson of the
Idumæan king.

By these decisive victories, in the west over the
Philistines, in the south over the Idumæans, in the
east (on the opposite side of the Jordan) over the
Moabites and Ammonites, and in the north over the
Aramæans, David had raised the power of Israel to
an unexpected degree. While, at the commencement
of his reign, when he was first acknowledged
king of all Israel, the boundaries of the country had
been comprised between Dan and Beersheba, he
now ruled over the widespread territory from
the river of Egypt (Rhinokolura, El-Arish) to the
Euphrates, or from Gaza to Thapsacus (on the
Euphrates). The nations thus subdued were obliged
annually to do homage by means of gifts, to pay
tribute, and perhaps also to send serfs to assist in
building and other severe labour.

These wars and victories were better calculated
than his early hardships to bring to light the great
qualities of David's mind. Strong and determined
as he was in every undertaking in which the honour
and safety of his people were involved, he remained
modest and humble, without a spark of presumption,
after success had been attained. He erected no
monument to commemorate his victories as had
been done by Saul; like his general, Joab, he was
imbued with the thought that to God alone was to
be attributed the victory. The faith in God, to which
David had given utterance when he prepared himself
for the duel with the Rephaite Goliath (I Samuel
xvii. 47), he preserved in all great contests. David
elaborated this guiding thought in a psalm, which he
probably chanted before the ark at the close of the
war, and in which he gives a retrospect of his entire
past life.

In consequence of their great victories, two firm
convictions were impressed on the minds of the
people, and these actuated and possessed them in
all times to come. The one idea occurs in various
forms: "A king cannot escape by the multitude of
his army, nor a warrior by his power; vain is the
horse for safety." God alone decides the fate of
war, brings it to a close, gives victory or defeat, and
"to Him it is equally easy to conquer with few or
with many." The other idea, in closest connection
with it, is that God leads the armies of Israel to victory,
if they go forth to glorify His name or to save
His people. The God of Israel was, in accordance
with this idea, designated by a special name which
fully expresses this thought; He was named the
God of hosts (Adonai Zebaoth), the God who gives
victory unto Israel in its conflicts. The King
Zebaoth was invoked before every battle, and the
Israelitish troops went forth with the firm conviction
that they could never be defeated. This confidence,
certainly, worked wonders in the course of time.

Severely as David treated the idols of the nations
whom he had conquered, he behaved with comparative
leniency to the conquered idolaters. The
Moabites alone were cruelly punished, and the Ammonites
were enslaved, but the other conquered
races were merely obliged to pay tribute. The
offences of the former must have been very great
to have deserved so heavy a punishment. The
foreign races residing in the country were not molested;
thus we find Jebusites in Jerusalem, and
Canaanites and Hittites in other parts of the country.
Hence we find many strangers and natives
not of Israelitish descent enrolled in his corps of
warriors, or leading their own troops in his service.
The Hittite Uriah, one of David's thirty heroes, who
was destined to play a melancholy part in David's
career, was deeply attached to the Israelitish nation.

The joy over these great achievements remained,
however, but for a short time unmarred. The happiness
of a state, like that of individuals, is but
seldom of long duration, and days of sunshine must
be followed by periods of darkness, to prevent the
enervation of the national vigour. By one false step
David lost not only his own inward contentment and
peace, but shook the very foundations of that state
which it had cost him such exertions to establish.
When David returned home from the Aramæan
war, and was resting from the fatigues of battle,
which Joab and his army were still undergoing in
the land of Ammon, he beheld from the roof of his
palace a beautiful woman, who was bathing. She
was the wife of one of his most faithful warriors (the
Hittite, Uriah), and her name was Bathsheba. The
houses of the warriors were built on Zion in the
vicinity of the king's palace, and thus he happened to
see Bathsheba. Carried away by his passion, he sent
messengers to command her to repair to the palace,
and Bathsheba obeyed. When David, some time
after, found that this violation of the marriage tie
had not been without consequences, his only thought
was to save his honour, and thus he involved himself
in deeper sin. He commanded Uriah to return to
Jerusalem from the camp at Rabbah. He received
him in a friendly manner, and gave him permission
to rest, and enjoy the company of his wife. Uriah,
however, made no use of this permission, but remained
with the guard, who slept at the entrance of
the king's palace, and protected his person. David
was disappointed. He sought an escape from the
dilemma, and this led him into a heinous crime.
As he could not save his honour, he determined that
Uriah should lose his life. David therefore sent him
to the camp with a letter to Joab, saying that the
bearer should be placed in a post of extreme danger—nay,
of certain death—during one of the sorties of
the Ammonites. This command was fulfilled, and
Uriah fell, struck dead by an Ammonite arrow.
Bathsheba fulfilled the customary time of mourning
for her husband, and was then received into the
palace by David as his wife.

In every other State the court circle would have
discussed a king's fancy with bated breath; it would
hardly have been blamed, and certainly it would soon
have been forgotten. But in Israel there was an eye
which could pierce this factitious darkness, and a conscience
which declaimed in a loud voice against the
crimes of even a royal wrong-doer. Prophetism possessed
this clear sight which never failed, and this conscience
which never slept. It was its foremost duty not
to allow sin to grow into a habit by hushing it up and
screening it, but to expose it in glaring colors, and
brand it with the stamp of public condemnation.

David no doubt believed that Bathsheba alone was
cognisant of his sin, and Joab the only accessory to
the plot against Uriah's life. But this error was suddenly
and rudely dispelled. The prophet Nathan
one day came to David, and requested permission
to bring a certain case to his notice. He then
related the following parable:—In a great city there
lived a rich man, who possessed great flocks
and herds; and near him lived a poor man who
possessed but one little lamb, which he had reared
for himself. One day, when a guest came to the
rich man, he was too stingy to kill one of his flock
for the meal, but he took the lamb of the poor man
to feast his friend. On hearing this complaint,
David's sense of justice was aroused, and he said
indignantly that the heartless rich man deserved to
die, and should pay the poor man four times the
value of the lamb. Then the prophet replied, "Thou
art the man!"

Any other king would have punished the moralist
who had dared speak the truth to a crowned head,
to the representative of God on earth. David, however,
the pupil of the prophet Samuel, when the
picture of his misdeeds was thus placed before him,
penitently answered, "Yes, I have sinned." He certainly
did not fail to offer up heartfelt prayers, and
to make atonement in order to obtain God's forgiveness.
The child which was born died in early infancy,
although David had worn himself away in fasting
and prayers for its life. Bathsheba afterwards had
a second son named Jedidiah, or Solomon (1033),
who became the favourite of his father.

But though God pardoned the king for his heinous
sins, humanity did not forgive them, and they proved
fatal to domestic peace. Bathsheba, the wife of
Uriah, was the daughter of Eliam (one of David's warriors),
and the granddaughter of his counsellor Ahithophel.
The father and grandfather felt their honour
disgraced through their daughter's seduction, which
they could never forgive, although they kept silence,
and did not betray their hatred. Ahithophel especially
nursed his vengeance in secret, and only awaited
an opportunity to wreak it on the king. David did
all in his power to appease them. He elevated
Bathsheba to the rank of first queen, promised her
secretly that her son should be his successor, and
solemnly swore to fulfil this promise. He wished
at any cost to make peace with Ahithophel, whose
counsel was precious to him. Ahithophel, however,
remained immovable. A scandalous event in the
house of David involved matters to a still greater
extent, and robbed his remaining years of all tranquillity.
His eldest son Amnon seduced his half-sister
Tamar, and thereby aroused the fierce anger
of her brother Absalom, who determined to avenge
her. Each of the king's sons, six of whom had
been born in Hebron, and eleven, in Jerusalem, had,
when he attained manhood, his own house, household
and lands. Absalom's lands and herds were
situated at Baal-Hazor, not far from the capital.
Thither he invited all the king's sons to the feast of
sheep-shearing. Whilst they and their guests were
enjoying the feast, and drinking freely, Absalom's
servants, at their master's command, attacked Amnon,
and dealt him his death-blow. Absalom served
a double purpose by this murder. He avenged the
insult offered to his sister, and hoped to secure his
own succession to the throne by ridding himself
of his elder brother. The son of Abigail, the second
in succession, was already dead, and so it seemed
inevitable that he, as the third son, must be the successor.
David's son a fratricide!—What will be the
consequences of this bloody deed? Only his faith
in God saved him from becoming, like his predecessor,
a victim to insanity, although the dire fate which
had befallen him was but too real, and not merely
the effect of a distrustful imagination.

David's first impulse was to seek out the murderer,
who had taken refuge with his grandfather, King Talmai,
of Geshur, on the south-west boundary of Judæa,
in order to deal with him as he deserved, even at the
risk of going to war on his account. But there were
various influences at work against such a policy. In
fact, since the affair with Bathsheba, intrigues had
been rife at David's court. Joab was opposed to the
succession of the last-born, Solomon, and was naturally
on the side of Absalom, the eldest surviving
son. Ahithophel, David's infallible counsellor, also
favoured Absalom's claim to the throne, because he
could use him as a tool against his father. On the
other hand, Adonijah, David's fourth son, advocated
the infliction of condign punishment on Absalom.
Adonijah thought his prospects of displacing the infant
Solomon fairer than his chance with the remorseless
Absalom. If the latter were punished for fratricide,
Adonijah would be the next in succession. He and
his mother Haggith may perhaps, therefore, have
incensed David against Absalom, but Joab and
Ahithophel were wiser, and knew how to exert their
influence in favour of abandoning all warlike attempts
upon him or his grandfather, whose protection he
was enjoying.

When David had at length decided on seizing or
demanding the surrender of his guilty son (though
he had been absent for three years), Joab employed a
ruse to turn the king from his resolve. He sent for
a woman living in the adjacent town of Tekoah,
who had a reputation for adroit and clever speech.
With her he devised a plan to make the king
realise how horrible it was for a father to be willing
to put to death a son for the not altogether
unjustifiable murder of his brother. The wise
woman of Tekoah consequently appeared before
the king in mourning garments, and as though
invoking his mercy she called out in an entreating
voice and with deep prostrations, Help! O king,
help! When she stated her fictitious case, the
king readily recognised the hidden point of her
story, and the allusion to his own case, and he
demanded an open answer from her as to whether
Joab had assisted her in her disguise and invention.
When the woman of Tekoah had confessed the
truth, the king sent for Joab, and assured him
that he no longer entertained evil intentions against
Absalom, and assigned to him the task of conducting
his son to Jerusalem. The woman of Tekoah had,
in her ingenious manner, made it clear to him that
blood-revenge against his own son would be a contradiction
in itself.

Joab himself brought Absalom from Geshur to
Jerusalem. The son, however, was not permitted to
appear before his father, but was obliged to remain
in his own house. By this means Joab unconsciously
sowed the seeds of dissension in the house
of David. Night and day, Absalom, in his isolation
and disgrace, brooded over the vile plan of
deposing his father. But he dissembled in order to
lull the latter's suspicion. To this end it was absolutely
necessary that a reconciliation should be
effected. Joab, who earnestly desired peace between
father and son, became the mediator, and David
decided that, after a two years' exile from his presence,
his son might now be allowed to return. At
this meeting, Absalom played to perfection the part
of the penitent, obedient son; David then gave
him a fatherly embrace, and the reconciliation was
complete. Seven years had passed since the death
of Amnon. But now Absalom's intrigues commenced.
No doubt he had frequent meetings with
Ahithophel, and was following his advice. He obtained
chariots and horses from Egypt, procured a
guard of fifty men, and displayed regal grandeur.
He arose betimes in the morning, listened to disputes,
and found every one's case just, but regretted
that the king would not listen to all, and would
not give justice to all. He hinted that were he the
judge, no one would have to complain of difficulty
in obtaining his dues. Absalom pursued this course
for four years after the reconciliation with his father.
He was the handsomest man of his times. He was
then about thirty, and in the full pride of his strength.
His beautiful thick hair fell in waves over his neck
and shoulders, like the mane of a lion. His affability
won him the hearts of all who approached him. David
was so blinded that he did not see how his crafty son
was alienating the affections of the people from their
sovereign, whilst Absalom merely awaited a favourable
opportunity to proceed against his father, to
dethrone him, and perhaps to attempt his life. This
opportunity soon offered itself.

It appears that David was occupied, in the last
decade of his reign, with a comprehensive plan,
apparently that of a great war which would require
a numerous body of soldiers. He had already
enlisted bands of mercenaries, six hundred Hittites,
who, with their general Ittai, (whose admiration for
David secured his unswerving attachment), had
arrived from Gath. The king also wished to ascertain
the number of able-bodied men over twenty
years of age in all the Israelitish tribes, in order
to determine whether he could undertake with
their aid a campaign which would probably prove
severe and tedious. The king delegated the office
of numbering the men who could bear arms to his
commander-in-chief, Joab, and the other generals.
The work of enumeration lasted nine months and
twenty days. From the numbers which were handed
in, supposing them to be correct, it appears that, out
of an entire population of 4,000,000, there were
1,300,000 men and youths capable of bearing arms.

This counting of the nation, however, proved to
be a mistake for which David had to pay heavily.
The people were highly incensed against him. In
itself the act was displeasing to them, as they saw in
it the preliminaries to enlistments for a war of long
duration; added to this was the fear that the counting
itself must be attended by evil results, for such was
the view held in those days. A fearful pestilence
broke out, which carried off great numbers, and
confirmed all minds in the belief that it had arisen
in consequence of the numbering of the people. The
capital, being densely populated, naturally suffered
the greatest loss from the pestilence. On seeing
the heaps of corpses, or, to speak in the metaphorical
language of those days, at sight of "the angel
of Destruction" that had snatched away so many,
David exclaimed:—"I have sinned and done wrong,
but what has my poor flock done? Let thy hand
strike me and the house of my fathers." The plague
having spared Mount Moriah, where the Jebusites
had settled, the prophet Gad bade the king erect an
altar, and offer up sacrifices on that mountain, and he
announced that the pestilence would then be averted
from Jerusalem. Without hesitation, David and his
entire court repaired thither. When the chief of the
Jebusites, Ornah (Araunah), saw David approaching,
he hurried to meet him, saluted him humbly, and
asked what was his desire. David then informed
him that he wished to buy the mountain in order to
build an altar on it. Ornah graciously offered him
the spot and all appertaining to it as a gift, but David
refused to accept it. No sooner was an altar hastily
erected there and a sacrifice offered, than the pestilence
ceased in Jerusalem. From that time Mount Moriah
was considered a sacred spot, which destruction could
not approach; it was also the mountain on which
Abraham was supposed to have offered his son Isaac
as a sacrifice.

In consequence of this plague the nation conceived
a dislike to David; it condemned him for the loss of
the thousands of human beings whom the Angel of
Destruction had snatched away. Ahithophel made
use of this dislike in order to avenge himself on
David, and he employed Absalom as his tool, and,
with him, contrived a conspiracy which could not fail
to succeed.

Absalom secretly despatched messengers in every
direction, in order to give those adherents who were
already attached to him the necessary signal. The
insurrection was to be set on foot in Hebron, an outpost
of the tribe of Judah, whose elders had already
been won for Absalom. The latter invented subterfuges
by which to deceive David as to the true
purpose of his visit to Hebron, and the king permitted
him to depart without suspicion.

Absalom arrived at Hebron, attended by his friends
and guards, and by two hundred prominent men of
Jerusalem, whom he had invited under some pretext,
and who did not suspect his real aims. These two
hundred men, through their very ignorance of matters,
contributed to the success of the project. The
people of Hebron, seeing that even prominent men
had joined Absalom's party, gave up David's cause
as lost. Ahithophel, who had likewise invented a
pretext to absent himself from court, openly declared
for Absalom, thus giving his cause an immense accession
of power, as he was known to be David's
right hand.

The traitorous plan succeeded but too well. The
Hebronites and others present saluted Absalom as
king, forswore their allegiance to David, and sacrificed
burnt-offerings. Ambition prompted various
members of David's family also to join Absalom.
This was more especially the case with Amasa, his
cousin, who considered himself a great commander,
and thought that Joab had unjustly been preferred
to him. The messengers then gave the signal
previously agreed upon, and the conspirators who
sided with Absalom gathered together, and shouted
"Long live King Absalom!" They carried with
them all who had been incensed against David for
taking a census of the people, and in fact all who
hoped to gain some advantage from changes and
dissension. The Benjamites, whom the accession
of David had deprived of supremacy, and the ever-dissatisfied
Ephraimites, were more particularly
delighted at David's downfall, and willingly did
homage to the usurper; they hoped to regain their
former freedom through David's misfortunes. They
had greater chances of obtaining power under Absalom,
who was very vain, and not likely to retain
the favour of the nation for a long time, than under
the rule of David. The chief towns of all the tribes
sent ambassadors to Hebron to salute the new king,
and his adherents daily increased in number. At
first the conspiracy was kept secret from those in
authority; no one was permitted to journey to Jerusalem,
lest the news spread. David received the
information of his own dethronement and the accession
of his son simultaneously with the news that the
houses of Judah and Israel had renounced their allegiance
to him.

It was a terrible blow for the king. But his resolve
was soon taken; he would not resort to a civil war,
as the sons of Zeruiah and many other faithful followers
probably urged him to do. Deserted by all the
tribes, he would be obliged to shut himself up in his
capital. The city would not be able to resist the attack
of so large an army; and he saw, now that he was
undeceived, that Absalom would not scruple to turn
Jerusalem into a sea of blood. David felt deeply
wounded by the alliance of Ahithophel with his
usurping son, and he was greatly discouraged by it.
He saw, too late, that the conspiracy was of long
standing, that the plan had been maturely considered,
and that resistance on his part would only lead to
his own destruction. He therefore announced to his
people that he would depart from Jerusalem in all
haste, before Absalom could leave Hebron with his
numerous followers.

This step was instrumental in proving to David
that he still had faithful friends, who would be true
to him till death. When, on leaving his palace, he
passed the Place of the Sellers of Ointment, he observed
to his great joy that a great concourse followed
him. Not only his general, Joab, with his
brother, Abishai, and their followers; not only a great
number of the warrior-corps (Gibborim), the hired
troops, Cherethites and Pelethites, with Benaiah their
leader, but also Ittai the Hittite, with six hundred men,
whom David had only a short time before enlisted.
The entire population wept aloud, whilst David withdrew
to the Vale of Kedron, where he mustered his
followers before taking the road over the Mount
of Olives to the desert near the Jordan. He did
not venture to take refuge in a city from fear of
treachery.

Later on the two high priests Zadok and Abiathar
with all the Levites hurried after him, bearing the
ark of the covenant with them. David, however,
urged the priests to return to Zion with the ark, saying,
"If by God's mercy I shall be permitted to return
to Jerusalem, then I shall again behold the ark of the
covenant and the sanctuary; if not, if God rejects
me, I am ready to endure what seemeth good unto
Him." It also appeared to him that the priests could
be of more service to him if they remained in Jerusalem
than if they joined him in exile. Whilst, then,
the priests hastily took the ark back to Jerusalem,
David ascended the Mount of Olives barefoot, his
head covered, and his face bathed in tears. All his attendants
wept bitterly. But when his grief and despair
had reached their climax, a friend, who was to give him
help, came from the other side of the Mount of Olives,
and met him at its highest point. Hushai from the city
of Erech was a confidant of David, and a counsellor
of no less wisdom than Ahithophel. He advanced
in mourning array, his garments torn, and earth
upon his head, prepared to share the king's flight.
David, however, refused to permit this, because, being
an aged man, he would only be a burden. In
Absalom's vicinity he might do valiant service by
counteracting Ahithophel's counsels, and by keeping
David informed of all that occurred. Hushai therefore
repaired to Jerusalem.

The first town through which David passed in his
flight was the Benjamite city of Bahurim. Far from
meeting with a friendly reception there, he was received
with insult and neglect. A Benjamite named Shimei,
of the house of Gera, reviled and cursed him, saying,
"Thou outcast and man of blood, God will repay thee
for thy treatment of the house of Saul, whose crown
thou hast stolen." He followed David's march for
a long distance, throwing stones and earth at him, so
that the soldiers had to shield the king. David, however,
had some friends in Bahurim also. Humbled
and exhausted, the king at length accomplished the
journey through the desert, and reached the neighbourhood
of Jericho with his forces.

Here he could recruit his energies after his recent
bodily and mental exertions, while awaiting the news
which his faithful adherents would transmit to him
from Jerusalem.

When David was approaching the banks of the Jordan,
Absalom arrived in Jerusalem with his traitorous
adherents, among them Ahithophel, the faithless counsellor.
Ahithophel urged the usurper to commit ever
greater crimes in order to widen the breach between
him and his father, and render a reconciliation impossible;
he advised him to take possession of his
father's harem. It mattered little to Ahithophel
that Absalom would incur the hatred of the people
through this fresh misdeed. His sole object was to
revenge himself on David, and to ruin him. The
weak-minded sinner who called himself king, and
who was incapable of undertaking anything, unless
incited thereto by others, allowed himself to be
induced to commit this crime. But, whilst Absalom
was revelling in sin, the man who was destined to
frustrate all his ruthless plans was near at hand.
Hushai had apparently submitted to the new king,
and had assured him that he would serve him as
faithfully as he had served his father, and Absalom
relied on this promise. He called a council to consider
the most expedient plan for defeating and
ruining his father. The elders of the tribes, who
were in the city, were invited to attend. Ahithophel
gave the diabolical advice to attack David that very
night with a strong army, to disperse his following
in a sudden onslaught made by a force its superior
in point of numbers, and to capture and slay the
king, whom he imagined to be utterly worn out and
dispirited. But Absalom also consulted Hushai with
regard to the campaign against his father, and
Ahithophel's advice was rejected by him as impracticable.
Hushai urged such plausible objections that
Absalom was duped by them; he advised that
David should not be attacked with a small force,
but that Absalom should raise from the entire nation—from
Dan to Beersheba—an army whose numbers
would render it irresistible. Hushai's advice was
more favourably received than Ahithophel's, and steps
were forthwith taken to act upon it. The attack was
postponed, and the campaign was deferred till the
numerous forces could be assembled. Hushai immediately
conveyed the results of the meeting to
David by means of Jonathan and Ahimaaz, the sons
of the High Priest.

The first result of these events was favourable to
the cause of David, for Ahithophel departed from
Jerusalem, and hanged himself in his native town of
Gilo. He was led to this course either by disgust
at Absalom's conduct in setting aside his counsel,
or by the conviction that Absalom's cause would be
lost through delay, and that he himself would reap
well-deserved punishment. This suicide was a
severe blow to the usurper, for he had no capable
man amongst his followers, and he himself was
neither warlike nor prudent. His general Amasa
had but little military genius. The enrolment of
soldiers was actually begun, but before it could be
completed David had obtained an important advantage.
He went to Mahanaim, the inhabitants of
which town received him with a welcome as cordial
as that which in former times they had extended to
the fugitive son of Saul. All the Israelites on the
opposite side of the Jordan offered their assistance,
and placed themselves under his command. Two
men of Gilead outvied each other in attentions to
the unhappy king and father, and provided him and
his followers with all necessaries. They were old
men—Barzillai from Rogelim, and Machir from
Lo-debar—and help came also from Shobi, king of
Ammon, the son of Nahash. When at length Absalom
or Amasa had succeeded in collecting a large
force, they crossed the Jordan by means of rafts, and
approached Mahanaim. The Absalomites encamped
opposite the wood without any particular plan or
order. David, on the other hand, divided his army
into three divisions, commanded respectively by
Joab, Abishai and Ittai, who were all proved and
competent soldiers. David himself was not permitted
to accompany them, as his generals knew
too well his love for his wicked son. The contest
cost many human lives. Although Absalom's forces
exceeded those of David in point of numbers, yet
they were defeated, for they were not well disciplined,
and were not able to find their way in the forest.
David's troops, on the other hand, fought valiantly.
The forest was more destructive than the sword.
Twenty thousand warriors are said to have fallen
there. The forest of Rephaim was also the cause
of Absalom's personal destruction. His long hair,
of which he was very vain, caught in the branches
of an oak, and the mule he had been riding galloped
away. It seems providential that the death-blow
was dealt by Joab, who had formerly favoured him,
and who had thus unwittingly assisted him in his
conspiracy. Joab then sounded the horn as a signal
for David's army to cease from the contest, and the
adherents of Absalom took to flight, and crossed the
Jordan.

Thus ended the second civil war of David's reign,
a war which was the more unnatural because of the
close relationship between the rival combatants, and
the sad causes which led to the contest. The first
duty of the victors was to transmit the news of their
triumph to David. This was in itself a painful office,
for all knew how deeply David would feel the death
of his wicked son. David was terrified at the news,
wept and sobbed, and cried repeatedly, "My son, my
son, Absalom; would, I had fallen instead of thee!"
The depths of a father's heart are unsearchable. Perhaps,
he considered Absalom in the light of a victim
whom Ahithophel had inveigled and urged on to rebellion.
The warriors dared not enter Mahanaim
as victors, but repaired homewards stealthily, as
though humiliated after a defeat. David would
see and speak to no one, but mourned continually
for his son's loss. At length Joab took heart,
and reproached him in harsh terms for indulging in
continued mourning, and thereby manifesting ingratitude
towards his soldiers. In order to rouse the
king, Joab further threatened that if he did not immediately
show himself to his soldiers, and address
them kindly, his faithful followers would leave the
same night, and he would remain alone and helpless.
These sharp words of the rough but faithful Joab
induced David to rouse himself, and appear before
the people. The corpse of Absalom was thrown into
a cave, and covered with a heap of stones. He left
a beautiful daughter, but his three sons had been
snatched away by death before his revolt, as though
it were destined that no son of his should witness
the attempt against his father's life. During his
short reign at Jerusalem, he had erected a splendid
monument in the "King's Valley," to perpetuate
his own name. Intended for his glorification, it
became the commemoration of his disgrace. After
the close of the war, David contemplated returning
to Jerusalem. He did not wish, however, to force
the tribes into submission, he preferred to await their
repentant return to him, and the renewal of their
oaths of allegiance. It was a curious fact that the
tribes of the north were the first to take this course.
The voice of the people appealed to the elders to
lead them back to their king. They cried, "The
king who delivered us from our enemies, and freed
us from the yoke of the Philistines, was forced by
Absalom to flee from his own country. Absalom is
now dead. Why do you not hasten to bring back
our king? Come, let us lead him home." Thereupon
the elders of the tribes invited David to return
to his capital; and thus, a second time, they
acknowledged him as king. Contrary to all expectation,
the tribe of Judah, and naturally the tribe of
Benjamin were still holding back. They did not
move one step to welcome their king. Probably the
men of Judah felt bitterly ashamed of the revolt they
had started in Hebron, and did not venture to
entreat David's pardon. Perhaps, too, the discontent
which had incited them to forswear their allegiance
was still at work amongst them. It seems
that Amasa, who had fled to Jerusalem after the
defeat in the forest of Gilead, still exercised great
influence over the men of Judah.

When David saw that the tribe of Judah was still
holding aloof from him, he commanded the two priests,
Zadok and Abiathar, who had remained in Jerusalem,
to admonish the elders of Judah to invite their king to
return. He told the priests to assure Amasa that
he would not only receive a free pardon, but even
retain his rank as general. With this prospect
before him, Amasa determined to accept David's
offers, and he persuaded the elders to accede to the
king's proposal. The men of Judah thereupon sent
an invitation to David, and an embassy went forth
to meet the king, and receive him at Gilgal. The
men of Benjamin were sorely puzzled by this conduct.
What were they to do? The Benjamites had publicly
shown themselves inimical to David when he had
fled from Jerusalem through their territory; they
had not thought it possible that he would ever
return, and reclaim his throne. Now affairs had
changed, and not only the northern tribes, but even
Judah was preparing to do him homage. The
Benjamites felt no attachment to David, but they
could not isolate themselves, for then the king's
wrath would fall heavily on them. Shimei, whose
insults had caused David such bitter pain during his
flight, and who, in consequence, had most cause to
fear the king's anger, advised that they should display
intense enthusiasm for David's cause, exceeding
that of the other tribes, since, by appealing to his
generosity, they might incline him favourably towards
them. In obedience to this advice, one thousand
Benjamites went forward to meet David, joined
the Judæan embassy, and, on arriving at the bank of
the Jordan, threw a bridge across the river in order
to facilitate the king's transit. Meanwhile the king
had left Mahanaim, and was approaching the Jordan,
attended by his court, his servants, and the faithful
followers who had joined him on the opposite shore.
Shimei advanced before all the others, threw himself
at the king's feet as he was about to cross the river,
acknowledged his fault, and entreated David's forgiveness.
David now returned with a larger concourse
of followers than had accompanied him on his
flight across the Jordan: he was attended by the
Judæan embassy, by a thousand Benjamites, and by
the faithful friends who formed his guard of honour.
The first town reached after crossing the Jordan
was Gilgal. Here the ambassadors of the different
tribes on this side of the river were assembled to
renew their homage; they felt surprised and annoyed
that the Judæans had stolen a march on them
by meeting the king at the very shore of the Jordan.
They saw in this eager display of loyalty, which they
could not consider sincere, an effort on the part of
the house of Judah to regain the king's favour, to the
detriment of the house of Israel.

The elders of Israel made no secret of their displeasure,
and gave vent to it in David's presence;
the Judæans, however, retaliated on them. The question
of precedency degenerated into a violent quarrel,
the Judæans making angry retorts, thus offending
the northern tribes still more. Bitter animosity
arose between the contending parties; David appears
to have inclined to the side of the Judæans.
Sheba, a Benjamite of the family of Bichri, taking
advantage of the general confusion, sounded the
trumpet and cried, "We have no portion in David,
and no share in the son of Jesse; let every Israelite
return to his tent." Heeding this cry, the elders of
the northern tribes withdrew, and followed Sheba the
Bichrite. The men of Judah alone remained faithful
to David, and accompanied him to Jerusalem. The
joy of their return was mingled with annoyance: a
fresh breach had arisen, a civil war was imminent.
At this sad juncture David had recourse to a step
which may be considered either very wise or very
foolish. Joab had become obnoxious to him since
the king had learned that he had killed Absalom, and
David did not wish him to fill the office of general
any longer. Besides this, he desired to keep his
word with Amasa, and to appoint him to the office of
commander-in-chief. David, being now dependent
on the tribe of Judah, felt the necessity of retaining
Amasa's good-will, as the latter's influence had immense
weight with the Judæans. Without consulting
Joab, he commanded Amasa to summon the forces
of the tribe of Judah within three days, in order to
proceed against the rebels. The time expired, and
Amasa did not return. David became uneasy; he
thought Amasa might have deceived him, and made
common cause with the insurgents. It was necessary
to be expeditious, lest Sheba's followers increase
in numbers, and also gain time to occupy fortified
cities. David had no choice but to turn to the sons
of Zeruiah, who, in their unswerving fidelity, had
remained true to him in spite of frequent slights, and
whose skill in matters of war he had amply tested.
David would not, however, give the supreme command
to Joab, but entrusted it to his brother Abishai.
He set out with the Cherethites and Pelethites, who
were to form the nucleus of the army which he
hoped to collect on the way. Joab overlooked the
insult which had been offered him, and joined the
troops, or rather became their leader. He appears
to have issued an appeal to the people to gather
around him. When Amasa joined them in Gibeon,
Joab killed him with one stroke of his sword, and
the Judæans, whom Amasa had collected, followed
the sons of Zeruiah. In all the towns, fresh partisans
and followers attached themselves to David's
cause. Sheba found but few adherents, the northern
tribes being unwilling to begin a civil war for the
sake of a man who was but little known, and who
was followed only by a small band of soldiers.
He had thrown himself into the fortified town of
Abel, and a part of his followers occupied the town
of Dan, which lay at an hour's distance from the
base of Mount Hermon, not far from the source
of the Jordan. Joab quickly ordered a trench to be
dug round the town of Abel, and without calling
on the inhabitants to surrender, he began to undermine
the walls. The inhabitants became greatly
alarmed. Then a wise woman called from the wall
to the sappers below to summon Joab. When he
approached, she addressed him reproachfully, "Thou
shouldst have asked first in Abel and Dan that
thou mightest have heard, whether all those who are
faithful and peace-loving have departed from Israel.
Why wilt thou slaughter the mothers and the children
of Israel? Why wilt thou destroy the inheritance
of Jacob?" Joab replied that he did not wish
to do this, that he merely desired to capture the man
who had lifted his hand against the king. On this
the woman promised that the head of the rebel should
soon be thrown over the wall. She kept her word,
for she secretly persuaded her fellow-citizens to separate
Sheba from his few followers, and to kill him.
His gory head was cast over the wall, and Joab
raised the siege, dismissed his soldiers, and returned
to Jerusalem with the news of his victory. The king
was obliged, against his will, to leave him in command
of the army.

David returned to his capital with a purged soul.
He had suffered and atoned heavily for his sins.
He had taken away the wife of his faithful servant,
and his son had taken away his wives. He had spilt
Uriah's blood, and the streams of blood shed in his
own house had almost overwhelmed him. He had
found by bitter experience that even the best king
cannot build on his people's love. His plan of
undertaking a great war against his heathen foes
was shattered. He, therefore, in his old age, during
the last years of his reign, confined his attention to the
internal affairs of his kingdom. He wished to carry
out, before death overtook him, an idea he had long
cherished. He wished to build a magnificent temple
to the God of Israel, who had rescued him in his many
troubles. Before commencing, David consulted
Nathan, the prophet; for in those days the prophet
ranked higher than the priest. He said, "I live in a
palace of cedar wood, whilst the Ark of God is
only in a temporary tent. I will build a temple of
cedar for it!" Nathan approved the plan and said,
"Carry out all that is in thy heart, for God is with
thee!" The next day, however, the prophet came
to him, and revealed to David that he was not destined
to build a temple, because he had shed blood,
but that this task would be reserved for his son. At
the same time David was informed that his throne
was established for many years to come,—that a
long succession of kings would descend from him,
and occupy his throne, provided that they walked
in the ways of God. Much as David had wished
to build a stately temple in Jerusalem, he bowed
humbly to the divine decree revealed to him by
Nathan, and gave up his project. Before the ark of
the covenant, he thanked God in a heartfelt prayer
for the mercies bestowed on him, who had been
raised up from the dust. His heart was filled with
gratitude that his royal house and his throne were to
be established for many years to come. David gave
expression to this feeling in a psalm, which, however,
has not the same verve as his former songs; it was,
perhaps, his last poetic prayer.

Although David did not commence the erection
of the temple himself, he began to make the necessary
preparations. He devoted to the sanctuary a
part of the booty which he had acquired from the
conquered nations. He also regulated the order in
which divine services were to be conducted, by having,
according to Samuel's method, choirs of Levites to
play on the harp and sing psalms, in addition to the
ordinary sacrificial rites. He is also considered the
inventor of the various musical instruments which
were later on introduced into the service.

David's vital energy began to decrease before he
had attained his seventy-first year. The anxieties of
his youth, the constant warfare, the exciting events
in his own family, Amnon's sinfulness and Absalom's
revolt caused him to grow old at a comparatively
early age. He felt no warmth in his body; he felt
cold despite the torrid heat of Jerusalem, and all the
clothes which he could procure did not seem to
supply him with the necessary vital heat.

Adonijah, the king's fourth son, endeavoured,
by taking advantage of David's failing powers, to
secure the succession. He was the next heir after
Amnon and Absalom, but he feared that he might
be passed over if he awaited the death of his father,
and he had probably heard of the secret understanding,
according to which the son of Bathsheba,
his youngest brother, was to succeed to the throne.
Adonijah had no desire to rebel against his father
as Absalom had done, he merely wished to have
his right to the succession recognised by the chief
dignitaries of the kingdom. He therefore took
counsel with those of David's court who were opposed
to Solomon's succession. Foremost amongst these
was Joab, who supported him as he had formerly
supported Absalom. Adonijah's other confidant was
Abiathar, the second of the high priests, who seems
to have been placed in an inferior position by David.
Zadok, whose family had been appointed hereditary
high priests by Saul at Gibeon, had been retained in
that position by David, who wished to secure his
support, and therefore bestowed upon him the
highest rank in the sanctuary. Abiathar may have
felt hurt by this neglect, and perhaps took the part
of Adonijah in order to secure the position he
could not hope to obtain under Solomon. The
other sons of the king also wished to see the throne
assured to Adonijah, and thus intrigues at the
court commenced afresh. Adonijah was as handsome
and as popular as Absalom had been, and also,
it appears, as thoughtless and as unfit for governing.
Like Absalom, he began to draw the eyes of the
people upon himself by a truly royal display; he
procured chariots and attendants on horseback, and
kept a guard of fifty runners, who preceded him
wherever he went. David was weak in his behaviour
to him, as he had been to Absalom—permitted him
to have his own way, and thus tacitly acknowledged
him as his successor. One day Adonijah invited his
confidants, Joab, Abiathar, and all the king's sons
excepting Solomon, to a meeting. They offered up
sacrifices near a well, and during the feast his followers
cried, "Long live King Adonijah!"

The first to take exception to Adonijah's proceedings
was Nathan the prophet. He knew of the
secret promise, given by David to his wife Bathsheba,
that Solomon should inherit the crown. He had
also revealed to David that Solomon was appointed
by God to be his successor. He seems to have had
confidence in Solomon's character, and to have
expected better things from him than from Adonijah.
Nathan, therefore, went to Bathsheba, and they
devised a plan by which Adonijah's scheme might be
overthrown. Bathsheba then repaired to the king,
reminded him of his oath, and directed his attention
to the fact that, in the event of Adonijah's succession,
she and her son both would be lost, and
her marriage would be branded with ignominy.

Hardly had she ended the description of the sad
fate which awaited her if Solomon's claims were set
aside, when the prophet Nathan was announced,
and confirmed her assertions. David's resolve was
quickly taken, and carried into effect on the same
day, for he was most anxious to keep his oath to
leave the sceptre to Solomon. He called upon the
dignitaries who had not conspired with Adonijah, on
Zadok, Benaiah and the warriors, and announced to
them his resolve that Solomon should be anointed
king during his own lifetime, and they all solemnly
promised to acknowledge Solomon. Thereupon,
David summoned the Cherethites and Pelethites to
attend his son. Solomon then mounted one of the
royal mules, and proceeded to the valley of Gihon, to
the west of the town. A crowd of people joined the
procession, and when the high-priest Zadok and the
prophet Nathan had anointed him with oil from the
tent of the sanctuary, the soldiers blew their trumpets,
and all the people cried, "Long live King
Solomon!"

Great excitement now prevailed in Jerusalem.
While the eastern mountains echoed with the cry
of "Long live King Adonijah!" the western chain
was resounding with shouts of "Long live King
Solomon!" Had both the king's sons and their
adherents remained obstinate, a civil war must have
ensued. But Adonijah was not like Absalom—he
did not wish to excite a rebellion. Nor would his
chief supporters, Joab and Abiathar, have assisted
him in such an attempt. No sooner did Adonijah
hear that Solomon had been anointed king by his
father's command than his courage failed him. He
hastened to the sanctuary at Zion in order to seek
refuge in the holy of holies. Solomon, however,
who had immediately taken the reins of government,
sent to inform him that he might leave the sanctuary,
that not a hair of his head should be touched so
long as he did not attempt any fresh revolt. Adonijah
then repaired to the young king, paid him due
homage, and was dismissed with presents. Thus
the contest for the succession ended.

David's weakness gradually increased, until after
a stormy reign of forty years and six months (1015),
he expired peacefully. He was the first to occupy a
place in the royal mausoleum which he had built in
a rocky cave on the southern slope of Mount Zion.

David's death was deeply mourned. He had
made the nation great, independent and happy, and
death transfigured him. When he had passed away,
the nation began to realise the true value of his
work, and what he had been to them. He had
reunited the various tribes, each of which had before
followed its own special interests, and he formed them
into one nation. The revolts of Absalom and Sheba
proved sufficiently how strong the feeling had become
which bound the tribes together. The house
of Israel did not seize the opportunity offered by his
death of severing itself from the house of Judah,
and great as was their jealousy of each other, they
held together. David had removed every inducement
for party divisions, and had knit them together
with a kind but firm hand. During his reign the
priesthood and the prophets worked amicably together.
Thus Solomon was anointed by the high
priest Zadok in conjunction with the prophet Nathan.
David maintained friendly relations between the
priestly houses of Eleazar and Ithamar, represented
by Zadok and Abiathar respectively. The nation
had no reason to complain of oppression, for he
dealt justly to the extent of his ability. By destroying
the power of the Philistines, who had so
long held the neighbouring tribes in subjection,
and by conquering the nations inhabiting the banks
of the Euphrates, he had not only established internal
prosperity, but had also founded a great empire
which could vie in power with Egypt, and had
cast into the shade the Chaldæan and Assyrian
kingdoms on the Euphrates and the Tigris. By this
means he had roused the people to the proud consciousness
that it constituted a mighty nation of the
Lord, the possessor of the law of God, the superior
of the neighbouring nations. David's sins were
gradually forgotten, for his atonement had been both
grievous and manifold. Posterity pronounced a
milder judgment on him than did his contemporaries.
The remembrance of his great deeds, his
kindness, his obedience to God, caused him to appear
invested with the traits of an ideal king, who
served as a pattern to all later rulers,—one who had
always walked in the ways of God, and never departed
therefrom. The kings of his house who succeeded
him were measured by his standard, and
were judged by the extent of their resemblance to
him.

David's reign shone through the ages as perfect,—as
one in which power and humility, fear of God
and peace were united. Every succeeding century
added its tribute to David's character, until he became
the ideal of a virtuous king and sacred poet.

CHAPTER IX.

SOLOMON.

The new King's Rule​—​Solomon's Choice​—​Poetic Allegory​—​Murder
of Adonijah and Joab​—​The Court​—​Alliance with Egypt​—​Tyre​—​Solomon's
Buildings​—​The Plan of the Temple​—​The
Workmen​—​The Materials​—​Description of the Temple​—​The
Ceremony of Consecration​—​Reorganisation of the Priesthood​—​The
King's Palace​—​The Throne​—​Increase of National Wealth​—​The
Fleet​—​The Seeds of Disunion​—​Jeroboam​—​Idolatry permitted​—​Estrangement
from Egypt​—​Growth of surrounding
Kingdoms​—​Solomon's Fame​—​His Death.

1015–977 B. C. E.

David had left affairs in Israel in such perfect order
that his successor, unless he were a fool or a knave,
or the victim of evil advice, would have but little
trouble in governing. Solomon, however, carried
David's work still further. He shed such lustre
upon Israel that even the most distant generations
basked in the light that emanated from
his wise rule. Indeed, a king who solidifies and
increases, if he does not actually found, the greatness
of the State; who permits his people the enjoyment
of peace; who sheds the bounties of plenty
over his land, driving poverty away from the meanest
hovel; who opens up new channels for the
development of his people's powers, and who thus
increases and strengthens them; a king who has
the intelligence to arouse his subjects to exercise
their mental gifts, and cultivate their love of the
beautiful; who, by his material and spiritual creations,
elevates his country to the dignity of a model State,
such as had never been before him and scarcely
ever after him;—such a monarch assuredly deserves
the high praise which posterity has accorded to him.
Carried away by the greatness of his deeds—for all
these grand characteristics were strikingly prominent
in Solomon—men shut their eyes to his weaknesses,
and considered them the inevitable result of human
imperfection. In the first place he strove to preserve
peace for his country, though his father had left him
ample means for making fresh conquests. He was
called the king of peace—"Shelomo." By giving to
his people the comforts of prosperity, he widened its
horizon, and raised its self-respect. He ruled it with
wisdom and justice, and decided with strict impartiality
all contests between individuals as well as tribes.
He increased the number of towns, and secured the
safety of the roads and of the caravans. He filled
the city of Jerusalem with splendour, and built
therein a magnificent temple in honour of God. He
himself cultivated the fine arts and poetry, and thereby
endowed them with fresh attractions in the eyes of
the people. Lastly, he set great aims before the
nation, and was rightly called the wise king.

History, the impartial arbitress, cannot, however,
be blinded by his dazzling virtues to the blemishes
which attach to his government, and which must be
accounted the cause of the unfortunate breach which
commenced when his grave was scarcely closed.
The beginning of Solomon's rule was not free from
stains of blood, and its end was clouded with mists,
which dimmed its brightness; his love of splendour
became injurious to morality; it made him despotic,
and imposed a burden on the people, which it bore
for a considerable time, but shook off at the first
favourable opportunity. Solomon converted the
kingly power into an autocracy, under which every
will had to be subservient to his. But these blemishes
were entirely hidden by the greatness of the
achievements under his rule. It is impossible now
to decide how far the responsibility of Solomon for
these evils goes, how much of the blame rests with
his too officious servants, and to what extent their
existence must be attributed to the irresistible force
of circumstances, to which the exalted and the lowly
alike must submit. It is the curse of crowned heads
that the worthiest wearer of a crown, in order to consolidate
his power, is induced to take steps which his
conscience would under other circumstances condemn,
and the misdeeds of his servants are also
added to his account.

Solomon was young—scarcely twenty—when he
ascended the throne. After his accession, whilst
visiting the altar at Gibeon, we are told, he had a
vision in which God asked him to express the innermost
wish of his heart, with the promise that it should
be fulfilled. He did not choose long life, nor riches,
nor honour, nor the death of his enemies; but he
chose wisdom, in order that he might rule his people
with justice. In fact, this wisdom, this power of
entering into the feelings and minds of the dissenting
parties who appeared before him, of seizing on the
true state of the case in spite of exaggeration and
subtle arguments, Solomon possessed to an extraordinary
degree. The Solomonic judgment is well
known. By giving a verdict which was well adapted
to reveal the real feeling of a mother, he recognised,
in a dispute between two women for the possession
of a child, on which side was truth, on which side
falsehood. "Cut the child in half," he said. But
its real mother could not accept this decision, and
offered rather to give up her child. He was determined
that no one in his kingdom should suffer from
injustice. Though he may not have been the first that
uttered the saying, "through justice a throne is
established," yet it was a maxim after his own heart.

The wisdom of Solomon is also displayed to great
advantage in another direction, namely, in his poetic
productions. These were chiefly allegorical poems
(Mashal); in them he caused the lofty cedars of
Lebanon, and the lowly creeping wall plants, to
appear as the emblems of what is highest and
humblest, quadrupeds, birds of the air, reptiles, and
even dumb fish are given voice and speech. Each
of these fables probably ended with an appropriate
moral lesson. It has been related that Solomon
composed three thousand of such fables and five
thousand songs or proverbs.

But Solomon was by no means the originator of
this style of fiction. Long before him such compositions
had been common among the Israelites.
Standing on Mount Gerizim, Jotham, the son of the
Judge Gideon, addressed the misguided people of
Shechem in an ingenious parable. The prophet
Nathan had disguised his exhortation to David
respecting his sin with Bathsheba in the form of a
parable. But though not the inventor of this branch
of poetry, Solomon is still deserving of praise for
devoting the time left unoccupied by the cares of
government to its further development. His rare
qualities of mind were displayed in yet another
direction. In some of his compositions he delineates
types of persons and things by means of allusions,
the hidden meaning of which is left to guessing.
Such enigmas, presented in a poetic form, were in
those days the favourite diversions of social gatherings
and feasts, and Solomon possessed remarkable
ingenuity in devising these recreations of the human
mind.

He was, however, guilty of errors, the greater part
of which arose from an exaggerated idea of his royal
dignity, and from imitating the kings of the neighbouring
states of Tyre and Egypt, with whom he was
in constant intercourse. He claimed for himself a
prerogative almost impious in a mortal, namely, that
of being considered identical with the State,—all
interests were to centre in him, and all else was to
be of comparatively little importance. Solomon's
wisdom ran aground on this rock. The truth
of Samuel's prediction, at the time of the election
of a ruler, was better proven by the wise king than
by his predecessors.

Unfortunately Solomon was a younger son, to
whom the throne had been allotted contrary to the
ordinary laws of succession, whilst Adonijah, whom a
portion of the people had recognised as king, was
considered the rightful heir. So long as the latter
lived, Solomon's government could not be on a firm
basis, and he could never feel himself secure. Adonijah,
therefore, had to be removed; the leader of the
body guard, Benaiah, forcibly entered his house, and
killed him. As an excuse for this act of violence, it
was asserted that Adonijah had attempted to win the
hand of Abishag, the young widow of David, and
thus had revealed his traitorous intention of contesting
his brother's right to the throne. No sooner
had he fallen than Joab, the former adherent of
Adonijah, feared that a similar fate would overtake
him. This exemplary general, who had contributed
so considerably to the aggrandisement of the people
of Israel and the power of the house of David, fled
to the altar on Mount Zion, and clung to it, hoping
to escape death. Benaiah, however, refused to
respect his place of refuge, and shed his blood at
the altar. In order to excuse this crime, it was given
out that David himself, on his deathbed, had impressed
on his successor the duty of revenging the
death of Abner and Amasa. Joab, who had killed
them in times of peace, was not to be allowed, in
spite of his venerable age, to die in peace.

It is uncertain whether Benaiah was Solomon's
evil adviser, or merely his instrument. Joab's death
was the cause of great joy amongst the enemies of
Israel, and aroused in them the courage to plan a
rebellion. Adonijah's priestly partisan, Abiathar,
whom Solomon did not dare touch, was deprived of
his office as high priest, and Zadok was made the sole
head of the priesthood, and his descendants, invested
with that dignity, maintained it for over a thousand
years, whilst the offspring of Abiathar were neglected.—The
Benjamite Shimei, who had pursued
David with execrations on his flight from Jerusalem,
was also executed, and it was only through this three-fold
deed of blood that Solomon's throne appears to
have gained stability.

Solomon then directed his attention to the formation
of a court of the greatest magnificence, such as
was befitting the powerful king whose commands
were obeyed from the boundaries of Egypt to the
banks of the Euphrates. In those days many wives
were considered a necessary adjunct to the king's
dignity; David had about sixteen wives, but this
was an insignificant number as compared with that
of the kings of Egypt and Phœnicia, whom Solomon
had taken for his pattern. It was only in compliance
with this common but corrupt practice that Solomon
formed an immense harem. His first wife was
Naamah (the beautiful), an Ammonite princess;
he also had other wives from the Moabite and
Aramæan courts, and even from those of the Hittite
and Canaanite kings; but what most gratified his
pride was that the Egyptian king Psusennes gave
him his daughter in marriage. Solomon thought that
in acting thus he had taken a wise step, and that his
country and his dynasty would be benefited by the
alliance. But the result proved the contrary. The
daughter of Psusennes was naturally received with
every mark of attention in the Israelitish capital;
she became the first queen in Solomon's harem, but
it seemed to him a disgrace that he could not place a
magnificent palace at the disposal of this queen.
What was the cedar palace built by David on Mount
Zion, when compared with the gigantic edifices and
labyrinthine palaces of the kings of Egypt? Solomon,
therefore, determined to build a palace worthy
of her.

Through the alliance with Egypt, innovations of
great consequence were made in Israel, among
them the introduction of horses and chariots.

Solomon also entered into close and friendly connection
with Hiram, king of Tyre, with whom David
had already established a neighbourly intimacy. He
appears to have married a daughter of Hiram, too,
and this close bond between Solomon and Hiram
seems to have led to important and extensive undertakings.

The establishment of a large harem demanded an
immense body of servants. Solomon maintained a
most brilliant court. The ambassadors of tributary
and friendly powers had to be received with great
pomp, for Solomon laid great stress on the display
of splendour, and the maintenance of his court demanded
the expenditure of large sums of money.
As he could not otherwise obtain means, the royal
house not having extensive estates in its own right,
the people had to defray his enormous expenses.
The whole land was divided into twelve parts, and a
Governor was placed over each division to see that
the inhabitants contributed one month's provisions
every year; the purpose of this division seems to
have been that the old system of tribal organisation
might cease. A superior, or Vizier, whose duty it
was to see that the tribute of natural products was
sent in regularly, was appointed over these twelve
officials.

Solomon displayed heightened grandeur in his
buildings. He was anxious in the first instance to
raise a splendid temple to the God of Israel in the
capital of his country. It could not be a matter of
indifference to him that in the neighbouring lands
of Egypt and Phœnicia, with the rulers of which he
was intimately acquainted, gigantic temples were
raised for the various gods, whilst in his country the
sanctuary was merely placed in a tent. Solomon,
therefore, immediately after his accession to the
throne, made preparations for commencing the erection
of a sacred edifice; the site was already chosen.
It was to be on Mount Moriah, to the north-east of
the city, where David had raised an altar after the
pestilence had ceased. Silver and gold had been
collected for the purpose, but building materials,
stones and cedar wood still had to be procured.
Freestones and blocks had to be hewn from the
rocks in the quarries north of Jerusalem, where they
were so dovetailed as to be easily joined after reaching
the spot. But whence procure workmen for
this troublesome business of hewing, preparing and
conveying the stones? Solomon had learnt from
Pharaoh Psusennes, his father-in-law, the means of
obtaining workmen without incurring heavy expense.
He employed the remnant of the Canaanite population
still living in the country. Although Saul had
begun to decrease their numbers, he could not proceed
against them with his full strength, on account
of his continual strife with David. David had left
them undisturbed, so that they lived quietly, mixed
peaceably with the Israelites, and served the king
faithfully in his wars against the Philistines and
other nations. Solomon, on the contrary, declared
the remnant of the Ammonites, Hittites, Perizzites
and Hivites, as well as the Jebusites (whom David
had permitted to live in the outskirts of Jerusalem),
to be bondmen, and compelled them to perform the
hardest labour. They numbered 150,000 youths and
able-bodied men, and comprised the working class.
More than 3,000 Israelitish superintendents kept the
enslaved natives to their work. A superior officer,
Adoniram, watched over the superintendents and
the workmen. Eighty thousand of these unhappy
beings worked in the stone quarries day and night
by the light of lamps. They were under the direction
of a man from Biblos (Giblim), who understood the
art of hewing heavy blocks from the rocks, and of
giving the edges the necessary shape for dovetailing.
Twenty thousand slaves removed the heavy blocks
from the mouth of the quarry, and carried them to
the building site.

Hiram, the King of Tyre, Solomon's friend, supplied
cedar and cypress wood. The trees were
felled on Lebanon, for which purpose Hiram placed
skilled workmen at Solomon's disposal. The trunks
were forwarded from Lebanon to Tyre or to the
other harbours, whence they were conveyed in rafts
to the port of Jaffa, and from there with much toil
over hills and dales to Jerusalem, a distance of at
least a ten hours' journey. As the Canaanite slaves
were not sufficiently numerous to remove the
cedar and cypress trees, and to convey them to
their destination, Solomon employed Israelites to
assist in the work, thirty thousand being impressed
for the duty. Each ten thousand were sent for a
month to work in the forests, to fell the trees, and
convey them to their destination. After a month
had passed, the workmen were relieved by another
body of ten thousand. These thirty thousand Israelites
were not enslaved—they remained free, and
even received wages—but they were not allowed to
withdraw voluntarily from the work.

It was not to be expected that Hiram would cut
down his cedar and cypress forests, or that he would
place carpenters and builders at Solomon's disposal
without receiving some return. So long as the
buildings were in course of erection, Solomon sent
him annually a certain amount of corn, wine and oil,
with the raising of which tribute the people were
probably taxed. But Hiram was also obliged to
advance gold for the adornment of the interior of
the temple. Solomon's fleet had not yet imported
the precious metal. In return for the supply of gold,
Solomon yielded up to Hiram twenty towns of the borderland,
in the tribe of Asher, between Phœnicia and
the territory of Israel. Though these were not important,
and did not please Hiram, still it was a
transference of Israelitish territory to the Phœnicians.
Hiram permitted various races to colonise the towns,
from whom the territory received the name "Gelil
Haggoyim" (the district of nations), later Galilee.
As soon as the stones and blocks of wood had been
removed to the building site of the temple, the erection
of which was to occupy three years, the work
was commenced.

The temple was built of freestone, and the walls
were covered with cedar planks on the inside. On
these were traced designs of palms, open flower
cups, and cherubim (winged heads with human
faces), and these designs were inlaid with gold. The
temple was sixty cubits long, twenty cubits wide, and
thirty cubits high. It was divided into the Holy of
Holies (Debir, the inner chamber, a square of twenty
cubits), and the Holy Place (Hechal, which was forty
cubits long). The Holy of Holies seems to have
been situated on higher ground than the sanctuary.
At the sides were two cherubim of gilded olive wood,
each ten cubits high, the wings of which were five
cubits wide. At the entrance of the sanctuary was
an open vestibule (Ulam), which was of the same
width as the sanctuary, and ten cubits in length, and
in front of this hall there were artistically wrought
columns of bronze. The artist, Hiram, was a half-Jew,
his father being a Syrian and his mother a
Naphtalite. The Holy of Holies was to face the
west, contrary to the custom of the Gentiles, whose
temples faced the rising sun; the gates were of
olive wood, adorned with gilded cherubim as well as
with palms and flower-cups. The folding doors of
the sanctuary, made of cypress wood, were ornamented
in a like manner, and the floor was of
cypress wood inlaid with gold. In the Holy of Holies
nothing was visible but the cherubim, intended to enshrine
the ark of the covenant, in which the tablets
of the law were kept. In the sanctuary there was
an altar of cedar wood gilded on all sides, with five
gilded candlesticks at each side, and a large gilded
table for twelve loaves. The temple was surrounded
by an extensive courtyard. Inside the vestibule
stood a large iron altar, and a spacious water reservoir,
called the "iron sea," adorned with a border of
open flower-cups and lily-buds, and on the lower part
with colocynths. This reservoir was supported by
twelve iron bulls, each three of which turned in a
different direction. The water was intended for
washing the hands and feet of the officiating priests
whenever they entered the sanctuary, the flow of water
probably being regulated by a faucet. Ten small basins
on wheels, artistically engraved, could be pushed to
any spot where they might be wanted. Vessels for
the sacrificial rites were cast in large quantities by
the order of the king. The whole building inside
and outside was stamped with the impress of wealth
and grandeur. At the completion of the building,
it was consecrated (1007) with solemn rites. The
erection of the temple had occupied seven years, and
the month selected for the consecration was that in
which the harvest and the vintage were completed.
The chiefs of all the tribes and the elders of families
were invited, and people streamed from every quarter
to gaze in astonishment at the splendours of the
temple, and to look upon the unaccustomed spectacle.

The solemnities commenced with the transfer of
the ark from Mount Zion, the town of David, to
Mount Moriah. The bars attached to the ark were
those which had been used during the wanderings
in the desert. They were so placed that all present
could see that holy relic of past ages, the two stone
tables inscribed with the ten commandments. During
the transfer of the ark of the covenant, and during
the consecration, many thousands of sacrifices
were offered, and also psalms were sung. No sooner
had the ark of the covenant been brought into the
Holy of Holies than a thick cloud filled the body of
the temple, so that the Aaronites were interrupted
in their service. This was considered a token of
God's mercy, and a sign that the consecration had
been performed in accordance with His will. The
vast assembly was thus swayed by the feelings of joy,
piety and devotion. The king gave expression to
the general sentiments in a few grave words: "God
has promised to dwell in a cloud. I have built a
dwelling for thee, O God—an abode for thee to
dwell in for ever." Mount Moriah thus appeared
like Mount Sinai, where the voice of God had
spoken from out of a dense cloud. The temple
became an object of veneration to the people, who
believed that from between the two cherubim, God
would make known to them the ways in which they
were to walk. A prophet who was present (perhaps
Ahijah of Shiloh) announced to King Solomon in
the name of God, "If thou wilt walk in my law, and
obey my commands, and fulfil my behests, then I
will fulfil unto thee the promise I made unto David,
thy father—'I shall dwell in the midst of the sons of
Israel, and I will not desert my people.'"

The nation celebrated the autumn festivals, which
occurred simultaneously with the consecration, most
joyfully. Deep and lasting was the impression made
by this temple, gleaming with gold and bronze,
sumptuous and imposing in its structure, containing
no visible image of the Deity, yet filled with His
invisible presence. The house of God offered something
tangible to those whose imaginations could not
conceive of the spiritual, divested of material form.
The temple was the pride and strength of Israel, and
the delight of its eyes. At the time of the consecration
there was inaugurated a religious service, such
as had been impossible within the narrow limits
of the sanctuary in Shiloh or, during the transition
period, in the tent at Zion. A priesthood had
certainly existed even in former times, and belonged
exclusively to the descendants of Aaron. It was, however,
only under Solomon that a high priest was put at
the head of the others, and that gradations in rank
were introduced. Azariah, the son of Zadok, was
advanced to the office of high priest after the death
of his father, and was assisted by the inferior priests.
A new order of service was arranged for the Levites,
who were subordinate to the priests. A part of them
assisted at the sacrificial services. Another part
kept guard at four sides of the temple, and were
charged with the care of the sacred vessels, and with
all preparations for the temple service. Lastly, certain
families took part in the singing and the instrumental
music that accompanied the services. It was
the temple and the new order of worship introduced
there that actually raised Jerusalem to the position of
the capital of the country. Pilgrims from all the
tribes attended the autumnal festivals there, in order
to witness the solemn divine services, such as could
be held at no tribal altar. Jerusalem gradually becoming
an important commercial town, in which foreign
goods and curiosities were displayed, attracted
ever greater numbers of visitors from all the tribes.
Thus the youngest of the cities in the land of Israel
surpassed and outshone all the older towns. Solomon
gave orders that the capital be fortified on all
sides, and that the temple also be included within
the line of fortifications.

The erection of the royal palace occupied a period
of more than thirteen years. It consisted of a series
of buildings which extended over a great area on the
northern hill, in the quarter called Millo. Next to
the entrance was the House of the Forest of Lebanon,
which took its name from the numerous pillars of
cedar, which were ranged in rows of fifteen each.
This house served as the Armoury for the king's
protection. Here thirteen hundred guards kept
watch; they were provided with spears and shields
of gold, and acted as the king's attendants when
he proceeded to the temple. Great attention was
given by Solomon to the fitting up of the Judgment
or Throne Chamber. The walls from the
floor to the ceiling were covered with cedar wood,
and adorned with gold fretwork. In this hall
Solomon's throne was placed. It was considered
a marvel of workmanship. It was ornamented with
ivory, and inlaid with gold. Six steps led up to it,
and on each step were two artistically wrought lions,
the symbols of power and of royal dignity. The
seat was supported on each side by arms, and on it
also were two lions. In the hall of public justice
Solomon heard contesting parties, and pronounced
judgment: he considered his office of judge one of
the holiest and most important connected with
his kingly dignity. Here he also received the
ambassadors of the various countries, who attended
his court to offer their homage, or to negotiate new
treaties. A special palace was built for the king,
his servants and his wives, a separate house being
reserved for the Egyptian princess. It appears that
her removal from David's house to her own residence
was effected with great pomp. Probably Solomon had
also an aqueduct built so as to supply the town of Jerusalem
and the temple with water from the rich
spring of Etam, which was at a two hours' journey
from Jerusalem.

The practice of building splendid edifices of cedar
was not confined to Solomon; the great nobles and
princes who lived in Jerusalem, the high officers, and
his favourites, all followed his example. With the
wealth that streamed into the land through the
opening of three important channels, the love of
show, which spread from the king to the higher
classes, could be freely gratified. Phœnician merchants
of high standing, who carried on a large
wholesale trade, money-changers, men of wealth who
lent money on interest, now settled in Jerusalem.
They composed a special corporation or guild, and
were under the protection of the treaty between
Solomon and Hiram. They were permitted to live
according to their own laws, and were even allowed
to practise their religious or, rather, idolatrous rites.
The three great sources of wealth were the Powerful
Position of the State, the Alliance with Egypt, and
the Indian Trade. Those princes who had entered
into treaties with David confirmed them with his successor,
and other potentates sought his friendship.
On swearing allegiance, all these princes and nations
sent the customary tribute and rich gifts, such as
gold and silver vessels, valuable garments, spices,
horses and mules. The alliance with Egypt was also
the source of considerable additions to the national
wealth, as that kingdom furnished horses to the
mountainous districts, and war chariots, which were
in great demand in foreign parts. The princes of
Aram and of the territories on the Euphrates who
had formerly procured their horses and chariots
from Egypt, were to buy these war materials from
Solomon's merchant guild. The latter established
a station for his own riders and horses on the
plain not far from the sea. He kept twelve
thousand horses and fourteen hundred war chariots
(each drawn by two horses), and for these he
erected spacious buildings, containing four thousand
stalls. Solomon's greatest gains, however, were
acquired in trade with India. To the Phœnicians the
journey to this distant country was attended with
insuperable difficulties, so long as the country near
the Red Sea was rendered unsafe by the uncivilised
and predatory bands that dwelt there. By his
alliance with Hiram, Solomon had opened up a safer
and nearer route to India. The strip of land extending
from the southern border of Judah to the
eastern coast of the Red Sea, the Points Elath and
Eziongeber, had been rendered accessible. The
caravans with their loaded camels could proceed in
safety from Jerusalem and from the coast to the
northern point of the Red Sea. At Hiram's suggestion,
Solomon had a fleet of strong and large ships
(ships of Tarshish) built, and equipped on the coast
at Eziongeber. Hiram sent his most skilful sailors,
who knew the route thoroughly, to man the vessels.
Israelites of the tribes of Asher and Zebulun, who
lived on the coast and were acquainted with the sea,
were also employed.

When the Israelitish fleet was complete, it sailed out
of the harbour of Eziongeber to the Red Sea, which
separates Palestine from Egypt, Nubia, and Abyssinia,
and proceeded along the coast to the Gulf
which washes the shores of Southern Arabia, as far
as the mouth of the Indus, in the land of Ophir (now
called Scinde). After a period of two years, Solomon's
fleet returned richly laden with the proceeds
of this first expedition. Vast droves of camels carried
the treasures to Jerusalem, to the great astonishment
of the whole population. More than four
hundred talents (kikhar) of gold, silver in great
quantities, ivory, ebony, apes, and exquisitely coloured
peacocks, sandal-wood, and sweet-smelling
plants were thus transported. Solomon caused a
throne to be made of the ivory, and the sandal-wood
was used for ornamenting the harps and lutes of the
musicians who played in the temple. The palings of
the bridge which led from the palace to the temple
were also made of this rare and costly wood. Solomon
sent his fleet several times to Ophir or India,
and each time new riches and curiosities were brought
into the country. The port Elath became a place of
great importance. Judæans settled there, and the land
of Israel thus extended from the extreme end of the
Red Sea to the Euphrates. In order to convey horses
and chariots from Aramæa to the Euphrates, as also
the various importations from Phœnicia, roads had
to be made, and measures taken to ensure the safety
of the caravans. In a mountainous country, it is not
easy for beasts of burden, and certainly not for horses
and chariots, to traverse great distances, obstructed as
the way is by steep cliffs, abrupt precipices, and
masses of rolling stones. Solomon, however, had
roads made which led from Jerusalem to the north;
these were the king's high-roads.

He probably employed the services of the Canaanite
natives, who were obliged as bondmen to take part
in this work. Heights were levelled, depths filled
up, and stones removed. The roads were passable
by carriages, which could proceed without hindrance
from the south to the north, and the caravans passing
from the Jordan to the sea could travel without difficulty.
A chain of fortresses protected the roadways,
and served as resting places. Besides these stations
for riders and carriages, Solomon also founded towns
for storing goods; these were also used to house
grain for future years of scarcity.

Thus Solomon settled the affairs of Israel, and provided
for its future security. He had no sharpsighted
counsellor, such as David had had in Ahithophel,
to assist him in establishing order; his own wisdom
was his sole counsellor. But he had to choose
responsible officers, who would give effect to his
instructions, and carry out the plans which he devised.
The great extent of his state and his court
demanded the establishment of new offices. For the
better reception of strangers he had placed over his
vast household a major-domo (al-hab-Baith). Ahishar
was the name of this officer. The twelve officials
who provided for the wants of the household were
supervised by a chief whose name was Azariah-ben-Nathan.
A high official, Adoniram, the son of Abda,
was also placed (al-ham-Mas) over the many thousand
bondmen who worked on the roads and in the
fortresses. Thus three high posts were newly
created by Solomon.

Its great extent and the riches which Solomon
had amassed enabled the kingdom of Israel to hold
its place amongst the greatest nations in the ancient
world. Princes and nations who lived in strife with
each other sought the aid of the ruler of this mighty
dominion, and called upon him to act as arbitrator,
for his wisdom was famed far and wide. The greatest
blessing in Solomon's reign was the peace and
undisturbed quiet which obtained throughout the
land. From Dan unto Beersheba the Israelites
could peacefully enjoy their home, "everyone under
his own vine and under his own fig-tree."

The commercial treaties, the prosperity of the
country, the security to life arising from the long
peace maintained in Solomon's reign, all contributed
to attract the surrounding tribes of Moabites, Ammonites,
Idumæans, and even Egyptians to the
country. It is probable, too, that the high religious
culture of the Israelites, so superior to idolatry, and
its splendid manifestation in the temple at Jerusalem
influenced enlightened foreigners to seek shelter
under the "wings of the God of Israel." The country,
the people, and the God of Israel acquired widespread
renown in Solomon's time. The Israelitish
mariners, who visited so many harbours, coast-lands,
and marts, and the Israelitish merchants who entered
into connections with foreign parts carried reports of
their fatherland to the remotest climes and nations.
The praise of the wise, mighty, and brilliant king
Solomon resounded far and wide in his times. In
the eyes of the world he elevated the name of the
God whom he honoured, and to whose glory he had
erected a magnificent temple. The Israelitish sailors
and merchants unconsciously became the first messengers
and pioneers of the religion of Israel
among the idolatrous nations.

One day Jerusalem was surprised by an extraordinary
embassy. A wise queen, from the spice-bearing
land of Sabia (Sheba), which is situated on
the Arabian coast of the Red Sea, came to visit
Jerusalem. As she had heard so much of the greatness
of Solomon, and in praise of the God of Israel,
she wished to see, with her own eyes, how much
truth or falsehood lay in the reports which had come
to her ears. She was received with marked attention
by Solomon, and had many interviews with him.
The queen (whom tradition calls Belkis) greatly
admired his wisdom, and was much impressed by
the temple which he had erected to God, and by
the brilliancy of his court. It is said that she propounded
enigmatic riddles to him in order to test his
powers, and these he answered in a manner which
excited her astonishment.

Solomon's brilliant rule, however, became the
source of a serious division between the tribes,
which he had unavailingly striven to consolidate
into one indissoluble whole. Notwithstanding that
the temple formed a bond of union for the whole
people, and that Solomon tried to abolish the
tribal isolation which prevailed, he succeeded only in
the case of Benjamin, which became more closely
united with Judah. This was owing to the fact that
the temple was built on Benjamite territory, and
consequently several Benjamite families settled in
the capital. Probably Solomon also preferred the
tribe of Benjamin and his own ancestral tribe to the
other tribes. The mutual dislike of the houses of
Israel and Judah, or the northern and southern tribes,
had not ceased. Among the northern tribes a deep
sense of discontent prevailed against Solomon, despite
the prosperity to which he had raised them;
they resented the pressure put upon them to forward
regular supplies for the court, and to perform compulsory
service in the erection of public buildings.
Their discontent was not expressed aloud, but it
needed only an occasion for it to vent itself. Wise
as Solomon was, he had not sufficient foresight
to perceive that his faults were sure to weaken the
future security of the state. Amongst the officials
whom Solomon employed to supervise the buildings
was an Ephraimite, who was clever, courageous and
ambitious. This was Jeroboam, the son of Nebat,
from the town of Zereda or Zorathan, on the other
side of the Jordan. He was the son of a widow;
thus, free from paternal restraint, he could follow out
his own impulses uncontrolled. Jeroboam had supervised
the erection of the walls of Jerusalem, and had
displayed great skill and firmness in managing the
bondmen. Solomon was, in fact, so well pleased
with him that he bestowed on him a high position in
the territory of Ephraim and Manasseh. Here
Jeroboam had the opportunity of becoming acquainted
with the discontent of the people, which
was probably strongest amongst the ever-discontented
Ephraimites. The popular feeling accorded
well with his ambitious plans, and he decided to
utilise it when a favourable opportunity should
occur.

Solomon was guilty of the folly of permitting sacrificial
altars to be built for various idols. It may
have been his foreign wives who induced him to
make this concession, or perhaps it was due to the
foreigners, the Phœnicians and other races, who had
taken up their residence in Jerusalem, and had
received permission to worship their gods in the land
of Israel according to their custom. However this
may have been, altars were raised on the high
northern point of the Mount of Olives, in honour of
Astarte of the Zidonians, Milcom of the Ammonites,
Chemosh of the Moabites, and other idols. The
religious convictions of the nation were not so deeply
rooted that the people could witness all kinds of
idolatrous practices without falling into the errors of
idol-worship themselves. A prophet, Ahijah of
Shiloh, had the courage to reprimand the king, and
to warn him of the danger which his conduct rendered
imminent. Solomon, however, seems to have
given little heed to his representations, and the
prophet, indignant at the king's obtuseness, determined
to use Jeroboam (whose ambitious schemes
he had probably divined) as the instrument of Solomon's
destruction. When Jeroboam left Jerusalem,
the prophet approached him, seized his garment,
tore it into twelve pieces, and handing him ten of
them, he said, "Take these ten pieces; they portray
the ten tribes which will separate themselves from
the house of David, and recognise thee as their
king." Jeroboam wanted no further encouragement
to mature his plans, since a prophet had commended
them. He hurried to the territories of Ephraim, and
called on the Ephraimites to separate themselves
from the house of David. Meanwhile Solomon had
received tidings of the event, and before the revolution
could spread, he sent his guards to kill the rebel.
Jeroboam then fled to Egypt, where a new dynasty
now occupied the throne. Shishak (Sheshenk, Sesonchosis,
980–959) was the first king of the new
line. Under his rule was severed the bond which
had united Israel and Egypt since Solomon's marriage
with the Egyptian princess. Shishak in fact
was inimical to the Israelitish nation, which had become
more powerful than was agreeable to him.
He therefore received Jeroboam with kindness, intending
to use him against Solomon. Shishak also
gave a friendly reception and protection to an Idumæan
prince, who had special reasons for avenging
himself on the Israelitish nation. Hadad (or Adad)
was a relation of the Idumæan king whom David
had conquered. He had, when a boy, escaped the
massacre ordered by Joab in consequence of a
revolution in Idumæa. When Shishak ascended the
throne, the Idumæan prince hurried to Egypt, and
was graciously received. Shishak gave him the
queen's sister in marriage, and his first-born son (Genubath)
grew up among the Egyptian princes. Hadad
also acquired possessions in Egypt, and was honoured
in every way; notwithstanding this, he yearned
to return to Edom, and to regain the territories
which had been snatched away from him. He carried
this desire into effect with the aid of Shishak,
who was fully aware that the warlike spirit which
had obtained under David and Joab, had diminished
under Solomon's peaceful rule, and that petty warfare
in the mountainous districts would be connected
with little danger, while it might be productive of
great benefit to himself. Hadad and the troops
which he had mustered in Idumæa did great damage
to Solomon's caravans, which carried goods between
the bay of Elath and the Israelitish boundaries; and
Solomon's warriors were powerless to prevent these
attacks.

Unnoticed by Solomon, another cloud, which
threatened Israel with destruction, was gathering
in the north. Rezon (of Zobah), one of the servants
of King Hadadezer, whom David had overthrown,
had taken to flight after the defeat of his sovereign;
he assembled a predatory troop, and made raids
in the districts lying between the Euphrates and
the northern ranges of the Lebanon. Rezon's troops
gradually increased in numbers, and with their
numbers grew his courage and power. At last he
ventured to proceed against the ancient city of Damascus.
He succeeded in capturing it and in having
himself chosen king. Advancing from the north,
Rezon also committed hostilities against the Israelites
and their allies, without any opposition on the part of
Solomon, who either had a dislike of war, or had no
troops available to ward off the attacks from the north
and the south. Thus arose, from small beginnings,
powers inimical to Israel, which might easily have
been nipped in the bud. Besides this, an internal
breach was in store for Israel.

Solomon, however, did not live to see the development
of the impending evils and the decay of his
kingdom. He died in peace at the age of about
sixty years (in 977). His body was buried, no doubt
with great pomp, in the rocky mausoleum of the
kings which David had built on the south of Mount
Zion. It was said later on that Solomon, as well as
his father, had heaped up untold treasures and wealth
in these vaults and cells, which were discovered
many centuries after by the later Jewish kings.

Although Solomon had numerous wives, it appears
that he left but few children, a son named Rehoboam
and two daughters, Taphath and Basmath, whom
their father married to two of his officers. Posterity,
which has greatly exaggerated Solomon's wisdom
and ability, has also attributed to him power over
mystic spirits and demons, who, obeying his will,
could be invoked or dismissed as he chose. Even a
ring on which his name was engraven was supposed
to exercise a mighty spell over the demons, and keep
them in subjection.

The power to which Solomon had elevated Israel
resembled that of a magic world built up by spirits.
The spell was broken at his death.

CHAPTER X.

SECESSION OF THE TRIBES.

Accession of Rehoboam​—​Jeroboam's return​—​The King at Shechem​—​The
Secession of the Ten Tribes​—​Election of Jeroboam​—​New
Alliances​—​Rezon and Shishak​—​Fortification of Shechem​—​Jeroboam's
idolatry​—​Ahijah's rebuke​—​Religion in Judah​—​Abijam​—​Asa​—​Nadab​—​Baasha​—​Wars
between Asa and Baasha​—​Defeat
of Zerah​—​Benhadad​—​Elah​—​Zimri​—​Omri​—​Civil war​—​Samaria
built​—​Omri's policy​—​Alliances with Ethbaal and Tyre​—​Ahab:
his character​—​Jezebel​—​The Priests of Baal​—​Elijah​—​Naboth's
vineyard​—​Elijah at Carmel​—​War with Benhadad​—​Death
of Ahab and Jehoshaphat​—​Ahaziah's Accession​—​Jehoram​—​Elijah
and Elisha​—​Jehu​—​Death of Jezebel.

977–887 B. C. E.

For the first time since the monarchical government
had been established in Israel, the next heir to the
throne could succeed without disturbance or contest.
Rehoboam, more fortunate than his father and
grandfather, found himself, when he ascended the
throne, ruler over a mighty and important country.
Many nations bowed in allegiance to him, and he
could indulge in golden dreams of power and happiness.
His undisputed accession was perhaps owing
to the fact that he had no brother, or that Solomon's
strict laws regarding private property had also extended
to the rights of succession. Whatever may
have been the reason, Rehoboam ascended the throne
of his father without opposition. In fact, disputes between
brothers concerning the succession, such as had
occurred at the death of David, did not occur again in
Jerusalem. Nor would Rehoboam have been equal to
such contests. He by no means resembled his father;
indeed, his abilities were not even mediocre. Like
all princes born in the purple, who are not gifted
with striking personal qualities, he was thoughtless,
haughty, and at the same time so wanting in self-reliance
that he could not decide for himself. He
had neither martial abilities nor an appreciation of
greatness of any kind. The throne was to secure
for him power, peace, and the enjoyment of life's
pleasures. If this was his dream, it was of but short
duration. He was unexpectedly confronted with an
enemy who robbed him of power and peace, and who
caused a breach in the state of Israel which could
never again be healed.

Jeroboam, the Ephraimite who had raised the flag
of rebellion during the last years of Solomon's reign,
and who, on the failure of his attempt, had fled to
Egypt, returned to his native land immediately on
receipt of the news of Solomon's death, with the intention
of resuming his ambitious schemes, which
had been approved by a prophet. Probably his protector,
Shishak, the king of Egypt, assisted him, and
permitted him to proceed by sea to the Israelitish
port. No sooner had this bold Ephraimite arrived in
Shechem, the second city of importance in the kingdom,
than the Shechemites, ever ready for sedition,
began a revolt. Jeroboam was invited to join the
meeting of the people, or rather he instigated the
holding of such an assembly in order to consider the
steps necessary to attain the desired end without
bloodshed.

The elders of other tribes were likewise invited to
take part in the projects of the Shechemites, and thus
their rebellious undertaking assumed the character of
a national demonstration. It was first of all decided
that the elders of the tribes were not, as heretofore,
to repair to Jerusalem in order to pay homage to the
new king, but that he was to be invited to receive
their allegiance at Shechem. This was the first step
in the rebellion. Rehoboam determined to accept
their invitation, much against his will probably, in
the expectation that his presence would put a stop
to any intended insurrection. It was a disastrous
hour, fraught with far-reaching results for the history
of Israel.

Rehoboam was accompanied to Shechem by his
council, consisting of the elder members who had
served his father, and of younger members whom he
himself had selected. In order to provide for all
cases, he took with him Adoniram, the overseer of
the slaves, whose angry glance and whose rod kept
the unwilling labourers in submission. When Rehoboam
arrived in Shechem, the representatives of
the tribes came before him in order to explain their
grievances. Jeroboam, who had been chosen as
their mouthpiece, placed the troubles of the nation
before the king in strong language: "Thy father put
a heavy yoke on the people, and made them submit
to heavy burdens. If thou wilt lighten this heavy
yoke, we will serve thee." Struck by this bold language,
Rehoboam concealed his anger as best he
could, and told them to return for his reply in three
days. He knew not what answer to give the representatives
of the tribes. He therefore consulted his
council. The older members were unanimously in
favor of mild treatment, the younger men advocated
severity, and the unwise king followed the advice of the
latter. When, on the third day, Jeroboam and the elders
came to him for his answer, he replied in words which
he thought would annihilate them: "My little finger is
stronger than my father's loins. If he scourged you
with rods, I will scourge you with scorpions." Jeroboam
had expected and reckoned on no other reply.
Turning to the elders he said, "What share have we
in David, and what inheritance in the son of Jesse?
Return to your tents, O Israel, and thou, David, see
to thine own house!" Jeroboam then unfurled the
standard of rebellion, and assembled the Shechemites,
who willingly mustered around him in order to display
their enmity towards Rehoboam. All the
jealousy and hatred that the Ephraimites had cherished
during the reigns of David and Solomon, on
account of the oppression and supposed humiliation
to which they had been forced to submit, now burst
forth. They seized the opportunity to free themselves
from the yoke of David, and to place themselves,
as they had done in the days of the Judges,
at the head of the tribes. Sword in hand, the Shechemites,
headed by Jeroboam, attacked the house in
which Rehoboam dwelt. He sent Adoniram, the
overseer of the slaves, to chastise the ringleaders
like rebellious slaves. A shower of stones overpowered
him, and he sank lifeless to the ground.
Rehoboam, whose life was in danger, fled from
Shechem in his chariot, and reached Jerusalem. A
breach had been made which no one could heal.

Indignant and dispirited as Rehoboam was at the
turn affairs had taken in Shechem, he felt himself
obliged to ascertain, before taking any steps, how
far he could count on the fidelity of the nation.
What was he to do, if the tribes nearest to the capital,
induced by the example of the Shechemites, also
renounced their allegiance to him? Where would the
secession end? From this care, however, he was
soon freed. The tribe of Judah, which was intimately
connected with the house of David, and considered
that house its most precious ornament, remained
faithful to Rehoboam. The tribe of Simeon was
merely a subsidiary of that of Judah, and could not
be considered independent. The tribe of Benjamin
also remained faithful to Rehoboam. It was closely
connected with that of Judah, and their fortunes
could not again be parted. There were more Benjamites
than Judæans living in Jerusalem. These
tribes, then, sided with Rehoboam. No sooner was
he aware that two or three tribes would remain true
to him, than he naturally entertained the idea of
compelling the Shechemites and Ephraimites to return
to their allegiance by means of the sword, and he
would no doubt have succeeded, had not Jeroboam
taken measures to turn the secession to the greatest
advantage. He impressed on the Ephraimites that
only a king could successfully resist Rehoboam's
attacks, and that by no other means could they escape
the severe punishment which awaited them as insurgents.
They then determined to set up an opposition
king. Who would be better suited for this
post than Jeroboam? He alone possessed the needful
courage and skill, and he was an Ephraimite.
The elders of Ephraim therefore assembled, and with
the co-operation of the remaining tribes, chose him
as king. The latter paid homage to Jeroboam, possibly
because they also had grievances against the
house of David, and could expect no redress from
Rehoboam. Thus the obscure man of Zereda became
king over ten tribes (977–955), counting Manasseh
of Machir as one, and Manasseh of Gilead
as another tribe.

The tribes of Judah, Benjamin and Simeon alone
remained attached to the house of David. The two
last named, however, had no separate existence,
they were merged into the tribe of Judah. The
house of Israel, which had been joined with the house
of Judah for barely a century, was thus again divided
from it. To avoid continual warfare as well as the
necessity of being constantly on the defensive, each
of the two kings sought to strengthen himself by
alliances, and thus frustrate all hostile plans. Rehoboam
made a treaty with the newly elected king of
Damascus, the state founded by Rezon, the bandit,
in Solomon's time, having attained great power.
Rezon, or his successor Tabrimon, had united various
Aramæan districts to Damascus, and ruled over
extensive territory. The treaty between Rehoboam
and the king of Damascus prevented Jeroboam from
attacking the kingdom of Judah, and visiting it with
the horrors of a long war. Jeroboam, on the other
hand, formed an alliance with another power, in order
to exasperate and alarm the king of Judah.

A union of the two kingdoms was distasteful to
both. The difference in their history prevented their
coalescing. The house of Israel, especially the tribe
of Ephraim, willingly relinquished the advantages
which might accrue from a union with the house of
David, in order that it might not be forced to assume
an inferior position. The more worthy in both kingdoms
were probably filled with grief at the breach
which had occurred, but they were unable to avert it.
The civil war which appeared imminent was prevented
by the prophet Shemaiah, who, in the name
of God, called on the Judæans and Benjamites to
desist from fratricide. Slight feuds, however, broke
out between the contiguous kingdoms, as was unavoidable
between such near neighbours, but they
led to no serious result.

Jeroboam was effectually aided in his ambitious
plans by Shishak (Sheshenk), who, it is said, married
his wife's elder sister Ano to the fugitive Israelite,
just as he had given another sister in marriage to
the Idumæan prince who had taken refuge with him.
Shishak probably had furnished Jeroboam with the
supplies of money that enabled him to return to his
fatherland, and now the new king seems to have
formed an alliance with him against Judah. Thus
Rehoboam was prevented from undertaking any
noteworthy steps against Israel. In order to secure
himself from Egyptian and Israelitish attacks, Rehoboam
erected a chain of fortresses in a circuit of
several miles round about the capital. But they failed
him in the hour of need. Shishak, with an overwhelming
force, undertook a war against Rehoboam in the
fifth year of the Jewish king's reign (972). Overcome
by excess of numbers, the strongholds were taken one
after another by the Egyptian armies, and Shishak
pressed forward as far as Jerusalem. It appears that
the capital yielded without a struggle, and the
Egyptian king contented himself with seizing the
treasures which Solomon had deposited in the palace
and the Temple. He appropriated all the money
then in Jerusalem, as well as the golden shields
and spears which the king's guards used in royal
processions to the Temple. He, however, left the
kingdom of Judah intact, did not even touch the
walls of Jerusalem, and left Rehoboam on his throne.
On his return, Shishak commemorated his deeds of
prowess and his victories over Judah and other districts
by records and monuments. The alliance
between Solomon and the king of Egypt was thus
of but short duration. His son learned the futility
of such a treaty, and experienced how little trust can
be placed in plans and political measures, though
apparently the outcome of the deepest calculation
and forethought. Solomon, in spite of his wisdom,
had acted thoughtlessly in regard to the union with
the daughter of Pharaoh. He had built her a special
palace, and within a few years after his decease, an
Egyptian king ransacked this very palace and other
monumental buildings of Solomon, and plundered
them of all their treasures. The grandeur and power
of Solomon's kingdom were at an end.

Jeroboam fortified Shechem and built himself a
palace, which served also as a citadel (Armon) for
purposes of defence. On the opposite side of the
Jordan, he also fortified various towns, among them
Penuel (or Peniel), to serve as a rampart against
attacks from the south, where the Moabites and the
Ammonites, in consequence of what had taken place,
had separated themselves from the Israelites, in the
same way as the Idumæans had shaken off the yoke
of the Judæans. Internal embarrassments forced
Jeroboam to introduce innovations. Guided either
by habit or conviction, the families of the northern
tribes continued to present themselves at Jerusalem
in the autumn at harvest time, in order to take part
in the service of the invisible God. This loyalty to the
Jewish capital, even though manifested by only a part
of his subjects, was a source of great anxiety to Jeroboam.
How would it be if the people turned in ever
increasing numbers to the temple in Jerusalem, and
once more made peace with the house of David?
Would he not be dethroned as quickly as he had
attained to royalty? In order to avoid the possibility
of such a reunion, Jeroboam matured a wicked plan,
which caused Israel to fall back into the ways of
idolatry and barbarity.

During his protracted stay in Egypt, Jeroboam
had become acquainted with the system of worship
established there, and he had observed that the
worship of animals, particularly of the bull, tended to
promote the aims of despotic government. He had
observed that this animal worship served to stultify
the nation, and Jeroboam thought he might turn
to his own purposes a system so politic and advantageous.
He therefore, in conjunction with his advisers,
devised a plan by which these observances
should be introduced in the Ten Tribes. He considered
that this idol-worship might be of advantage
to him in other ways, as it would keep him in favour
with the court of Egypt. Israel would appear as a
dependency of Egypt, and both countries, having common
religious observances and customs, would also
have common interests. The habits of Egypt were
of special interest to him, as his wife was probably
an Egyptian, and connected with the royal house of
Egypt. Jeroboam also studied the convenience of
the tribes. He wished to relieve those who lived far
off from the necessity of making long journeys at the
time of the harvest. At Bethel and at Dan, Jeroboam,
therefore, put up golden calves, and issued a proclamation
to the effect: "This is thy God, O Israel, who
brought thee out of Egypt." In Bethel, where he
himself intended to preside at the worship, he built a
large temple, in which he also placed a sacrificial altar.
To prevent the people from celebrating the Feast of
Ingathering at Jerusalem, he fixed the festival a month
later (in the eighth instead of the seventh month).
Probably also a different time-reckoning was followed,
according to the longer solar, instead of the shorter
lunar year.

The nation, as a whole, appears to have taken no
offence at this alteration, but to have actually regarded
it as a revival of the ancient mode of worship.
The fundamental principle, the unity of God, was in
no way affected by it. Jeroboam had not attempted
to introduce polytheism, but had merely given them
incarnations of the Deity, symbolising strength and
fruitfulness. The people, naturally sensual, were,
indeed, well pleased to have a representation of the
Godhead. The spirituality of God, not admitting
of ocular demonstration, was at that period more
remote from their comprehension than the conception
of His unity. Sensual dissipation and depravity
were not bound up with the worship of the bull as
with the Canaanite service of Baal, and therefore it
did not outrage the moral sense.

Thus the people gradually became accustomed to
repair to Bethel or Dan for the high feasts; otherwise
they made their offerings at home, or at the
nearest place where sacrifices had been offered of old.
Jeroboam fully attained his object; the nation became
stultified, and bowed to him in servile obedience.
The tribe of Levi, however, caused him anxiety. No
Levite would consent to perform the office of priest
at the worship of the bull; for Samuel's prophetic
teachings had made a lasting impression on this
tribe. That Jeroboam might not compel their
services, the Levites, who had been living in the
Israelitish towns, wandered forth, and settled in the
kingdom of Judah. As he could not possibly manage
without priests, he took any one who offered himself
to serve in that capacity. At one festival he himself
performed the priestly office, in order to elevate it in
the eyes of the people, or, perhaps, in imitation of
the Egyptian custom. Jeroboam was thus led step
by step to destroy the original principles of Judaism.

His conduct was not allowed to pass uncondemned.
The old prophet, Ahijah, of Shiloh, who
had incited Nebat's ambitious son to insurrection, now
was too old and frail to lift his voice publicly against
these proceedings. When, however, Jeroboam's wife
visited him at Shiloh, to consult him about the dangerous
illness of her eldest son, the prophet took the
opportunity of announcing to her the approaching
dissolution of the royal house. But a return was
impossible, without paving the way to a reunion
with the house of David. From motives of self-preservation,
he was obliged to continue in the way he
had chosen. The new worship was, therefore, retained
during the existence of the kingdom of the
Ten Tribes, and none of Jeroboam's successors attempted
to make any alteration in its form.

In the kingdom of Judah (or House of Jacob), the
conditions were quite different. Politically weakened
by the severance of the tribes and the incursions of
Egypt under Shishak, its wounds were too deep to
heal before the lapse of a considerable time. But Judah
had not sunk in religion or morals. Rehoboam
appears to have troubled himself but little about
religious or moral affairs; he was indifferent in every
respect, and his pride having once received a blow,
he seems to have passed his days in idleness. But
the Temple, on the one hand, and the Levites, on the
other, appear to have counteracted all deteriorating
influences. In outward appearance all remained as
it had been in the time of Solomon; the High Altars
(Bamoth), on which families performed the sacrificial
rites throughout the year, continued to be maintained,
but at the autumn festivals the people repaired to
the temple. Deviations from the established order
of divine service were exceptional, and were accepted
only by the circle of court ladies. As Solomon had
permitted altars to be erected for his heathen wives,
Rehoboam did not feel called upon to be more severe
in his enactments. His mother Maachah, the daughter
or granddaughter of Absalom, had a predilection for
the immoral Canaanite worship; she erected a statue
of Astarte in her palace, and maintained temple
priestesses. Rehoboam permitted all this, but the
unholy innovations did not spread very wide. Meanwhile,
although idolatrous practices did not gain
ground in the kingdom of Judah, there was no impulse
towards a higher stage of moral culture under
Rehoboam's government. A weakness seemed to
have come over the people, as if they were in the last
stage of senility. Nearly two centuries elapsed before
traces of a higher spiritual force became evident.
Rehoboam's reign of seventeen years was inglorious.
The reign of his son Abijam (960–958) passed in a
like manner. He also indulged in petty acts of
hostility against Jeroboam, but without any important
result. He, too, permitted the idolatrous practices
of his mother Maachah. Abijam, it appears, died
young, leaving no issue, and he was therefore succeeded
by his brother Asa (957–918). He again
was a minor, and the queen-mother Maachah held
the reins of government. At first she seems to
have desired to extend her idolatrous and immoral
worship, but a revolution in the kingdom of the Ten
Tribes put an end to her projects, and changed the
course of events.

Nadab, who had succeeded to the throne on the
death of Jeroboam (955–954), undertook a war
against the Philistines, and besieged the Danite city
of Gibbethon, which the Philistines had occupied.
During this campaign a soldier by the name of
Baesha (Baasha) conspired against the king in the
camp, and killed him. From the camp Baasha proceeded
to the capital, Tirzah, and destroyed the
whole house of Jeroboam (954). The founder of
this dynasty had not been anointed by the prophet;
he was not considered inviolable, like Saul and
David, and therefore the hand of the murderer was
not restrained. Baasha was the first of the list of
regicides in the Ten Tribes, and his act hastened the
fate impending over the nation.

Having perpetrated the murder, he took possession
of the throne and kingdom (954–933). He continued
Tirzah as the capital, on account of its central
position. It lay in the very heart of the kingdom, and
possessed the additional advantage of being fortified.
Had Baasha abolished the worship of the bull, he
might have drawn to his side the worthier portion of
the people of Judah. The latter were indignant at
the idolatrous innovations of Maachah, which were
more reprehensible than the bull-worship, as with them
were connected the depraved habits of the temple
priestesses. In Jerusalem the fear of eventual sympathy
with Israel appears to have arisen; but Asa
hastened to avert the calamity. Either on his own
impulse, or urged thereto by one of the prophets, he
snatched the reins of government from the hands of
the queen-mother, forbade the worship of Astarte,
removed the priestesses, and burnt the disgusting
image which had been erected for worship in the
valley of Kedron. Through these resolute acts Asa
secured for himself the good-will of the well-disposed
among his people.

The old inconclusive feuds between the two kingdoms
were continued between Asa and Baasha.
The former is said to have acquired several cities of
Ephraim, and to have incorporated them in his own
kingdom. In order to secure himself from the attacks
of Judah, Baasha seems to have entered into a league
with the king of Egypt, and to have urged him to
carry war into the lands of his own foe. An Egyptian
general named Zerah (Osorkon) sallied forth with a
numerous body of Ethiopians, and pressed forwards
as far as Mareshah, about ten leagues south-west of
Jerusalem. Asa, however, marched against him
with the combined forces of Judah and Benjamin,
defeated the Ethiopian army north of Mareshah,
pursued it as far as Gerar, and brought back enormous
booty to Jerusalem.

Baasha was disconcerted by these proceedings,
and endeavoured to bring about an alliance with the
Aramæan king, Ben-hadad I., of Damascus, who,
hitherto friendly to the kingdom of Judah, had prevented
all inimical attacks. Ben-hadad, the son of
Tabrimon, now cancelled his treaty with Asa, and
went over to Baasha's side. The latter conquered
Ramah, the birth-place and residence of the prophet
Samuel, which belonged to the Benjamites, and
fortified it so that it served as a base whence to
make raids on the neighbouring districts. Alarmed
at these doings, Asa endeavoured to revive the
treaty with the king of Damascus, and sent ambassadors
to him, with quantities of treasure in silver
and gold, which he took both from the Temple and
from his palaces. Ben-hadad allowed himself to be
won over; it flattered him to be thus sought after
by both realms, to which his people had formerly
been obliged to pay tribute. He resolved to utilise
the weakness of both sides, and he commanded an
army to effect an entrance into the north of the
kingdom of Israel; he subjugated Ijon, Dan, and the
contiguous region of Abel-Bethmaachah; and also
reduced the district around the lake of Tiberias, and
the mountainous lands of the tribe of Naphtali. Asa
was thus saved at the expense of Judah's sister
nation; and Baasha was forced to abandon his desire
for conquest, and to relinquish Ramah.

Asa now summoned all the men capable of bearing
arms to assist in the destruction of the fortifications
of Ramah. The death of Baasha, which occurred soon
after this (in 933), and a revolution which ensued
in Tirzah, left Asa free from menace on that side.
Mizpah, a town having a very high and favourable
situation, was made an important citadel by Asa.
He also built a deep and roomy cistern in the rocks,
in order to have stores of water in case of a siege.

Meanwhile, in the kingdom of the Ten Tribes, terrible
events were happening, which were productive
of changes in both kingdoms. Baasha was succeeded
by his son Elah (933–932), who was addicted to idleness
and drunkenness. Whilst his warriors were
engaged in battle with the Philistines, and were attacking
Gibbethon, he passed his days in drinking-bouts.
This circumstance was taken advantage of by his
servant Simri (Zimri), the commander of one-half of
the war-chariots, which had remained behind in
Tirzah. Whilst Elah was dissipating in the house of
the captain of his palace, Zimri killed him (in 932),
at the same time destroying the entire house of
Baasha, and not even sparing its friends. He then,
as a matter of course, ascended the throne, but his
reign was of short duration; it lasted only one week.
No sooner had the news of the king's murder reached
the army, then besieging Gibbethon, than they elected
the Israelitish general Omri, as king. He repaired
to the capital, but finding the gates closed against
him, he laid siege to the city and effected a breach
in the wall. When Zimri discovered that he was
lost, he anticipated a disgraceful end by setting fire to
the palace and perishing in the flames. He was the
third of five kings of Israel who died an unnatural
death, and only two of them were buried in the
mausoleum for the kings, erected by Jeroboam. A
fourth king was soon to be added to the list. Omri,
a warrior, expected to obtain the vacant throne forthwith,
but he met with opposition. One part of the
population of the capital had chosen another king,
Tibni, the son of Ginath; he was probably a native
of the city. Thus two parties were formed in the
capital, and the streets were no doubt deluged with
blood. A civil war was the one thing wanting in
the domains of Ephraim to make the measure of
misery full to overflowing. For three years the
partisan conflict raged (932–928); at length the party
of Omri gained the upper hand. Tibni was killed,
and Omri remained sole ruler (928). He, however,
felt ill at ease in Tirzah; the palace was in ashes
since the death of Zimri, and other depredations had
no doubt taken place during the protracted civil war.
The conquered party was hostile to him, and Omri,
therefore, determined to transfer the seat of the
empire. He could not select Shechem, where the
restless and rebellious spirit of the inhabitants would
not permit him to live in safety, and there was no other
important town situated in the heart of the country.
Omri therefore conceived the idea of building a new
capital. A high plateau, at a few hours' distance north-west
of Shechem, seemed to him the fittest spot. He
bought it of its owner, Shemer, erected buildings, a
palace and other houses, fortified it, and called it
Shomron (Samaria). Whence did he obtain inhabitants
for the newly founded city? He probably
adopted a course similar to David's in the case of
Jerusalem, and caused the warriors attached to his
cause to settle there. A year after his victory over
the rival king, Omri left Tirzah, and removed
to Samaria, which was destined to be the rival of
Jerusalem for a period of two hundred years, and
then, after two centuries of desertion, to revive, and
once more wage war against Judah and Jerusalem.
Samaria inherited the hatred of Shechem against Jerusalem,
and increased it tenfold. The new city gave
its name to the kingdom of the Ten Tribes, and the
land was thence called the land of Samaria.

Omri, the first king of Samaria, was neither a
strong nor a warlike leader, but he was a wise man.
The crown which he had acquired, rather by the
favour of circumstances than his own force of will, did
not satisfy him. He wished to make his court and
his people great, respected and wealthy, and he
hoped that the prosperity of the days of Solomon
might be restored to Israel. It is true that the nation
was divided, and thereby weakened. But was it
necessary for war always to be carried on between
the two portions, and for the sword to destroy them?
Connected as they were by reason of tribal relations
and common interests, could they not henceforth
pursue their course in friendly alliance?

Omri endeavoured, in the first place, to make
peace with the representative of the royal house of
David, and to impress upon him the advantages, to
both of them, of pursuing an amicable policy. They
might in that way obtain their former sway over the
countries which had once been tributary to them. For
a long time friendly relations were actually established
between the two kingdoms; and they supported,
instead of opposing, each other. Omri also
cherished to a great, perhaps even to a too great degree,
the hope of a friendly alliance with Phœnicia.
He desired that a part of the riches which their extensive
maritime expeditions and trade introduced
into that country, might also flow into his own kingdom.
At this time various kings had waded to the
throne in Tyre through the blood of their predecessors,
until at length Ethbaal (Ithobal), a priest of
Astarte, ascended the throne, after the murder of his
predecessor, Phalles. The disastrous occurrences in
Phœnicia had greatly weakened the land. The
great families had been compelled to emigrate, and
had founded colonies on the north coast of Africa.
The kingdom of Damascus, which had acquired
great power, sought to obtain possession of the
productive coast-line of Phœnicia; Ethbaal, therefore,
had to strengthen himself by means of alliances.
The kingdom of the Ten Tribes was nearest to him.

Omri and Ethbaal therefore had common interests,
and formed an offensive and defensive treaty. The
league, desired by both powers, was confirmed by an
intermarriage. Omri's son Ahab married Ethbaal's
daughter Jezebel (Jezabel or Izebel)—a marriage
which was fraught with disastrous consequences.

Omri, fortified by this alliance, could now venture
to think of undertaking warlike expeditions. He
captured several towns of Moab, which had emancipated
itself under Jeroboam's rule, and compelled it
to become once more tributary. He forced the
Moabites to send herds of oxen and rams every year
as tribute. As, however, a sort of alliance existed
between Moab and Aram, and an increase of Israel's
power was watched by Aram with a jealous eye, the
Aramæan king of Damascus, Ben-hadad I., declared
war against Omri, and recovered some of the cities
he had taken. Omri was forced to accept peace
with Ben-hadad on hard terms, and bound himself
to open the caravan-roads through the kingdom of
Israel, and to allow free passage through the land.

Omri thereupon entered into a closer alliance with
the kingdom of Tyre, and pursued the plan of assimilating
his people to their Canaanite neighbours.
Why should he endeavour to keep Israel separate
from the surrounding peoples? Would it not be
wiser and better to permit the kingdom of the Ten
Tribes to assume a Phœnician or Tyrian character?
United as they were in language and customs, might
not the two races become more closely welded together,
if the Phœnician form of worship were introduced
into the kingdom of Israel? Omri led the
way to this union. He introduced the service of
Baal and Astarte as the official mode of worship;
he built a temple for Baal in his capital of Samaria,
ordained priests, and commanded that sacrifices
should be universally made to the Phœnician
idols. He desired to see the worship of the bull,
as observed in Bethel and Dan, abolished. It
seemed to him too distinctly Israelitish in character,
and to be likely to maintain the division between
the Israelites and Phœnicians. Jehovah, adored with
or without a visible image, was too striking a contrast
to the Tyrian Baal or Adonis for Omri to permit
His worship to remain. Omri's innovations
were of far greater import than those of Jeroboam;
or, to speak in the language of the Bible, he acted
yet more sinfully than his predecessors. He desired
to rob the nation of its God and of its origin; he desired
it to forget that it had a special nationality in
contradistinction to that of the idolaters. History
has not recorded how these changes were received.
His son Ahab (922–901) was destined to continue
the work,—his father's bequest, as it were. In furtherance
of the latter's projects he naturally kept up the
close connection with Tyre and with the king of
Judah.

But the execution of a charge involving the severest
attacks on the inner convictions of man is, in spite
of all one may do, dependent on circumstances or
contingencies beyond the calculations of the wisest
mind. Two kinds of obstacles intervened to prevent
the Canaanisation of the Ten Tribes. The one was
Ahab's disposition, and the other arose from an unexpected
cause which weakened, if it did not entirely
destroy, the effect of the terrible blow aimed at religion.
In order to accomplish this transformation of
the nation into a mere appendage of Phœnicia, and
the consequent loss of its own identity, the successor
of Omri needed a powerful mind, an unbending will,
and unyielding severity to crush all opposition with
a strong hand. Ahab was, however, of an entirely
different nature—weak, mild, loving peace and comfort,
rather disposed to avoid disturbances and
obstacles than to seek or remove them. Had it
rested with him alone, he would have abandoned his
father's system and given himself up to such enjoyments
as the royal power granted him, regardless of
what the future might bring. Ahab was not even
warlike; he permitted the neighbouring kings to
treat him in a manner which would have excited the
indignation and roused the most determined opposition
of any king not altogether destitute of the feeling
of honour. But as he was forced against his desire
and inclination to enter into a contest with an
ambitious neighbour, so he was also compelled to
enter upon a conflict with the Israelitish nation. His
father had given him a wife in every way his opposite,
with a strong manly will, who was determined
to gain her ends by severity and cruelty, if necessary.

Jezebel, the Phœnician princess, whose father had
filled the post of priest to Astarte before he obtained
the throne, was filled with enthusiastic eagerness to
carry out the plan of Canaanising the people of
Israel. Either from a perverted idea or from political
considerations, she desired to amalgamate the
Israelitish people with her own, and make Tyrians
and Israelites one nation. She continued the work
commenced by Omri, with energy and mercilessness,
and led her weak-minded husband into all kinds
of oppressive and unrighteous actions. Jezebel's
gloomy and obstinate character, with her uncontrollable
energy, was the cause of a ferment and commotion
in the kingdom of the Ten Tribes, which led to
disastrous results, but which, like a destroying storm,
performed the beneficent service of clearing the
atmosphere. Jezebel's first step was to build a great
temple to Baal in the capital of Samaria. In such a
temple there were three altars, images and pillars,
which were dedicated to a sort of holy trinity:
Baal, his consort Astarte, and the god of fire or destruction
(Moloch Chammon). For this worship,
Jezebel introduced into the country a host of priests
and prophets (450 for Baal and 400 for Astarte),
who were supported at the expense of the royal
house, and dined at the queen's table. Some of these
priests attended to the sacrifices in Samaria, while
others rushed madly through the country, celebrating
their scandalous rites in the cities and villages. The
Phœnician priests or prophets attired themselves in
women's apparel, painted their faces and eyes, as
women were in the habit of doing, their arms bared
to the shoulders, and carried swords and axes,
scourges, castanets, pipes, cymbals and drums. Dancing
and wailing, they whirled round in a circle, by
turns bowed their heads to the ground, and dragged
their hair through the mud. They also bit their arms
and cut their bodies with swords and knives till the
blood ran, providing an offering for their bloodthirsty
goddess. Doubtless they were accompanied
by temple priestesses (Kedeshoth), who followed
their shameful pursuit in honour of Astarte, and for
the benefit of the priests. By means of this troop of
priests of Baal and the ecstatic followers of Astarte,
Jezebel hoped to wean the Israelitish people from the
God of its fathers, and to carry into effect the plan of
entirely transforming the national character. At the
head of the Phœnician priesthood there was a high
priest, who probably gave instructions and commands
as to how they were to proceed. In the first place,
the altars dedicated to God were destroyed, and
others erected in the Canaanite fashion, with pointed
pillars, the symbols of an obscene cult. The altars
in Bethel and Dan were, no doubt, transformed in a
similar manner. It was intended that the sacrifice-loving
nation, for want of altars of its own, should
bring its offerings to the temples of Baal and of Astarte,
and thus become accustomed to this mode of
worship. How easy it is to force a nation to give up
its usages and peculiarities, and to accept those of
strangers, if the rulers act with subtlety and force
combined! The Israelites in the kingdom of the
Ten Tribes had already been demoralised, owing to
their half-century's separation from Jerusalem (the
centre of intellectual activity), and to the bull-worship
which they had long been practising. The cities had
acquired a taste for luxury, and a love of dissipation,
which the impure worship of Baal and Astarte only
served to foster. The towns doubtless, for the
most part, yielded to the new state of things, or, in
any case, offered no opposition to it. Seven thousand
individuals alone remained firm, and would
not pay homage to Baal, nor adore him with their
lips. A part of the nation, amongst them the villagers,
meanwhile wavered in their ideas and actions,
and not knowing whether God or Baal was the
mightier divinity, they worshipped the one publicly
and the other secretly. It was a period of uncertainty
and confusion, such as usually precedes an
historical crisis. It remained to be seen whether the
ancient belief in the God of Israel, and the demands
of holiness had taken sufficiently deep root, and had
acquired enough vitality and power to conquer an
opposing force and eradicate what was foreign. In
such times a man of striking personality, in whom
lives a pure faith, and who is entirely ruled by it,
naturally assumes leadership, and by firmness, enthusiasm
and heroic self-sacrifice convinces the waverers,
strengthens the weak, incites the indifferent, and thus
collects an army of defenders to rescue from imminent
destruction their own national, peculiar endowments.
When such an individual is roused by the
very opposition of the enemy, and spurred on to action,
he becomes a vivifying principle, and brings
about a new state of things, a mingling of both old
and new elements. Such an individual arose during
this crisis in the person of the prophet Elijah (920–900).

Whence came this energetic, all-subduing prophet?
In which tribe was his cradle? Who was his father?
This is not known. He was simply known as Elijahu
(shortened into Elijah). He was not a citizen of
Transjordanic Gilead, but belonged to that class of
tolerated half-citizens called Toshabim (dwellers).
He was of a tempestuous nature, and was guided by
no considerations of expediency; he would not have
hesitated to offer his life for his creed. He was considered
by his successors as the incarnation of moral
and religious zeal (kanna). Like a tempest he made
his entry, like a tempest he thundered forth his execrations
against the weak, woman-led Ahab; like a
tempest he rushed away, so that no one could seize
him; and in a tempest he finally disappeared from
his earthly scene of action. Elijah was imbued with
the one thought, to save the belief in the God of
Israel, which was passing away from the minds
of the people. To this God he dedicated himself,
and to His service did his life belong solely and exclusively.
Elijah was outwardly distinguishable by his
peculiar dress. In contradistinction to the effeminate,
luxurious dress of the worshippers of Baal and
Astarte, his undergarment was confined by a leather
belt, and over it he wore a black hairy cloak. He
wore his hair long, and touched no wine, and thus
gave rise to the institution of Nazarites, who were
not permitted to drink wine or to shave the hair of
the head. In this costume and with these habits he
appeared first in Gilead, and there announced the
all-embracing creed, "Jehovah alone is God." Here,
where the Jordan offered a barrier against the swarms
of the priests of Baal, and where the fear of Ahab and
Jezebel could not paralyze the conscience, there were
yet faithful adherents of the God of Israel. Amongst
these Elijah probably found his first auditors and
disciples, who were carried away by his enthusiastic
manner, and became his helpers.

In a short time a body of prophets or disciples
(Bene-Nebiim) had arisen, who were ready to give
up their lives for their ancestral tenets. They also
followed Elijah's way of living, and became Nazarites.
The principles of this newly formed circle were to
lead a simple life, not to dwell in cities where luxury
and effeminacy ruled, but in village tents, not to drink
wine, not to till vineyards, to avoid agriculture generally,
but, like the patriarchs and the tribes in earlier
times, to live by tending flocks. Jonadab, the son of
Rechab, who doubtless was one of the followers of
Elijah, was the first to establish these rules for himself
and his household. He impressed on his
descendants the necessity of abstaining from wine,
from building fixed residences, from sowing seed,
and especially from planting vineyards. In this
way Elijah not only aroused and inspired a band
of defenders of the ancient law for his own time,
but opened the path to a new future. He set
simplicity and self-restraint against degeneracy and
love of pleasure. With his body of disciples he
eagerly commenced action against the priests and
prophets of Baal. He probably passed rapidly from
place to place, called the populace together, and
inspired them with his storm-like eloquence, the point
of which was "Jehovah alone is God, and Baal and
Astarte are dumb, lifeless idols." He may even have
incited attacks on those priests of Baal whom he
encountered. Jezebel could not long endure the
doings of the energetic Tishbite, which interfered
with her plans; she sent her soldiers against Elijah's
troop, and those who fell into their hands were
mercilessly slaughtered. They were the first martyrs
who died for Israel's ancient law. Jezebel, the
daughter of Ethbaal, the priest of Astarte, was the
first persecutor for religion's sake. Elijah himself,
however, on whom Jezebel was specially anxious to
wreak her vengeance, could never be reached, but
always eluded his pursuers. His zeal had already
produced an important effect. Obadiah, the superintendent
of Ahab's palace, was secretly attached to
the ancient law. He who, perhaps, had the task of
persecuting the disciples of the prophet, hid one
hundred of them in two caves of Mount Carmel, fifty
in each cave, and supplied them with bread and water.
Obadiah was not alone—he had in his employ men
of his own faith, who executed his secret commissions.
How could Jezebel combat an invisible enemy that
found assistance in her own house?

One day, Elijah, though deprived of his followers,
ventured into the vicinity of King Ahab, whose
weak, pliable disposition he knew, in order to reproach
him for the misdeeds which he permitted. Ahab had
a passion for building and fortifying towns. It was
at his instance that Jericho, which had been deprived
of its walls since the entry of the Israelites, was fortified
by Hiel of Bethel. Ahab also founded a new
capital in the beautiful table-land of Jezreel, where he
was desirous of passing the winter months, for
Samaria served only as a summer residence. This
new town of Jezreel, which was destined to become
the scene of tragic encounters, was built with great
splendour. The royal couple had a palace of ivory
erected there, which was to be surrounded by extensive
gardens. For this purpose Ahab wished to have a
beautiful vineyard which belonged to Naboth, one of the
most respected citizens of Jezreel. Ahab offered him
a compensation, either in money or land, but Naboth
did not wish to part with the heritage of his fathers.
Disappointed at his inability to surround his palace
with park-like grounds, Ahab would not even take
food. Finding him in this state, Jezebel contemptuously
upbraided him for his childish vexation and his
cowardly helplessness, but promised him that he
should nevertheless possess the desired vineyard.
She sent out letters in the king's name to those of the
elders of Israel of whose slavish obedience she was certain,
and commanded them to produce two witnesses
who would testify to having heard Naboth revile the
gods and the king. When the council of judges had
assembled at one of the gates of Jezreel, and Naboth,
who was the eldest among them, had placed himself
at their head, two degraded men appeared, and testified
against Naboth, under oath, as they had been
instructed. Naboth was condemned to death by the
elders, and the sentence was carried out not only
on him, but also on his sons. The property of the
executed fell by law to the king. Jezebel triumphantly
announced to her husband, "Now take Naboth's
vineyard, for he is dead." When Elijah heard of this
crime, he could no longer contain himself. He
repaired to Jezreel and met the king just as he was
inspecting Naboth's vineyard. Behind him rode two
men, of whom one was fated to become the avenger
of Naboth. The prophet thundered out to him,
"Hast thou murdered, and dost now take possession?"
"In the place where dogs licked the blood
of Naboth, shall dogs lick thy blood, even thine."
(1 Kings xxi. 19; see 2 Kings ix. 25). This denunciation
had an overwhelming effect on Ahab. He reflected
and meekly did penance, but ruthless Jezebel's power
over her weak-minded husband was too strong for
this change of mind to last.

Elijah, who had suddenly disappeared, now returned
a second time to Ahab, and announced that a famine
of several years' duration would befall the land. He
then departed and dwelt in the Phœnician town of
Zarephath (Sarepta), at the house of a widow, and
later in a cave of Mount Carmel. Meanwhile a famine
devastated the land, and there was not fodder
even for the king's horses. One day, Elijah approached
Obadiah, the superintendent of the palace,
and said to him, "Go, tell thy master, Elijah is here."
On his entrance, Ahab said to him, "Is it thou, disturber
of Israel?" Then the prophet replied, "Not I have
troubled Israel, but thou and thy father's house
have."

As though he had the right to give orders, he
bade the king command the priests of Baal to assemble
on Mount Carmel, where it would be revealed
who was the true, and who the false prophet.

What occurred on Mount Carmel, where the contest
took place, must have produced an extraordinary
impression. Ahab, we are told, summoned all
the prophets of Baal to the mountain, whither many
of the people repaired, anxious to witness the result
of the contest between the prophet and the king,
and to see whether the prevailing drought would in
consequence come to an end. The hundred prophets
who had hidden in the caves of Carmel, and
were maintained there by Obadiah, were probably also
present. Elijah presided at the assembly, which he
addressed, saying (1 Kings xviii. 21): "How long
halt ye between two opinions? If the Lord be God,
follow him; but if Baal, then follow him." He then
ordered the priests of Baal to erect an altar, offer
sacrifices, and call on their god for a miracle. The
priests did so, and according to their custom, they
wounded themselves with knives and lances till the
blood gushed forth over their bodies. They cried
from morning till midday, "O Baal, hear us!" When
they at length ceased in confusion, Elijah erected an
altar of twelve stones, performed his sacrifice, and
prayed in a low voice. Then a miracle followed so
suddenly that all present fell on their faces and cried,
"Jehovah alone is God!" A flash of lightning burnt
the sacrifice and everything on the altar, even the
water in the trench was dried up. Elijah determined
to avenge himself on the priests of Baal, and commanded
the multitude to kill them and throw their
bodies into the river Kishon, which flowed hard by.
Ahab, who was present, was so amazed and terror-stricken
that he permitted this act of violence.

Jezebel, however, who was made of sterner stuff,
did not look with equal unconcern on this scene. On
receiving information of what had occurred, she
threatened Elijah with a similar fate, if he should ever
fall into her hands. He was, therefore, obliged to flee
in order to save himself. In the desert near Mount
Horeb he had a vision, in which it was revealed to
him that the kingdom would pass away from the
house of Ahab, whose descendants would be utterly
destroyed, and that Jehu was to be anointed as king
over Israel. Elijah himself was instructed to return
on his way to the wilderness of Damascus, appoint a
successor, and retire from the scene of action. The
intemperate zeal which had led him to direct the
slaughter of the priests of Baal was severely condemned
on Horeb.

During Elijah's long absence there appears to have
been a sort of truce between the royal house of Omri
and the followers of the Tishbite. Ahab, who had
been an eye-witness of the events at Carmel, had
probably become more indifferent towards the worship
of Baal, and as far as lay in his power had put a
stop to the persecution of the prophets of the Lord.
The latter, on their part, also seem to have become
less aggressive. Associations of prophets were
formed in Jericho, Bethel and Gilgal, in which places
they were permitted to dwell unmolested.

One prophet or disciple, however, remained inimical
to Ahab—namely, Michaiah, son of Imlah. As
often as the king sought out Michaiah to learn
his prospects of success in some enterprise, the
prophet foretold evil. Ahab, however, did not attempt
his life, but merely imprisoned him. The
ruler of the kingdom of the Ten Tribes had misfortunes
enough to serve him as forewarnings. The
king of Aram, Ben-hadad II., became daily more powerful,
more presuming, and more eager for conquest.
Besides his own horsemen and chariots, he had in his
train thirty-two conquered vassal kings. With their
assistance he attacked Ahab—doubtless in the hope
of profiting by the famine and the discord which
were weakening his kingdom. Ben-hadad subdued
entire districts of the kingdom of the Ten Tribes,
and besieged Samaria (904). In his distress, Ahab
sued for peace, but Ben-hadad imposed such hard
and disgraceful conditions that Ahab was forced to
continue the contest. Finally, Ahab was victorious,
and the Aramæan king, forced to surrender, was
ready to promise anything in order to secure peace.
The former enemies became friends, made a treaty
and ratified it by many oaths, soon to be forgotten.
This hastily-formed alliance was rightly condemned
by one of the prophets, who predicted that Ahab had
thereby created a fresh source of danger.

Ben-hadad, in fact, had no desire to fulfil the conditions
and promises of the treaty. He restored, it is
true, the captured town of Naphtali, but the Transjordanic
cities, especially the important town of
Ramoth-Gilead, he refused to cede, and Ahab was
too indifferent to press the matter. The longer he
delayed, the more difficult it became for him to insist
on his claim, as Ben-hadad meanwhile was recovering
his strength. Perhaps it would have been impossible
for Ahab alone to regain possession of Ramoth-Gilead
by force of arms. Just at this time he formed
an alliance with King Jehoshaphat of Judah (918–905),
and together with this king, he ventured to proceed
against Ben-hadad. This alliance was a surprising
one, seeing that Jehoshaphat detested the idolatrous
perversions of Ahab and Jezebel, and could not
approve of the forcible introduction of the Baal-worship
into Samaria, nor of the cruel persecution of
the prophets. Nevertheless, he formed an intimate
connection with the house of Omri, and, guided by
political reasons, even permitted his son Jehoram to
marry Athaliah, the idolatrous daughter of Ahab.

When Jehoshaphat paid his visit to Samaria, in
order to strengthen himself by an alliance with its
king, Ahab probably solicited his royal guest to aid
him in recovering Ramoth-Gilead; and the king of
Judah promised the help of his nation and soldiery.
Thus, after a long separation, the kings of Israel and
Judah fought side by side. After crossing the
Jordan with Jehoshaphat, Ahab was mortally wounded
by an arrow as he stood in his war-chariot, but he
possessed sufficient presence of mind to order his
charioteer to drive him out of the turmoil of the battle.
The soldiers were not informed of the king's condition,
and fought until evening. Not until after the
king had bled to death did the herald announce "Let
each return to his own country and to his own town."
The Israelitish and Judæan armies then recrossed the
Jordan, and the Aramæans remained in possession of
the mountain city of Ramoth-Gilead. Ahab's corpse
was brought to Samaria and interred. But his blood,
which had filled the chariot, was washed out at a pool
and licked up by dogs.

Ahaziah, his son, succeeded Ahab, this being the
first occasion on which the kingdom of the Ten
Tribes descended in a direct line to a grandson. He
reigned only a short time (901–900) and but little is
known of his character. In spite of all warnings, he
followed in the evil ways of his parents. Falling from
the window of his room, he took to bed, and sent to Ekron
to consult the oracle of the reputed idol Baal-Zebub
(Bel-Zebul). By this time Elijah had returned from his
sojourn on Mount Horeb, but in accordance with the
commands laid upon him, he had remained in seclusion,
probably on Mount Carmel. He no longer
interfered with the course of events, but had chosen
as his successor Elisha, son of Shaphat, who lived
near the Jordan. The manner of choice was characteristic
of Elijah. While Elisha was ploughing a field
with a yoke of oxen, Elijah approached, threw over
him his dusky mantle (the distinctive garb of the
prophets), and went away. If Elisha was indeed
worthy to succeed him, he would understand the
sign. Elisha ran after him and begged him to wait
until he had taken leave of his parents. "Go!
return!" said Elijah curtly. Elisha understood that
a faithful prophet of God must leave father and
mother, and sacrifice the wishes of his heart and the
habits of his life. Without returning to his father's
house, he followed Elijah at once, and became his
attendant, or, in the language of the time, "poured
water on his hands." Only once again did Elijah
take part in public affairs. He accosted the messenger
whom Ahaziah had sent to Baal-Zebub, and said
to him, "Say to the king who sent thee, Is there no
God in Israel, that thou sendest to Ekron in order to
consult Baal-Zebub concerning thine illness?" The
messenger returned to Samaria and related what he
had heard of the extraordinary man. From the
description Ahaziah recognised Elijah, and dispatched
messengers for him. After a long delay, Elijah went
fearlessly to Samaria, and announced to Ahaziah that
he would not again leave his sick bed. As the king
died without leaving any children, he was succeeded
by his brother Jehoram (Joram, 899–887). Elijah also
disappeared from the scene at about the same time.
His disciples and followers could not believe that the
mortal frame of so fiery a soul could crumble into
dust, and the belief arose that he had ascended to
heaven in a storm-wind. His constant follower, Elisha,
seeing that his master desired to avoid him, followed
him the more closely. Elijah visited Gilgal, Bethel and
Jericho, followed by Elisha, who did not venture to ask
him whither he was going. At length they crossed the
Jordan on dry ground, and then the teacher was withdrawn
from his disciple's vision in a fiery chariot with
fiery horses, which conveyed the prophet to heaven.
The untiring activity of Elijah in preserving the ancient
law under the most unfavorable circumstances, amidst
ceaseless strife and persecution, surrounded by the
idolatry and wickedness of the Baal and Astarte
worship, could only be explained as the result of
miracles. The greatest marvel, however, which Elijah
accomplished, consisted in founding a circle of disciples
who succeeded in keeping alive the teachings
of the ancient law, and who raised their voices against
the perversions of the mighty ones of the land. The
members of the prophetic school founded by the
prophet lived by the work of their own hands. After
Elijah's disappearance, the disciples being without a
leader, Elisha placed himself at their head. In the
beginning of his career he followed closely in the
footsteps of his master, keeping aloof from all men,
and living chiefly on Mount Carmel. Gradually,
however, he accustomed himself to mix with the
people, especially after he had succeeded in rousing
an energetic man to destroy the house of Omri, and
put an end to the worship of Baal.

Jehoram, the third of the Omris, was not as fanatical
in his desire to spread idolatry as his mother
Jezebel, but nevertheless Elisha felt so profound an
aversion for him that he could not bear to meet him
face to face. After his brother's death, Jehoram undertook
a war against King Mesa (Mesha) in order
to punish him for his secession, and to reduce him to
subjection. Together with his brother-in-law, Jehoshaphat,
he determined to proceed through Idumea,
whose king was also to supply auxiliary forces, and
south of the Dead Sea, towards Moab. By taking
this route Jehoram passed Jerusalem, where the heads
of the houses of Israel and Jacob met in a friendly
way. But it was merely an alliance of the chiefs.
By the advice of Jehoshaphat, Elisha, as the successor
of Elijah, was summoned to foretell the issue of the
war. On seeing Jehoram, the prophet said to him,
"Were it not out of consideration for King Jehoshaphat,
I would not look at thee. Go thou to the prophets
of thy father and thy mother." He nevertheless
prophesied a favorable result. Mesa, king of
Moab, who was awaiting the attack of the allies on
the southern border of his kingdom, was overcome
by force of numbers, and fled to the mountain fortress
of Kir-Haraseth (Kir-Moab, Kerek). The land
of Moab was laid waste, although Mesa was not subjugated.
Not long after, on the death of Jehoshaphat,
Edom also fell away from Judah. Edom had
not acted quite fairly in the combined attack on
Moab, and appears to have come to a friendly understanding
with Mesa after the withdrawal of the
allies. It seemed as if the close friendship and intermarriage
with the house of Omri was destined to
bring nothing but misfortune on the house of David.
Joram (Jehoram), the son of Jehoshaphat, the namesake
of his royal brother-in-law of Israel (894–888),
was so intimately connected with the royal house of
Israel that he introduced idolatrous practices into his
own country. There can be no question but that his
wife Athaliah was the cause of this, for she, like her
mother Jezebel, was fanatically attached to the disgraceful
rites connected with the worship of Baal.

At length the fate impending over the house of
Omri was to be fulfilled, and the house of David was
destined to be entangled in its meshes, woven by
Elisha. A change of dynasty had occurred in Damascus,
where Ben-hadad II., the same king who had
warred with Ahab, had been suffocated by his confidential
servant Hazael, who seized the throne. Hazael
was desirous of regaining the conquered portions of
the kingdom of the Ten Tribes, which had been lost
by Ben-hadad. He first directed his attacks against
the tribes on the other side of the Jordan. Jehoram
of Israel repaired with his army to Ramoth-Gilead, in
order to defend that important fortress. The contest
for the citadel seems to have been a severe one, and
Jehoram was wounded by an arrow. In consequence
he went to Jezreel to have his wound attended to,
and left one of his captains, named Jehu, as commander
of the defence. One day a disciple of the
prophets came to Jehu as a messenger from Elisha,
and after leading him from the council of warriors to
a distant room, where he appointed him the executor
of divine justice on the house of Omri, he disappeared
as suddenly as he had come. When Jehu
returned to the council, they observed a change in
his manner, and eagerly asked him what the disciple
of the prophets had announced to him. Jehu at first
did not wish to reply, but at last he disclosed to
them that at Elisha's instance he had been anointed
king over the Ten Tribes. The chiefs of the army
did him homage. Improvising a throne by spreading
their purple garments on the highest steps of the
palace, amid trumpet blasts they shouted, "Long
live King Jehu." Having been acknowledged king
by the army, Jehu proceeded without delay to carry
out his design. He blockaded all the roads leading
from Ramoth-Gilead to Jezreel, so that the news
might not spread. He then led forth a part of the
army, crossed the Jordan, and rode in haste to Jezreel,
where Jehoram still lay ill from the effects of his
wound. The king recognised Jehu from afar, by his
rapid driving, and as the messenger whom he had
sent out to meet him failed to return, he foreboded
evil. Jehoram therefore ordered his chariot that he
might see what had brought Jehu to Jezreel in
such hot haste. Ahaziah, the king of Judah (who
had shortly before this succeeded to the throne
of his father Joram, 888), accompanied his uncle.
They met Jehu in the field of Naboth, the victim of
the judicial murder which Jezebel had brought about.
When Jehoram saw that Jehu had come with hostile
intentions, he turned to flee, but an arrow from Jehu's
hand struck him, and he sank down lifeless in his
chariot. Jehu ordered his follower Bidkar to cast
the body into the field of Naboth, reminding him how
they had been witnesses of the prophetic threat
which Elijah had uttered against Ahab in that very
field, and of the execution of which he was now the
instrument. Ahaziah fell on the same day at the
hands of Jehu's followers.

The destruction of the house of Ahab was imminent,
and no one arose in its defence. Jehu entered
Jezreel unmolested; the queen-mother, Jezebel, richly
decked out, came to the palace window, and called,
"How goes it, thou regicide, thou Zimri?" Jehu
commanded the eunuchs of the palace to throw her
into the street, and they obeyed. The body of the
queen who had done so much harm was trampled
down by the horses, and her blood spurted on the wall
of the palace and over the horses. Naboth was not
yet, however, fully avenged by the death of the son and
the grandmother. There were still sons, grandsons,
and relations of Jehoram, about seventy in number,
who lived in Samaria, where they were trained and
educated by the most respected men. To these men
Jehu sent a message that they should appoint one of
the royal family as king. They, however, knew that
this charge was not to be taken seriously, and preferred
to submit to the man who had already killed
two kings. Jehu then ordered them to come with the
"heads" to Jezreel, and thereupon they came with
the heads of Ahab's descendants. Jehu placed the
heads in two rows on the city gates, and the next
morning he explained to the inhabitants of the city
that, while he had only conspired against Jehoram,
destiny had fulfilled the words of Elijah concerning
the house of Ahab. Jehu combined cunning with
determination; he had all the officers who had
brought him his victims executed as murderers.
There being now no survivor of the royal house, Jehu
took possession of the throne, and the inhabitants of
Jezreel paid him homage.

In order to gain the hearts of the nation, he made
preparations to exterminate the worship of Baal in
Samaria. On his road thither he met with Jonadab,
who had adopted the Nazarite mode of life as introduced
by Elijah. Together with Jonadab, Jehu went
to Samaria, where he assembled the priests of Baal on
a certain day. While pretending to join in their
rites, he placed armed men inside and outside the
temple of Baal, and went there accompanied by
Jonadab. Hardly had the sacrifice been offered, when
all the priests fell as victims. The soldiers killed
all those inside the temple, and those who fled were
cut down by the men stationed outside. The soldiers
then rushed in, burnt the images, destroyed the altar,
the columns, and also the temple, and converted the
whole into a dunghill. Throughout the country Jehu
destroyed the public monuments of the hideous idol-worship,
for he professed to be a follower of Elijah,
and zealous in the cause of Jehovah. In Jerusalem
alone the worship of Baal continued, or rather it was
fanatically upheld there by Athaliah, who was in every
way the worthy daughter of her mother.

CHAPTER XI.

THE HOUSE OF DAVID AND THE JEHUIDES.

Athaliah's rule​—​Early years of Joash​—​Proclamation of Joash by
Jehoiada​—​Athaliah slain​—​Religious Revival​—​Elisha​—​Repairing
of the Temple​—​Death of Jehoiada and of his Son​—​Invasion of
Israel by Hazael​—​Jehoahaz​—​Murder of Joash, King of Judah​—​Jehoash,
King of Israel​—​Defeat of the Aramæans​—​Amaziah​—​Conquest
of Edom​—​Death of Elisha​—​Amaziah defeated by
Jehoash​—​Jeroboam II.​—​Death of Amaziah.

887–805 B. C. E.

It is a striking fact that Israelitish women, the
appointed priestesses of chastity and morality, displayed
a special inclination for the immoral worship
of Baal and Astarte. Maachah, the queen-mother in
Judah, established an altar in Jerusalem for the worship
of idols; Jezebel had erected one in Samaria,
and now Athaliah followed the same course in Jerusalem.
Yet, this was not Athaliah's sole nor her
greatest sin. The daughter of Jezebel greatly surpassed
her mother in cruelty. The victims of Jezebel
had been prophets, staunch adherents of the
ancestral law,—at all events, persons whom she considered
as her enemies. Athaliah, however, shed the
blood of her own relations, and did not hesitate to
destroy the family of her husband and her son. No
sooner had she received tidings of the death of her
son Ahaziah, than she ordered the soldiers devoted
to her cause to execute all the surviving members of
the house of David in Jerusalem. Only the youngest
of the princes, Joash, who was not quite one year
old, was saved from sharing the fate of his brothers
by the special intervention of Jehoshebah. What did
Jezebel's bloodthirsty daughter expect to accomplish
by this massacre? Was her wickedness the outcome
of an ambitious scheme to gain possession of the
throne, to the exclusion of all rivals? Or did Athaliah,
herself a firm believer in the worship of Baal,
desire to establish and diffuse this worship throughout
Jerusalem and Judah, and was it in pursuance
of that design that she destroyed the remnant of the
house of David, in order to have her hands unfettered?
Did she hope to succeed where her mother
had failed, and by establishing idolatrous practices in
Jerusalem, to give new fervour to the Phœnician worship?

Whatever motive actuated the worthy daughter of
Ahab and Jezebel, Athaliah reduced the Judæans to
so complete a subservience to her will that no one
dared oppose her evil courses. The nation and
the priests bowed before her. Even the high priest,
Jehoiada, who was connected with the royal house,
kept silence. At the very time when Jehu was destroying
those emblems of idolatry in Samaria, there
was erected in Jerusalem an image of Baal, with
altars and pointed pillars, and a high priest, named
Mattan, with a number of subordinate priests, was
appointed and installed. Did Athaliah leave the
temple on Mount Moriah untouched and undesecrated?
It appears that she, less consistent in her
daring and more timid than later sovereigns, did not
venture to introduce an image of Baal into the sanctuary
which Solomon had erected, but merely inhibited
its use for divine services. The Carians, mercenary
troops employed by Athaliah, and the old royal
body-guard were placed at the entrance of the Temple,
to keep off the people. For this purpose, they
were divided into three bodies, which by turns
guarded the Temple from Sabbath to Sabbath. For
six years (887–881) Athaliah governed the political
and religious affairs of the nation, the more aristocratic
of the Jewish families probably being of her
party. Only the nearest relative of the royal family,
the high priest Jehoiada, remained true to the ancient
teachings and to the house of David. His
wife, Jehoshebah, was a daughter of King Jehoram
of Judah, and the sister of the king Ahaziah who had
been slain by Jehu.

When Athaliah was ruthlessly killing the last remnants
of the house of David, Jehoshebah rescued the
youngest child of her brother from the massacre, and
brought him and his nurse into the chamber in the
Temple where the Levites slept. Here she secreted
the royal infant for a considerable time, and reared
him for his country. Athaliah troubled herself but
little as to what was happening in the deserted Temple,
and the Aaronites and Levites, who remained
faithful to Jehoiada, betrayed nothing. His very
youth aroused their interest in the last descendant of
the house of David. During the six years while
Athaliah was ruling with absolute power in Jerusalem,
Jehoiada did not remain idle, but entered into
friendly relations with the chiefs of the Carians and
the guards, gradually revealing the fact that a youthful
prince was still in existence, to whom the throne
of Judah by right belonged. He found them well
disposed towards the royal house, and opposed to
the usurper Athaliah. When he had convinced himself
of their sympathy with his views, he led them to
the Temple, and showed them Joash, who was then
seven years of age. The soldiers having recognised
in him the rightful heir to the throne, probably by
his resemblance to the family of David, Jehoiada demanded
that the chiefs take the oath of fealty to the
child. With their assistance he could hope to effect
a revolution, and to restore the royal line. The
chiefs could reckon on the blind obedience of their
followers, and, accordingly, the plan of action was
decided on, as well as the date for its execution. One
Sabbath a division of the Carians then on guard
went to their posts, whilst two-thirds occupied the
entrance of the Temple. They had all received
strict orders to kill any one who should cross the
boundaries of the Temple courts with hostile intentions.
As the prince was now secure from all attacks,
Jehoiada also permitted the populace to enter the
Temple courts. At a thrilling moment, when the
Carians and guards stood with drawn swords, and
whilst the chiefs held the weapons used by David,
the high priest led the child Joash from the room in
which he had been concealed, put the crown on his
head, anointed him as king, and made him mount
the pillar-like throne which had been brought into the
courts of the Temple for the king's use. Amid
trumpet blasts and clashing of arms, the people
clapped their hands, and cried "Long live King
Joash."

Not until the noise from the Temple reached
Athaliah's palace was she roused from the indifference
and security which a belief in the fidelity of her
paid troops had encouraged in her. She hurriedly
repaired to the Temple, accompanied by a few attendants.
There, to her terror, she beheld a young
child with a crown on his head, surrounded by her
troops, who were protecting him, and by a crowd of
people shouting with delight. She found herself
betrayed, rent her clothes, and cried, "Conspiracy,
conspiracy!" Some of her captains immediately
seized her, led her by a circuitous path out of the
Temple courts to the eastern gates of the palace, and
there killed her. Thus the last grandchild of the house
of Omri perished as disgracefully as her mother had
done. The close connection of Israel with Tyre had
brought no happiness to either kingdom. The
mother and the daughter, Jezebel and Athaliah,
resembled their goddess Astarte—"the authoress of
destruction, death, and ruin." Ahab's daughter does
not appear to have had many adherents in Jerusalem—in
the hour of death she found no partisans. Her
priests of Baal were powerless to help her, for they
themselves perished, the victims of the nation's
wrath. Jehoiada, having planned and effected the
great revolution, now endeavoured to take precautions
against a repetition of similar misfortunes in
Jerusalem. He utilised the joyous and enthusiastic
sentiments of the youthful king and the nation to
remove all traces of the worship of Baal, and to
arouse in all minds a faithful dependence on the God
of their ancestors. He demanded of the king and
the whole assembly a solemn promise to remain
henceforth a people of God, to serve Him faithfully,
and to worship no idol. The promise, which was
uttered aloud by the king and the nation, was sealed
by a covenant. The inhabitants of Jerusalem poured
into the temple of Baal, which had been erected by
Athaliah, destroyed the altars, trampled on the images
and all objects connected with idol-worship.
The nation itself undertook to protect its own religion.
It was not till after the covenant had been
ratified both by the young king and the nation, that
Joash, triumphantly escorted by the guards, the soldiers,
and the multitude, was led from the Temple
Mount into the palace, where he was placed on the
throne of his fathers. Jerusalem was in a state of
joyful excitement. The adherents of the late queen
kept quiet, and did not dare damp the general
enthusiasm.

It is remarkable that in the political and religious
revolutions which followed each other in quick succession
in Samaria and Jerusalem, Elisha's helping hand
was not felt. He had commissioned one of his disciples
to anoint Jehu as the avenger of the crimes of
Omri's house, but he himself remained in the background,
not even presenting himself at the overthrow
of Baal. He does not appear to have had any intercourse
with King Jehu, and still less did Elijah's chief
disciple take any part in the fall of Athaliah and the
overthrow of idolatry in Jerusalem. He seems to
have occupied himself chiefly with the instruction of
prophetic disciples, in order to keep alive the religious
ardour which Elijah had kindled. Elisha, however,
was not, like his teacher, universally recognised
as leader. He was reproached for not wearing long
flowing hair, and thus creating the impression that he
laid less stress on the Nazarite mode of life. Sons of
prophetic disciples at Bethel jeered at him, and called
him "Bald-head." Elisha also differed from his
master in associating with his fellow-men, instead of
passing his life in solitude as Elijah had done. It is
true, that as long as the Omrides were in power, he
remained on Mount Carmel, whence he came, accompanied
by his disciple Gehazi, to visit the prophetic
schools in the Jordanic territories. But later on, he
made Samaria his dwelling-place, and was known
under the title of the "Prophet of Samaria." Through
his friendly intercourse with men, he exercised a
lasting influence on them, and imbued them with his
beliefs. Men of note sought him to obtain his advice,
and the people generally visited him on Sabbaths and
New Moons. It was only in the kingdom of Judah
and in Jerusalem that Elisha did not appear. Why
did he avoid this territory? Or, why have no records
of his relations with it been preserved? Was he not
of the same disposition as the high priest Jehoiada,
and had they not both the same end in view? It
seems that the violent prophetic measures of Elijah
and Elisha were not much appreciated in Jerusalem.
Elijah had built an altar on Carmel, and had there
offered up sacrifices; but though he did so in the
name of the same God whose temple was in Jerusalem,
his conduct was doubtless not countenanced
by the priesthood; it was contrary to the law. And
Elisha would hardly have been a welcome guest in
Jerusalem.

There, attention was concentrated on the sanctuary
and the law from the moment when Jehoiada had
shown himself their strict guardian. The Temple had
suffered injury under Athaliah. Not only had the
golden covering of the cedar wood been in part
destroyed, but entire blocks had been violently pulled
out of the walls. It was therefore an important matter
for the young king Joash, at the beginning of his
reign, to repair these damages, and Jehoiada impressed
on him the necessity of this undertaking. The means,
however, were wanting. Whatever treasure might
have been in the Temple—the accumulated offerings
of former kings or of pious donors—had, without
doubt, been transferred by Athaliah to the house
of Baal. The king therefore commanded the priests
to collect money for effecting the necessary repairs,
and bade them engage in this work with as much
energy as though it were their own affair. Every
Aaronite was to obtain contributions from his acquaintances,
and out of the sums thus collected the
expenses of repairing the Temple were to be defrayed.
Whether it was that the moneys received were insufficient,
or that the priests used them for their own purposes,
the repairs were for a long time not attempted.
At length the king ordered the high priest Jehoiada
(864) to enlist the interest of the nation in the work
on hand. A chest with a slit in it was placed in the
courtyard of the Temple, and into that chest all whom
piety or generosity influenced might place a free-will
offering, each according to his means, or he might
give his contribution to the priests, who would deposit
it in the chest. The gifts were liberal, and proved
sufficient to procure materials, and to pay the masons
and carpenters. Jehoiada raised the position of the
high priest, which until then, even under the best
kings, had been a subordinate one, to an equality with
that of royalty. Had not the high priest, through his
wisdom and energy, saved the kingdom? Would not
the last descendant of the house of David have been
destroyed, if Jehoiada had not rescued him from the
bloodthirsty Athaliah? He could justly claim that the
high priest should henceforth have an important voice
in all matters of state. Jehoiada used his influence
to secure due respect for the law, and to avoid a recurrence
of the deplorable period of apostasy. But
strife between the royal power and that of the priests
was inevitable, for the former, from its very nature,
was dependent on personal disposition, whilst the
latter was based on established laws. During the
lifetime of Jehoiada, to whom Joash owed everything,
the contest did not break out. Joash may have been
prompted by gratitude and respect to submit to the
orders of the high priest, and when Jehoiada died, he
paid him the honour of burial in the royal mausoleum
in the city of David.

After Jehoiada's death, however, a contest arose
between his son and successor Zachariah and the
king, which cost the former his life. The details have
not reached us; it has only been stated that at Joash's
command some princes of Judah stoned the son of
Jehoiada in the Temple courts, and that the young
high priest, in his dying moments, exclaimed, "May
God take account of this and avenge it!"

In every other respect, the overthrow of the house
of Omri, which had caused so many differences and
quarrels in Samaria and Jerusalem, had resulted in
the internal peace of both kingdoms. The present
condition was tolerable, except that private altars still
existed in the kingdom of Judah, and that the God of
Israel was still worshipped under the form of a bull in
the kingdom of the Ten Tribes. The worship of
Baal was, however, banished from both kingdoms.

From without, both lands were harassed by enemies.
Jehu, the bold chief of horsemen, who had
destroyed the house of Omri in Jezreel and Samaria,
did not display the same energy against powerful foreign
enemies. Hazael, the Aramæan regicide, who
was daring in warlike undertakings and eager for
conquest, attacked the land of Israel with his troops,
took the citadels by storm, burnt the houses, and
spared neither children nor women. He also conquered
the towns on the other side of the Jordan.
The entire district of Manasseh, Gad, and Reuben,
from the mountains of Bashan to the Arnon, was
snatched from the kingdom of the Ten Tribes. Many
of the inhabitants were crushed to death under iron
ploughshares; the survivors were reduced to a state
of semi-bondage. Jehu was not in a position to hold
his ground against Hazael, perhaps because he also
met with opposition from the king of Tyre, whose
relatives and allies he had slain.

Matters fared still worse under his son Jehoahaz
(859–845). The land had been so hard pressed by
Hazael and his son Ben-hadad, and the Israelites had
been so reduced in strength, that their available
forces consisted of but 10,000 infantry, fifty horse-soldiers,
and ten war-chariots. From time to time
the Aramæans made inroads, carried off booty and
captured prisoners, whom they treated and sold as
slaves. Jehoahaz appears to have concluded a disgraceful
peace with the conqueror, to whose troops
he granted free passage through his lands. Thereupon
Hazael overran the land of the Philistines with
his warriors, and besieged and conquered the town
of Gath. He then intended to advance against Jerusalem,
but Joash submitted without a stroke and
bought peace. Either popular discontent was aroused
by his cowardice, or he had in other ways caused
disaffection; at all events, several nobles of Judah
conspired against him, and two of them, Jozachar
and Jehozabad, killed him in a house where he
chanced to be staying.

Joash, king of Israel (845–830), at last succeeded
in gradually reducing the preponderance of the Aramæan
kingdom. Probably this was owing to the fact
that the neighbouring kings of the Hittites (who
dwelt on the Euphrates), as well as the king of
Egypt, envious of the power of Damascus, took
hostile positions towards Ben-hadad III. The latter,
in order to weaken or destroy the kingdom of the
Ten Tribes, laid close siege to the capital, Samaria,
until all food was consumed, and the distress was so
great that the head of an ass was sold for eighty
shekels, and a load of dung, for fuel, for five shekels.
Few of the war-horses survived, and these were so
emaciated that they were incapacitated for service.
The famine drove two women to such extremities
that they determined to kill and eat their children.
The Aramæans, however, unexpectedly raised the
siege and hurried away, leaving their tents, horses,
asses, valuables and provisions behind them. The
king, to whom this discovery was communicated by
some half-starved lepers, was once more encouraged.
He gave battle to Ben-hadad on three occasions, and
defeated him in each combat. The king of Damascus
saw himself compelled to make peace with the king
of Israel, and to restore the towns which his father
Hazael had taken from the territory of the Ten
Tribes on the east side of the Jordan.

The weakening of Syria of Damascus had a favourable
effect on the fortunes of Judah under king
Amaziah (843–816). Damascus had accorded its
protection to the petty commonwealths of Moab,
Ammon, and Edom, which stood in hostile relations
to Israel and Judah. Ben-hadad's humiliation set
free Amaziah's hands, and enabled him to reconquer
the former possessions of the house of David. The
small territory of Edom had freed itself from vassalage
about half a century before. One of the Edomite
kings had built a new capital on an eminence of
Mount Seir. On chalk and porphyry rocks, it rose
at a height of 4000 feet above the sea-level. A
pathway led up to it from the valley below. In this
mountain city (Petra), fifteen miles south of the Dead
Sea, the Idumæans hoped to remain secure from all
attacks. Edom said proudly, "Who shall bring me
down to the ground?" Amaziah had the courage
to attack the Idumæans in their mountain fastnesses.
A battle was fought in the salt valley, not far from
the Dead Sea, where Amaziah caused great destruction
among the enemy, the survivors taking to flight,
and leaving their fortress at his mercy. Having captured
it, he, for some unknown reason, changed its
name to that of a Judæan city, "Jokthel." Doubtless
rich booty followed the successful campaign, for
Edom was a country rich not only in flocks, but also
in metals. Amaziah was not a little proud of his
victory. But his pride led to his own ruin, and to
the misfortune of his people.

A peaceable understanding existed between Jehu
and his successors, and the kingdom of Judah. Although
no such formal alliance as between the Omrides
and Jehoshaphat had been concluded between
them, yet they had a common interest in keeping
down the adherents of the Baal-worship.

Both kings, Jehoash (Joash) of Israel and Amaziah
of Judah, were devoted to the ancient law. When
executing judgment against the murderers of his
father, Amaziah, contrary to the barbarous customs
of his time, spared their sons—an act of leniency
which must not be underestimated. Most probably
the high priest, or some other representative of the
Law, had impressed on him that the religion of Israel
forbids the infliction of suffering upon children for the
sins of their fathers, or upon fathers for the sins of
their children.

In Israel, Jehoash evinced deep respect for the prophet
Elisha, and followed his counsel in all important
matters. When, after more than fifty years of activity
(900–840), Elisha lay on his death-bed, the king visited
the prophet, lamented his approaching end, and
called him the father and guardian of Israel. After
Elisha's death, the king ordered Gehazi (Elisha's constant
follower) to recount all the important deeds
which the prophet had performed; and when the
Shunamite woman, whom Gehazi mentioned in connection
with the prophet's work, appeared before the
king, accusing a man who, during her absence, had
taken unlawful possession of her house and field:
the mere fact that Elisha had once been interested in
her, sufficed to induce the king to order her immediate
reinstatement. Great, indeed, must have been
the prophet's personal sway over his contemporaries,
since the king submitted to his guidance. Elisha also
gained a great triumph for the Law of God, though
without any effort on his part. A prominent Gentile,
the Syrian general Naaman, who was the inferior
only of the king in the Aramæan country, voluntarily
renounced the impious worship of Baal and Astarte,
and acknowledged the God of Israel, because Elisha's
ministry produced in him the conviction that only in
Israel the true God was worshipped. He even carried
with him earth from the land of Israel to Damascus,
in order to erect his private altar, as it were,
on holy ground.

Meanwhile, although the desire existed in both
kingdoms to free themselves from foreign influences,
and to remain true to themselves, internal differences
had already taken such deep root that it was impossible
for them to pursue the same road. After the
return of Amaziah from his conquest of the Edomites,
he conceived the bold idea of proceeding with
his army against the kingdom of the Ten Tribes, in
order to re-conquer it. As a pretext, he appears to
have demanded the daughter of the king of Israel
as a bride for his son, intending to regard a refusal
as a justification for war. Jehoash satirically replied,
"The thorn-bush once said to the cedar of Lebanon,
'Give thy daughter as a wife to my son'; thereupon
the wild beasts of the Lebanon came forth, and trod
down the thorn-bush. Because thou hast conquered
Edom, thy heart grows proud. Guard thine honour,
and remain at home. Why wilt thou plunge thyself
into misfortune, that Judah may fall with thee?" But
Amaziah refused to yield, and sent his army to the
borders of the kingdom of Israel. Jehoash, encouraged
by the victory he had just obtained over the
Aramæans, went forth to meet him. A battle was
fought on the frontier at Beth-Shemesh, where the
men of Judah sustained a considerable defeat, and
fled. Amaziah himself was taken prisoner by the
king of Israel.

One must consider it an unusual act of leniency
that Jehoash did not abuse his brilliant victory, and
that he did not even actively follow it up. Could he
not dethrone the captive Amaziah, declare the house
of David to be extinct, and merge the kingdom of
Judah into his own realm? This, however, he did
not do, but contented himself with destroying the
walls of Jerusalem, and ransacking the town, the
palace, and the Temple. Jerusalem, which since then
has been the scene of repeated devastations, was,
for the first time since its foundation, captured and
partly destroyed by a king of Israel. Jehoash magnanimously
set the captured monarch at liberty, but
demanded hostages. The moderation displayed by
Jehoash was no doubt due to the influence of the
prophet Elisha or his disciples. After the death of
Jehoash (830), Amaziah reigned for fifteen years, but
was not very successful in his undertakings. The
power and extent of the Ephraimite kingdom, on the
other hand, increased so rapidly that it seemed as
though the times of David were about to return.
Jeroboam II. possessed greater military abilities than
any of those who had preceded him since the division
of the kingdom, and fortune befriended him. He
enjoyed a very long reign (830–769), during which
he was enabled to fight many battles, and achieve
various conquests. He appears first of all to have
turned his arms against the Aramæans. They were
the worst enemies of the kingdom of the Ten Tribes,
and had kept up continuous attacks against it since
the time of Ahab. The boundary of the kingdom of
Israel extended from the road which led to Hamath,
as far as the south-east river, which empties itself into
the Red Sea. A prophet of this time, Jonah, the son
of Amittai, from the town of Gath-Hepher, had encouraged
Jeroboam to make war against the Aramæans.
The king also seems to have conquered the district
of Moab, and to have annexed it to the kingdom of
the Ten Tribes.

Amaziah's efforts, meanwhile, were impeded by the
humiliation he had had to undergo. Jerusalem having
been deprived of its fortifications, Amaziah could
not undertake any war, and was well content to be
left unmolested. He had promised not to repair the
walls, and he had been obliged to leave hostages in
the Israelitish capital as pledges of his good faith.
The nobles and the nation in general had ample
reason for discontent. Amaziah had injured the
country by his presumption. It was through his
rashness that Jerusalem was left defenceless against
every hostile attack. The hostages, these vouchers
for the continuance of his humiliation, doubtless
belonged to the most respected families, and their
forced exile helped to nourish the discontent of the
nobles, which finally culminated in a conspiracy. A
violent conflict arose in Jerusalem, the people either
siding with the conspirators, or taking no part in the
contest. Amaziah was helpless, and sought safety
in flight. The conspirators, however, followed him
to Lachish (about fifteen hours' journey south-west of
Jerusalem, where he had taken refuge), and there
killed him. He was the third king of the house of
David who had fallen by the sword, and the second
who had fallen at the hands of conspirators.

After the death of Amaziah, Jerusalem and the
kingdom of Judah experienced still greater misfortunes.
The princes of Judah, who had dethroned
and killed the king, do not appear to have resigned
the reins of government which they had seized.
Amaziah's only surviving son, Azariah (called also
Uzziah), was a child of four or five years of age, and
the land was surrounded by enemies. Advantage was
taken of this helpless condition of the country by the
Idumæans, who had been beaten and disgraced by
Amaziah. They commenced an attack on the kingdom
of Judah, and Egypt again espoused their cause,
as it had done in the times of Rehoboam. Sanguinary
battles ensued, and the Idumæans took many
prisoners. They pressed on to Jerusalem, where the
breaches in the walls had not yet been repaired, and
carried off numbers of captives. There are no further
particulars known of the attack of the Idumæans.
Some domains seem to have been separated from
Judah, and annexed to Edom and Egypt respectively.
The rude warriors exchanged Judæan boys and girls
for wine and prostitutes, and their new masters, chiefly
Philistines, in turn sold them to the Ionians, who at
that time vied with the Phœnicians in the pursuit of
slave-trading. The Tyrians, forgetful of their long-standing
alliance with the house of David, behaved
in no friendlier manner. This was the first dispersion
of Judæans to distant lands, whither the Ionians
had sold them as slaves. It was probably these
Jewish slaves who brought the first germs of higher
morals and culture to the Western nations. Amongst
the prisoners were many noble youths and beautiful
maidens of Jerusalem, who, owing to their home
influences, and their knowledge of the eventful history
of their nation, carried with them a store of ideas,
which they came to appreciate more now than they
ever had done at home.

CHAPTER XII.

END OF THE HOUSE OF JEHU AND THE TIME OF UZZIAH.

Condition of Judah​—​The Earthquake and the Famine​—​Uzziah's Rule​—​Overthrow
of Neighbouring Powers​—​Fortification of Jerusalem​—​Navigation
of the Red Sea​—​Jeroboam's Prosperity​—​The
Sons of the Prophets​—​Amos​—​Prophetic Eloquence​—​Joel's Prophecies​—​Hosea
foretells Ultimate Peace​—​Denunciation of Uzziah​—​Zechariah,
Shallum, Menahem​—​Last Years of Uzziah​—​Contest
between the King and the High Priest​—​Uzziah usurps
the Priestly Functions​—​Uzziah's Illness.

805–758 B. C. E.

After the violent death of Amaziah, the kingdom of
Judah or house of Jacob had become so excessively
weakened, partly through internal dissensions and
partly through foreign warfare, that it was a by-word
among the nations. A contemporary prophet called
it "the crumbling house of David," and oftentimes
repeated, "Who will raise Jacob, seeing that he is so
small?" And yet from out of this weakness and
abasement Judah once more rose to such power that
it inspired the neighbouring peoples with fear. First
the internal dissensions had to be set at rest. The
entire nation of Judah rose up against the nobles
that had committed regicide a second time and created
confusion. The young prince Azariah, or Uzziah,
was made king. This king—who was only
seventeen years old, and who, like his contemporary,
King Jeroboam, enjoyed a long reign—possessed
energy, determination and caution, which enabled
him to restore the crumbling house of David. His
first care was to transport the corpse of his father
from Lachish, where it had been buried, to Jerusalem,
where it was interred with the remains of the
other kings of the house of David. Whether Uzziah
punished the murderers of his father cannot be ascertained.
He then proceeded to heal the wounds of
his country, but the task was a difficult one, for he
not only had to contend with enemies within the state
itself and among the neighbouring nations, but also
against untoward circumstances. The very forces of
nature seemed to have conspired against the land,
which was devastated by a succession of calamities
calculated to reduce the staunchest heart to despair
and apathy. In the first place, an earthquake occurred
in Uzziah's time, which terrified the inhabitants
of Palestine, who were unused to such occurrences.
The people took to flight, shrieking with
terror, expecting every moment to be engulfed in an
abyss beneath the quivering earth. The phenomena
accompanying the earthquake increased their terror.
The sun was hidden by a sudden, thick fog, which
wrapped everything in darkness, and the lightning
flashes which, from time to time, illuminated it, added to
the prevailing terror. The moon and stars appeared
to have lost their light. The sea, stirred up in its
depths, roared and thundered, and its deafening
sound was heard far off. The terrors of the earthquake
were intensified when the people recalled the
fact that a prophet, belonging to the kingdom of the
Ten Tribes, had predicted the event two years before.
The fulfilment of this awful prophecy filled all hearts
with consternation; the end of the world seemed at
hand.

Hardly had this terror subsided when a fresh misfortune
broke upon them. The periodical falls of rain
failed, no dew quickened the fields, a prolonged
drought parched all vegetation, the springs dried up, a
scorching sun transformed the meadows and pasture
lands into a desert, man and cattle thirsted for refreshment
and food, whilst wild beasts wandered panting
about in the forest thickets. Inhabitants of cities in
which the water-supply was exhausted set out for the
nearest place, hoping to find a supply there, but were
unable to satisfy their thirst. The drought, affecting
extended areas of land, reached also the lava districts
of Hauran in north-eastern Palestine, which are not
unfrequently infested with swarms of locusts. In
search of nourishment, these locusts now flew across
the Jordan to the kingdom of the Ten Tribes, and
devoured all that had not been withered by the dry
rot. In heavy swarms which obscured the sun, they
flew onward, and suddenly the vines, fig and pomegranate
trees, the palms and the apple-trees were laid
bare. These devastations by the locusts continued
throughout several years.

In the land of Judah, which had been brought to
the verge of destruction by the reverses of war, the
consternation was deep. It seemed as though God
had deserted His heritage, people, country and Temple,
and had given them over to degradation and
ruin. Public mourning and pilgrimages were instituted
in order to avert the evil. The prophet Joel,
the son of Pethuel, exhorted the people publicly in
these days of trouble, and was largely instrumental
in raising their sinking courage. His stirring exhortations
could not help leaving a deep impression.
Their effect was especially felt when the destruction
caused by the drought and the locusts ceased. Once
more field and garden began to burst into blossom,
the brooks and cisterns were filled, and scarcity was
at an end. The young king immediately availed
himself of this auspicious change, in order to chastise
the enemies of Judah. He first turned his arms
against the Idumæans, who had laid his land waste.
He defeated them, possibly because they were no
longer aided by the Egyptians, and reduced Edom
to subjection. The town of Elath, on the shore of
the Red Sea, he re-annexed to Judah, and the maritime
trade with Arabia and Ophir (India) could thus
be renewed. The Maonites or Minites, who occupied
a small territory in Idumæa, around the city of Maon
(Maan), were subjugated by Uzziah, and compelled
to pay tribute. He punished the Philistines for their
hostile attitude towards Judæa during his minority,
when they had delivered over the Judæan refugees
and emigrants to the Idumæans. He conquered the
towns of Gath, Ashdod, Jabneh, which lay nearest to
the land of Judah, and razed their walls. In other
portions of Philistia, which he annexed to his own
territory, he erected fortified cities.

He especially devoted himself to the task of fortifying
Jerusalem, which, owing to the destruction of
400 yards of the northern wall at the time of the war
between his father and Jehoash of Israel, could offer
no resistance to an invading enemy. Uzziah, therefore,
had the northern wall rebuilt, and undoubtedly
rendered it safer than before against attacks. He must
have established friendly relations with Jeroboam II.,
or he would not have been able to commence the
fortifications without risking a war. Uzziah had three
towers built, each 150 yards in height, at the corner
gate in the north, at the gate leading to the valley of
Hinnom in the south, and at the gate Hananel; on
the gates and on the parapets of the walls were
placed machines (Hishbonoth), by means of which
heavy stones could be hurled to great distances.
Uzziah, in general, displayed great energy in making
warlike preparations, the warriors being provided
with shields, armour and spears. He also employed
cavalry and war-chariots, like those brought from
Egypt in Solomon's time.

Uzziah appears, in all respects, to have taken
Solomon's kingdom as his model. The navigation
of the Red Sea, from the harbour of Ailat, which
Solomon had obtained from the Idumæans, was again
resumed, and great vessels (ships of Tarshish) were
fitted out for the purpose. Altogether, Uzziah
attained a position of predominance over the neighbouring
nations.

The kingdom of the Ten Tribes, at the same time,
became possessed of great power under Jeroboam
II., who was as warlike as Uzziah. In the latter
part of his long reign he was engaged in continual
warfare with the Syrians. He conquered the
capital, Damascus, and pressed victoriously to the
city of Hamath, which also fell before him. The nationalities
which inhabited the district from Lebanon to
the Euphrates, and which till then had paid allegiance
to the kingdom of Damascus, became tributary
to the king of Israel in consequence of these victories.
Jeroboam had no longer any rival in his vicinity to
contest the supreme power with him. The Phœnicians
had become considerably weakened through
dissensions between the city of Tyre and the descendants
of King Ethbaal. During Jeroboam's government
a civil war appears to have broken out in Tyre,
in consequence of which the whole of Phœnicia lost the
influential position which it had been occupying for
a considerable time. The rich booty of war, and,
perhaps, the renewed impulse to trade, brought
wealth to the entire country of Samaria. Not only
the king, but even the nobles and the wealthy classes,
lived in luxury surpassing that of Solomon's time.
King Jeroboam possessed a winter and a summer
palace. Houses of broad-stone, adorned with ivory
and furnished with ivory seats, became very common.
In contemplating the increase of power in the two
kingdoms, one might have been tempted to believe
that the times of Solomon were not yet over, and
that no change had occurred, except that two kings
were ruling instead of one—that no breach had ever
taken place, or that the wounds once inflicted had
been healed. Jeroboam and Uzziah appear to have
lived on terms of perfect peace with one another.
Israelites were permitted to make pilgrimages to
Beersheba. No doubt some of them also visited the
Temple in Jerusalem. But it was only the last
glimmer of a politically happy period. The corruption
which prosperity helped to develop in the
kingdom of Judah, and still more conspicuously in the
kingdom of the Ten Tribes, soon put an end to these
happy days, and hastened the decadence of both
states.

In the latter, the bull-worship was not only continued
in Bethel and Dan, but even assumed greater
proportions, when additional images of the bull were
erected in Samaria and in Gilgal. Jeroboam appears to
have elevated Bethel to the rank of a capital. Here
the chief sanctuary was established. A sort of high
priest, named Amaziah, ministered there, and appears
to have been very jealous of his office. Unlike the
Aaronites in Judah, he enjoyed a rich prebend in the
possession of fields around Bethel. Either this perverted
form of worship was not yet low enough to satisfy
the cravings of its devotees, or the voluptuousness
consequent upon the accession of wealth may have
demanded new departures; at all events, the hideous
worship of Baal and the immoral cult of Astarte
were again introduced. It is extraordinary that
this idolatry, which had been extirpated with so
much energy by Jehu, was again promoted, and received
fresh encouragement under his grandson.
The idolatry thus newly re-introduced brought in its
train every species of wickedness and corruption. In
order to gratify the senses, all thoughts were bent on
acquiring riches. The wealthy made usury their
business, and pursued their debtors with such severity
as to make slaves of their impoverished debtors or
their children. Usurious trade in corn was especially
prevalent. In years of famine the rich opened their
granaries, and sold the necessaries of life on credit,
not always without employing false weights and
measures; and when the poor were unable to return
what had been lent to them, they heartlessly took
their clothes or even their persons in pledge. When
these unfortunates uttered their complaint against
such injustice in the national assemblies they found no
ear to listen; for the judges were either themselves
among the evil-doers, or had been bribed and made
deaf to the voice of justice. The treasures thus extorted
were wasted by their owners in daily revelry.
The contemporary prophet Amos pictures in gloomy
colours the debauched life of the rich and noble
Israelites residing in the capitals in Jeroboam's time.20
The wives of the nobles followed the bad examples
of their husbands, and urged them to be hard-hearted
to the poor, demanding of them, "Bring, bring, and
let us drink."

The people itself could not, however, be so much
influenced by the moral depravity of the nobles as to
allow it to obtain full sway. Morality, justice and
pure worship of God still had followers, who protested
more and more strongly against the vices
practised by the great, and who, though in humble
positions, knew how to obtain a hearing. Although
almost a century had passed since the prophet Elijah,
with flowing hair, declaimed against the sins of Ahab
and Jezebel, the prophetic societies which he had
founded still existed, and acted according to his
spirit and with his energy. The young, who are generally
readier to receive ideal impressions, felt a
disgust at the increasing moral ruin which came on
them, and assembled round the prophetic disciples
in Bethel, Gilgal and Jericho. The generation which
Elisha had reared and taught adopted the external
symbols of prophecy, pursuing the same abstentious
mode of life, and wearing long-flowing hair; but
they did not stop at such outward signs, but raised
their voices against the religious errors, against luxury
and immorality. Sons became the moral judges
of their fathers. Youths gave up drinking wine,
whilst the men revelled in the drinking places. The
youthful troop of prophets took the place of the warning
voice of conscience. In the presence of king and
nobles, they preached in the public assemblies against
the worship of Baal, against immorality and the
heartlessness of the great. Did their numbers shield
them from persecution, or were there amongst the
ranks of the prophets sons of the great, against whom
it was impossible to proceed with severity? Or was
King Jeroboam more patient than the accursed Jezebel,
who had slaughtered the prophets' disciples by
hundreds? Or did he disregard and ignore their words?
In any case, it is noteworthy that the zealous
youths remained unharmed. The revellers merely
compelled them to drink wine and forbade them to
preach; they derided the moral reformers who exposed
their wrongdoings, but they did not persecute
them.

One of the prophets in the kingdom of the Ten
Tribes made use of this freedom of speech; he was
the first of a succession of prophets who combined
great and poetic thought with evenly flowing rhythm
of diction, and made kings and grandees as well as
the people wince under their incisive words of truth.
It was Amos of Tekoa. Amos did not belong to the
prophetic guild, he was no prophetic disciple, and
probably neither wore a garment of haircloth, like
Elijah, nor let his hair grow long, but was a simple
herdsman and planter of sycamores. Whilst tending
his herds, the prophetic spirit came mightily upon
him, and he could not refrain from appearing in
public. "God spake to him, and in him, how should
he not prophesy?" The prophetic spirit urged him
to repair to Bethel, and there, in the temporary capital
of King Jeroboam II., he declaimed against the
perversions and vices of the nobles, and opened
their eyes to the consequences of their evil deeds.
That a countryman, clad in shepherd's garb, dared
speak publicly, could not help creating sensation in
Bethel. A high degree of culture must have prevailed
in those days in Samaria, when a shepherd was
able to speak in beautiful, rhythmic utterances, and
was understood, or at least expected to be understood,
by the people. The speeches of Amos and
those of his successors combine the eloquence and
comprehensibility of prose with the metre and the
rhythm of poetry. Metaphors and imagery lend additional
solemnity to their diction. It is therefore
difficult to decide whether these utterances should be
classed as prose or as poetry. In place of a more suitable
description, they may be designated as beautifully
formed poetic eloquence. The orations of
Amos, however, did not fail to betray his station.
He used similes taken from his shepherd life. They
showed that, while tending his flocks, he often
listened to the roaring of the lion, and studied the
stars in his night-watches. But these peculiarities
only lent a special charm to his speeches. Amos
came to Bethel before the earthquake occurred,
and he predicted the event in words of prophetic
foresight. The earthquake thereupon followed,
with all its accompanying terrors, and carried desolation
everywhere. The subsequent plagues of
drought, sterility, and locusts afflicted the kingdom
of the Ten Tribes equally with the kingdom of Judah.
Amos, and with him all right-minded people, expected
that these visitations would effect a reform, putting
an end to the hideous excesses of the wealthy and
their cruel oppression and persecution of the poor.
But no improvement took place, and Amos inveighed
against the impenitent sinners in the severest terms.
He reproved the men who ridiculed his prophetic
utterances. He denounced those who, relying on
their power or their piety or their nobility of descent,
felt themselves unassailable. (Amos v. 4–15, vi. 1–8.)

Against such daring speeches, directed even
against the royal house, the high priest of Bethel,
Amaziah, felt it his duty to take measures. Either
from indifference or out of respect for the prophet,
King Jeroboam seems hitherto to have allowed him
unlimited sway; but even now, when Amaziah called
his attention to the prophet's dangerous upbraidings,
he appears to have remained unmoved. At all
events, the prophet was not interfered with, except
that the high priest, probably in the king's name,
said to him, "Go thou, haste to Judah; eat thy bread
and prophesy there, but in Bethel thou mayest not
remain, for it is the sanctuary of the king, and the
capital of the kingdom." Amos did not permit himself
to be interrupted in his preaching further than to
say, "I am no prophet and no prophetic disciple, but
only a shepherd and planter; but the Lord spake
unto me, 'Go, prophesy unto my people Israel.'"
In the strongest language, he concluded with a
threat of punishment. It is noteworthy that he did
not protest against the evil deeds in Judah with the
same energy, but rather displayed a certain leniency
towards the kingdom governed by the house of
David. He entered into no particulars concerning
the sins which were rife there, but only spoke of
them in general terms. He predicted a happy future
for the kingdom of Judah, while predicting woe to
Israel.

"Behold, the eyes of the Lord God are upon the sinful kingdom,
and I will destroy it from off the face of the earth; saving that I will
not utterly destroy the house of Jacob, saith the Lord."

When contemplating in his prophetic vision the new
plagues which would descend upon the land, he interceded
with prayer in behalf of Judah, exclaiming,
"Lord God, cease, I beseech thee; how shall Jacob
rise, since he is so small?" (Amos vii. 2, 5.)

The state of weakness into which Judah had fallen
since the death of Amaziah, and from which it had
not yet recovered in the first years of Uzziah's reign,
filled the prophet Amos with compassion. He did
not wish to discourage the nation and the court still
further, but prophesied the future reunion of the tribes
under the house of David.

At this time another prophet arose in Jerusalem,
named Joel, the son of Pethuel. Most of the prophets
were of obscure origin, and returned to obscurity
without leaving a trace of their individuality, which
was entirely merged in their deeds or works. Joel
appeared at a time when all minds had been terrified
and driven into a condition of despair bordering on
stupor, by the repeated attacks of the Idumæans and
neighbouring nations, and the subsequent plagues
of earthquake, drought and locusts. The inhabitants
of Jerusalem and the country were wearing themselves
away in long fasts and lamentations; they tore
their garments as a sign of mourning, and assembled
around the Temple with cries and supplications to
avert Divine anger, and the priests were equally despondent.
Joel, therefore, had a different task from
that of Amos; not to censure and blame the people
was his mission, but to raise and cheer up the despondent,
and to arouse those whom despair had
stupefied. He did not openly denounce, but merely
hinted at the sins and errors of the nation, alluding
to the drunkards now left without wine, pointing to
the external repentance which contented itself with
torn garments and left the heart untouched, and
scorning the popular notion that the Deity could not
be appeased without sacrifices. Joel had to exert the
whole power of his eloquence in order to convince the
nation that God's mercy had not departed from them,
that Zion was yet His holy mountain; that He would
not deliver up His people to disgrace; that He was
long-suffering and full of mercy, and would relieve
them from their misfortunes without their burnt-offerings
and fasts.

Joel's oratorical power was, perhaps, even greater
than that of Amos. His highly coloured description
of the ravages of the locusts and the accompanying
calamities is a stirring picture; the reader feels himself
to be an eye-witness. The extant production of
Joel's prophetic eloquence, with its rhythm and metre
and even a certain strophic structure, also occupies
the middle between poetry and prose. The only
speech of his which has been preserved is divided
into two halves; in the one half he describes the misfortunes
of the nation, blames their perverted ideas,
and points out wherein their conversion must consist;
and in the other, he seeks to fill their hearts with a
joyous hope for the future. Joel endeavoured to
carry his trembling, wailing and despondent hearers,
who had collected on the Temple Mount, beyond the
narrow boundaries of their present sorrow to a higher
view of life. He told them that God had sent the
plagues as forerunners of a time full of earnestness
and awe, of a day great and fearful, destined to
purify them and lead to a higher moral order. The
sorrows of the present would pass away and be forgotten.
Then the great day of the Lord would dawn.

Joel also predicted political changes, when the
enslaved Jews of Judah and Jerusalem, whom
Philistines and Tyrians had sold to the slave-trading
Ionians, who again on their part had scattered them far
and wide, should again return. The peoples who had
committed acts of cruelty would be severely punished
in the Valley of Justice (Emek Jehoshaphat), where
God would pronounce judgment on all nations.
Then Egypt and Idumæa would become deserts,
because they had shed the innocent blood of the
Judæans; but Judah and Jerusalem would be inhabited
throughout all generations. Then a higher
moral order would begin, and all creatures would be
filled with the divine spirit of prophecy.

"And it shall come to pass afterwards that I will pour out my
spirit upon all flesh; and your sons and your daughters shall prophesy,
your old men shall dream dreams, your young men shall see visions.
And also upon the servants and upon the handmaids in those days
will I pour out my spirit." (Joel iii. 1–2.)

The wish which has been attributed to Moses
(Numbers xi. 29) will, according to Joel's prophecy,
be realized at some future time. Not only Israelites
born in the land, but also the strangers, who lived as
slaves in their families, would have a share in this
kingdom of God, and would become worthy of the
gift of prophecy. Thus the prophetic vision began
to roam beyond the national barriers.

Hosea, son of Beeri, the third prophet of Jeroboam's
and Uzziah's times, spoke yet more decidedly
against the kingdom of the Ten Tribes, and in favour
of the house of Jacob. Nothing is known of his life
and actions; we are not even told in which kingdom
he delivered his speeches. It is, however, probable
that the scene of his activity was Bethel or Samaria.
Whilst Amos made moral corruption the main object
of his rebuke and scorn, Hosea declaimed against
the religious defection of the kingdom of the Ten
Tribes, which had returned to the worship of Baal.
He did not possess the wealth of expression nor the
metrical evenness of his two contemporaries. His
eloquence comes nearer the form of common prose;
it is more amplified, more fluent, but also more artificial;
it likes the interweaving of allegorical names,
in which Hosea probably followed the style of the
prophetic school from which he appears to have come.
He started from one simile, which he applied in a
twofold manner. He represented the introduction of
the Baal worship in the Ten Tribes as the conduct
of a faithless wife, and compared the future return of
the people to God, which he predicted, to the return
to the path of duty of a repentant and abashed adulteress.
This his theme he premised with an introduction.
In a prophetic vision, he said, he received
the command to take to himself an adulterous wife.
Following this command, he married a woman of evil
repute, who bore him three children—a son, Jezreel,
a daughter, whom he called "Unloved" (Lo-Ruchamah),
and a second son, named "Not-My-Nation"
(Lo-Ammi). The prophet explained these metaphorical
names; thus, Jezreel meant two things—in
the first place, that God would visit on the house of
Jehu the blood that their forefather had shed in
Jezreel; and further, Jezreel denoted that God would
destroy the armies of Israel in the Valley of Jezreel.
The name of the daughter meant that God would
no longer care for the house of Israel; and, lastly,
the name of the second son denoted that the God of
Israel had deserted the nation, and would no longer
be its God. After this introduction and its interpretation,
the prophet began his address:

"Contend with your mother, contend,

For she is not my wife,

And I am not her husband;

Let her put away her prostitution from her face,

And her adulteries from her bosom." (Hosea ii. 4–6.)

Then the prophet depicts the entire extent of the
faithlessness of the house of Israel,—that adulteress
who pursues her lover (Baal), in the belief that her
riches and her plenty had come from him, forgetting
that God had endowed her with the corn and
wine, the silver and gold which she was wasting on
the idol Baal; God would therefore deprive her of
everything, and not leave her even sufficient clothes
to cover her body. In her need she would be overcome
by repentance, and say, "I will return to my
first love, for then it was better with me than now."
The prophet then pictures the return of the faithless
wife, who would remorsefully recognise the whole
extent of her past wickedness, and, turning to her
husband, would call him "My husband," for the
name "lord" (Baal) would have become hateful to
her. (Hosea ii.)

Reconciled with his betrothed (the nation), the Lord
would again show mercy to her, as in the days of the
exodus from Egypt; from the desert he would again
lead her to her land, and she would once more sing
psalms of praise as in the time of her youth, and in
the days when she went forth from Egypt. The
renewed covenant between her God and her would
shield her from the wild beasts, and bow and sword
and war would be no more. Jezreel, the ominous name,
would receive an auspicious meaning (planted in the
land); the "Unloved" would be once more the
"Beloved," and "Not-My-Nation" would again become
"My-Nation" and would acknowledge his God.

In unrolling a glowing picture of the future of the
Ten Tribes, Hosea did not desire to mislead his
hearers into the belief that such a time was close at
hand. In a second oration, which has probably
not been fully preserved, he predicts that many
unhappy days would intervene before the return of
the Ten Tribes and their expiation. This speech
he also introduced with the account of a vision.
God had commanded him again to take a much-beloved,
yet faithless wife. She was not to bear
him children, but he was to keep himself apart from
her, nor permit her to associate with other men.
This vision denoted that, though God loved the
Israelitish nation, she had, forgetting all ties of
honour and duty, given her love to other gods. And
it denoted further, that the sons of Israel would remain
long without a king or a prince, without an
altar or columns, without an ephod, as well as without
house-gods (Teraphim); till at last, purified by severe
trials, she would return to her God—in the latter days.
Hosea prophesied the total destruction of the kingdom
of the Ten Tribes. On the other hand, he laid even
more stress than his contemporaries on the continuance
of the house of David and the kingdom of
Judah, at the same time reproaching King Uzziah
for the importance which he attached to his warlike
preparations.

Corruption in the one kingdom and misfortunes in
the other brought from the hidden depths the precious
ore of prophetic eloquence, which was destined
to obtain wide-reaching influence. The sins of Ahab
and Jezebel aroused Elijah; the evil deeds of Jeroboam
II. and his nobles drew Amos away from
his flocks, and brought Hosea out of his quiet life
into publicity, to communicate in a fascinating form
the thoughts which possessed their souls. Their
fears and hopes, their thoughts and convictions,
became thenceforth the common property of the
many whom they inspired and ennobled. Anxiously
listening disciples of the prophet imprinted these
prophetic lessons on their memories or recorded
them in writing. They formed the first pages of
that prophetic literature, which was destined to stir
up the indolent nations of the earth. By picturing,
though only in dim outlines, the prospect of a better
future, the prophetic wizards, Amos, Hosea and Joel,
have insured the permanence of the nation from
which they sprung; for a nation which looks confidently
forward to a happy future is safe against
destruction, and does not permit itself to be crushed
by the most terrible trials of the present. One of
these prophets—Joel or Hosea—pictured an ideal of
the future, to which the noblest minds have clung,
and to which they still hold fast. (Isaiah ii. 2–4.)

That grand picture of everlasting peace—to be
founded on the teachings of Israel—which will transform
the deadly instruments of war into implements
of life-giving labour, excels all works of art that will
ever charm the eyes and hearts of mankind. The
Israelitish prophets have predicted that this high
morality of the nations of the earth will be the outcome
of the law which will go forth to them from Zion.

The hostile attitude which the two prophets of the
kingdom of Israel assumed towards the house of
Jehu was not without effect. Just as Elisha and his
disciples raised up an enemy against the Omris, so
were the attempts against the last of the Jehuides
probably the outcome of Amos's and Hosea's fiery
opposition.

Jeroboam II. died in peace, at an advanced age
and after a long and happy reign, but no sooner had
his son Zechariah ascended the throne (769), than a
conspiracy was formed against him. The ringleader
was Shallum, son of Jabesh, who killed the fourth
descendant of Jehu in Ibleam. Zechariah reigned
only a few months. His murderer, following the
example set by Jehu in dealing with the house of
Ahab, destroyed the house of Jeroboam II., sparing
neither women nor children. Shallum then went to
Samaria in order to take possession of the throne
and kingdom, but he maintained his position only
one month. A conspiracy was also instituted against
him by Menahem, the son of Gadi, a former inhabitant
of the capital Tirzah. He proceeded towards
Samaria, and was admitted into the capital without
difficulty. He killed Shallum (768), but no doubt
met with greater opposition than he expected.
Although the capital opened its gates to him, other
towns did not immediately submit. The town of
Tiphsah (Tapuach) shut its doors against him.
Menahem, however, was more daring than his predecessor,
and united with his courage the utmost
hardness of heart. He laid siege to the rebellious
city, and, having compelled it to surrender, he executed
the entire population—men, women, and children,
not even sparing pregnant women. After this
massacre he proceeded to Samaria, where he seized
upon the throne of the Jehuides. A chief who displayed
cruelty such as this could hardly expect to
win all hearts. Menahem appears to have abolished
the worship of Baal. The worship of the bull, however,
was still continued. During his reign the fate
of the Ten Tribes was influenced by a powerful
kingdom which was destined to put an end to the
house of Israel.

If the better elements of that house might have felt
inclined to follow the intimations of the prophet, and
turn to the house of Judah for remedy, they met here
with conditions equally repulsive. Internal dissensions
broke out under Uzziah, which, it appears, were
purposely ignored. Uzziah's aim was wholly and
solely directed to military affairs—the acquisition of
bows, shields, and spears. Spiritual interests were
far from his mind, or perhaps were even distasteful
to him. To the Aaronides he undoubtedly gave frequent
offence, the former harmony between royalty
and priesthood having received a severe shock in the
latter days of his grandfather Joash. Any endeavour
on the part of the king to extend his sway over the
Temple would have met with the opposition of the
anointed high priests, whose authority rested on
claims equal to those of the descendants of David.
It is certain that in the latter years of Uzziah's
government conflicts arose between him and the
high priest Azariah, similar to those between King
Joash and Zechariah. In order to deprive the high
priest of his prestige, Uzziah took a bold step.
He entered the sanctuary and began to light the
incense-burner on the golden altar, an act which was
the especial privilege and duty of the high priest.
The indignation of the Aaronides ran high. The
high priest, Azariah, who together with eighty priests
hastened after the king into the sanctuary, angrily
reproved him, saying, "It is not for thee, O Uzziah,
to bring incense, but only for the anointed priest of
Aaron's family. Leave the sanctuary: thou art
guilty of desecration, and it will not be for thy honour
from the Lord."

What followed is wrapt in obscurity. Uzziah in
the latter years of his reign was attacked by leprosy,
and had to be kept in a special house for the rest of
his days. The nation considered this illness as a
divine punishment for his daring to perform the rites
of the priesthood.

In this contest between the sacerdotal and royal
houses the former was triumphant, for it possessed
the law as its weapon, and this was of greater avail
than the sword. But another spiritual power was
soon to enter the contest against the priesthood.

CHAPTER XIII.

THE DOWNFALL OF THE KINGDOM OF THE TEN TRIBES; THE
HOUSE OF DAVID, AND THE INTERVENTION OF
THE ASSYRIANS.

King Menahem​—​The Babylonians and the Assyrians​—​Pekah​—​Jotham's
reign​—​Isaiah of Jerusalem​—​His style and influence​—​His
first public address​—​Later speeches​—​Their immediate and
permanent effect​—​His disciples​—​Their characteristics​—​Zechariah​—​His
prophecies.

758–740 B. C. E.

While Uzziah was compelled by his disease to pass
his last years in solitude, his youthful son Jotham
managed the affairs of the kingdom. In the kingdom
of the Ten Tribes, Menahem, the cruel usurper
(768–758), was probably ruling with an iron hand.
Both kingdoms continued in the same grooves, unconscious
of the fact that in the distant horizon storm-laden
clouds were gathering which would discharge
themselves on them with fearful effect. From the
north, from the districts of the Euphrates and Tigris,
heavy trials were approaching for the people of both
kingdoms.

No sooner had the Assyrians extended their territory
in the north, east and west, than they turned
their attention to the south. They intended, in the
first place, to gain possession of the sea-coast of the
Phœnicians, and thus obtain control over the wealth
of that commercial nation. The next point in view
was Egypt, the wealth and renown of which attracted
their ambition. For the first time an Assyrian army
appeared on Israelitish ground, when King Pul
invaded Samaria. King Menahem did not dare
summon his forces against the mighty Assyrian hosts.
The internal confusion must have crippled his powers
to such an extent that he could not think of resistance.
The curse of the regicide rested heavily on
his head, but it pressed with equal, if not greater,
severity on his nation. Menahem was hated by his
people, for the cruel means by which he had obtained
possession of the throne were ever fresh in their
memories, and the friends of the murdered king
nursed this hostile feeling. When Pul arrived on
Israelitish ground, it appears that the enemies of
Menahem suggested to the invader the advisability of
dethroning the king. Menahem, meanwhile, betook
himself to the Assyrian conqueror, and promised him
a large sum of money on condition that his government
was left secure. Pul accepted the money and
retired from the country, carrying his booty and prisoners
with him. Menahem did not draw the money
from his own treasury, but forced wealthy individuals
to provide it. Each one had to pay what was at that
time a heavy sum, viz., 50 shekels.

Thus came the beginning of the end, and the fate
which Amos had clearly predicted half a century
before, appeared to be in process of realisation. He
had said that a distant nation would carry off the
Israelites to a foreign land beyond Damascus. The
Israelites were in fact carried off to the region of the
Tigris, or to some other division of the large Assyrian
kingdom. The power of the kingdom of the Ten
Tribes, however, remained to all appearance unbroken.
It still numbered 60,000 wealthy men, who
could pay large sums of tribute money. Menahem
still had his cavalry, his war materials, and the fortresses
on which he thought he could place dependence.
But, unknown to him, old age (as one of the
prophets had rightly designated the national decadence)
had now crept over the people. Menahem
probably introduced the Assyrian mode of worship.
One characteristic feature of this consisted in the
adoration of Mylitta, the goddess of love, and the
duties of her creed included the renunciation of virtue
and the adoption of an immoral life. This innovation,
added to the already existing internal dissensions,
gradually sapped the foundations of the state.
When the cruel Menahem died, and his son Pekahiah
succeeded (757), the latter was able to retain the
throne for scarcely two years. His own charioteer,
Pekah, the son of Remaliah, headed a conspiracy
against him, killed him in his palace in Samaria (756),
and placed himself on the vacant throne. The mode
of this regicide, the seventh which had occurred since
the commencement of the kingdom of the Ten Tribes,
is wrapped in darkness; it seems, however, that Pekah
had to remove two other competitors before he could
himself ascend the throne of Samaria.

The son of Remaliah, the last king but one in
Israel (755–736), was an inconsiderate and ruthless
man, who oppressed the country to an even greater
extent than his predecessors. He was characterised
as a faithless shepherd, "who deserted his flock, who
sought not the missing ones, who healed not the
wounded, who tended not the sick, and who even
devoured the flesh of the healthy." In order to protect
himself against the attacks of the Assyrians, he
joined an alliance which the neighbouring princes had
formed in order to resist the encroachments of the
Assyrians. The plan probably originated in Damascus,
which now once more owned a king, named
Rezin, and which would be the first to suffer from
the Assyrian conqueror. Judah was also drawn in.
Uzziah, the king, having died in the leper's house,
his son Jotham, who had ruled for many years as
viceroy, assumed the title of king (754–740). Jotham
had no very striking qualities. He was neither ambitious
nor statesmanlike, but he kept in the grooves
in which his father had moved. Civic peace seems
to have remained undisturbed; there is at least no
account of any conflict between him and the high
priest. The material condition of the country also
remained the same as under Uzziah. There were
the squadrons of cavalry, the war chariots, the ships
of Tarshish which navigated the Red Sea, and wealth
and splendour. Jotham also strengthened the fortifications
of Jerusalem. He maintained friendly relations
with the kingdom of the Ten Tribes, or rather
with their king, Pekah, and there seems to have been
a very intimate connection between the two sovereigns.
This friendship, however, as well as the rise
of an ambitious nobility in Judah, exerted an injurious
influence on the morals of the people, the evil being
especially strong in the capital. Through circumstances
which cannot now be traced, some of the
noble families had attained a height of power that
exalted them almost to equality with the king. The
princes of Judah led the councils, decided the most
important affairs of state, usurped the powers of
justice, and so thoroughly obscured the dignity of
the house of David, that but a mere shadow of its
authority remained. There existed a junior branch
of the royal family, the house of Nathan, from which
the superintendent of the palace seems always to
have been chosen. This high official ruled court and
attendants alike, and gradually attained to such power
and influence, that he was considered the actual
regent. He was known by the title of Manager of
the Court (Sochen).

Other evils arose out of these abuses. The
princes of Judah sought to enrich themselves by all
possible means, and to extend their territories by obtaining
possession of the pasture lands, vineyards,
and meadows of the country people. Things seem
to have come to such a pass that the nobles and
elders employed slaves, or the poor whom they had
reduced to slavery, to cultivate their vast estates.
They did not hesitate to make serfs of the children
of those poor who were unable to pay their debts,
and force them to tread the mill. To this cruel injustice,
they soon added the vices of debauchery. They
arose early in the morning and had recourse to the
wine-cup, and till late at night they inflamed their
blood with wine. At such entertainments they had
the noisy music of flutes, trumpets, harps, and lutes.
This was an innocent amusement compared with the
excesses resulting therefrom. But the severe morality
enjoined by the Sinaitic law was hostile to dissipation.
As long as this law held sway, the love of licentious
pleasures could not be fully gratified. But this restriction
disappeared, when Judah entered into connection
with the kingdom of the Ten Tribes. Here,
and especially in the capital Samaria, the greatest
excesses wore, so to say, a sacred character, forming,
as they did, a constituent part of the Baal worship.
Here there were temple priestesses in numbers;
sacrifices were offered on the summits of the mountains
and hills, whilst vice held its orgies in the shade
of the oaks and terebinths. So great had been its
progress, that Israelitish daughters unblushingly followed
the example of their fathers. Wine and depravity
had so vitiated the minds of the great, that
they consulted blocks of wood and sticks as oracles
concerning the future. From these nobles of the
kingdom of the Ten Tribes,—"the drunkards of
Ephraim,"—the princes of Judah learnt how to follow
their evil desires without restraint. Divine service
in the Temple of Jerusalem was, it is true, officially
recognised; but this did not prevent the princes
from following their own mode of worship privately.
The brotherly fusion of Israel and Judah chiefly resulted
in making idolatry, dissipation, intoxication,
pride, and scorn of what was right, the common
character of both kingdoms.

However, depraved as the Israelitish and Judæan
nobles had become, there existed a safeguard which
prevented depravity from becoming an established
institution of law. In Israel, injustice could never
pass as public justice. Here there were men who
loudly declaimed against the mockery of justice, and
the degradation of the poor; men who defended justice
and morality as the only right course; men who
supported the weak against the mighty. Just at this
period of degradation, while Jotham ruled in Judah
and Pekah in Israel, several God-inspired men arose,
who spoke with words of fire against the vices of the
nobility. These men were the third generation of
great prophets who succeeded Amos, Joel, and Hosea,
as these had followed Elijah and Elisha.

The most important amongst them was Isaiah, son
of Amoz, from Jerusalem. With his contemporary
prophets, Zechariah, Hosea II., and Micah II., he
shared the courage which calls vice and crime by
their right names, and which mercilessly brands the
guilty. But he surpassed them and all his predecessors
in depth of thought, beauty of rhythm, exaltation
of poetical expression, in the accuracy of his
similes, and in the clearness of his prophetic vision.
Isaiah's eloquence combined simplicity with beauty of
speech, conciseness with intelligibility, biting irony
with an inspiring flow of language. Of his private
life but little is known. His wife was also gifted with
prophetic insight. He wore the usual prophet's
dress—a garment of goat's hair. Like Elijah, he
considered his prophetic task as the vocation of his
life. His energies were entirely directed to exposing
wickedness, to warning and exhorting the nation, and
to holding before it the ideal of a future, to attain
which it must strive with heart and soul. He gave
his sons symbolical names, indicative of future events,
to serve as signs and types. For more than forty
years (755–710) he pursued his prophetic ministration
with untiring zeal and unshaken courage. In critical
moments, when all—great and small, kings and
princes—despaired, his confidence never deserted
him, but aroused the hope and courage of his people.

Isaiah first appeared in the year of king Uzziah's
death (755), when he was about thirty-three years of
age. He announced to the nation (probably on the
Temple Mount) the vision which he had been vouchsafed,
and his election as a prophet. Isaiah's first
speech was a short, simple communication of this
vision, the deep meaning of which could not be misunderstood.
He related that he had seen in a dream
Jehovah Zebaoth on a high and exalted throne, surrounded
by the winged seraphim. One seraph after
another cried, "Holy, holy, holy is Jehovah Zebaoth,"
with such thrilling voices that the very supports of
the Temple trembled:

"Then I said, Woe is me, for I am undone; I am a man of unclean
lips, and I dwell in the midst of a people of unclean lips, for mine
eyes have seen the King, the Lord of Hosts.

"Then flew one of the seraphim unto me, having a live coal in his
hand, which he had taken with the tongs off the altar, and he touched
therewith upon my mouth, and said, Lo, this hath touched thy lips;
thine iniquity is taken away, and thy sin is purged."

In his first speech, Isaiah had but lightly touched
on the sins of the nobles, only intimating that they
were not alive to pure influences. In another speech,
which has been preserved, he went into greater detail,
and more especially held up a mirror to the princes
of Judah wherein they might see their folly and sin.
He described the ideal destiny of the people of
Israel, of the Law which had been entrusted to it, and
of the Temple which was to be its visible representation,
and he chose for his purpose the ever-memorable
words of an older prophet:

"For from Zion shall the law go forth, and the word of the Lord
from Jerusalem."

In this speech Isaiah touched the root of the evil
which had produced that state of religious demoralisation
and heartless injustice which he denounced.
It was pleasure-seeking and wantonness, encouraged
by the women, to satisfy whom the men were continually
urged to commit depredations, and to pillage
and enslave their weaker neighbours. With
surprising force the prophet describes the love of
display of the daughters of Zion. Leaving for a
moment this sad picture, the speaker attunes a cheery,
hope-inspiring strain:—

"The Lord will create upon every dwelling-place of Mount Zion,
and upon her assemblies, a cloud and smoke by day and the brightness
of a flaming fire by night. For upon all the glory shall be a
covering. There shall be a tabernacle for a shade in the daytime
from the heat, and for refuge, and for a covert from tempest and from
rain."

It may be questioned whether this masterly speech,
perfect though it was in subject and form, made any
impression for the moment. At all events it led to
no lasting improvement, for Isaiah and contemporary
prophets had still often to preach against the
same errors and the same sins. The nobles could
not easily be converted; they scorned and scoffed at
the threats of an awful future. But Isaiah's powerful
words have not been spoken in vain; they have
influenced people to whom they were not addressed;
they have been heard in distant lands, among distant
nations, and in remote days. Isaiah did not content
himself with inveighing against sin; he depicted
a moral ideal, through the realisation of which men
would find happiness and contentment. "The king
shall rule with justice, and cause the princes to govern
according to right." "The king shall not judge after
the sight of his eyes, and shall not decide after the
hearing of his ears." Isaiah treated with great contempt
the hypocrisy which praises God with the lips
whilst the heart is far from Him. He scorned still more
the offering of sacrifices combined with baseness of
thought and wickedness of deed. (Isaiah xxix. 13;
i. 11–14.)

Isaiah appears to have used other means besides
soul-stirring sermons, in order to heal the moral
and religious ills of Judah. Adopting the measures
of Elijah and Samuel, he assembled around himself
those who shared his principles, or instructed
young men and imbued them with his spirit. From
among those who had suffered from the injustice and
tyranny of the nobles of Judah, he drew into his circle
the thoughtful and susceptible, who became at once
his disciples and his children. He did not instil into
them impatient and impetuous zeal, but he impressed
on them the virtues of gentleness, patience, and entire
resignation to God. The members of the circle which
he had collected around him were called the "gentle
ones," or "the sufferers of the land" (Anavim,
Anve-Arez). They were mostly either of poor family,
or impoverished through the depredations of the
nobles. They called themselves or were called "the
poor" (Dallim, Ebionim). From Isaiah they learnt
not to complain of poverty and spoliation, but to bear
suffering and wrong with faith in God and His dispensations.
These "gentle ones" formed a special
community, to which they devoted all their heart and
mind, and to which Isaiah and his successors looked
forward as the national core and substance. They
were expected to regenerate and purify the entire
people. These poor Anavim were to become the
popular models of virtue. The light shed by these
great prophets cast beneficent rays around; germs
of thought, which lay hidden in the teachings of Sinai,
came to light, and the spiritual rulership of the nation
became established through them. Isaiah, therefore,
forms a turning point in the national history of the
people of Israel, as Samuel and, in a lesser degree,
Elijah had done before him. Isaiah's prophetic view
was not confined to his nation and country; it passed
beyond these boundaries to the two great states of
Egypt and Assyria, which, like great cloud-masses,
were soon to cast their electric flashes over Israel
and Judah.

Another prophet, named Zechariah, son of Berechiah,
rose up against the continued perversions of
the times. This prophet's oratory could not compare
with the fiery and graceful eloquence of his contemporary,
Isaiah. He is wanting in power and continuity;
he does not let thought follow thought in logical
sequence, but passes without any perspicuous connection
from one subject to another. The language
of Zechariah, too, is poetically tinted and not without
symmetry, but it lacks the scansion and other forms
of poetry. Zechariah frequently employs the metaphor
of shepherd and flock, which he applies to the
relation between king and people. He unrolls the
picture of a glorious future, in order to lift the people
up above the dispiriting present. He predicts that
the neighbouring nations, who were hostile to Israel,—the
Aramæans, Tyrians, and even the Philistines—would
acknowledge the God of Israel, and would be
accepted as His children, when they have laid aside
their evil deeds and their false pride. He also
prophesies that God would make peace between the
house of Judah and the house of Ephraim, and that
He would bring back their exiles. Even though He
had dispersed them amongst the nations, they would
remember Him in their banishment, and return to
Him with their children. The pride of Assyria would
be humbled, the Egyptian rod be stayed. This declaration
closed with the prospect that of the entire
nation only a third should survive; but even this
remnant would have to pass through the refining
crucible of trials in order to become worthy of its
mission as the people of God. Zechariah made
special allusions to Pekah, king of Israel, as the
"false shepherd," who had treated his flock more
ruthlessly than his predecessors. He relates how
God appointed a shepherd over His people, and gave
him two staves—one named "Mercy," and the other
"Concord." But the nation had rejected God, and
therefore it had been rejected by God, who broke
the staff of mercy, and annulled the covenant He had
made with all the tribes of Israel; and now He would
break the second staff, the "staff of Concord," to
annul the friendship between the tribes of Israel and
Judah. God had placed over them a foolish shepherd
who did not seek for the lambs that are lost—who
did not heal the wounded, and who devoured
the flesh of the healthy ones. The nation, it is true,
deserved no better guide; nevertheless, the shepherd
who had thus deserted his flock would surely incur
the chastisement of God.

CHAPTER XIV.

THE END OF THE KINGDOM OF THE TEN TRIBES, AND THE
HOUSE OF DAVID.

The Reign of Ahaz​—​His Character​—​Alliance between Pekah and
Rezin​—​Tiglath-Pileser and Assyria​—​Ahaz seeks Assyrian Aid​—​Isaiah's
Opposition​—​Defeat of Pekah and Rezin​—​Introduction
of Assyrian Worship​—​Human Sacrifices​—​The Second Micah​—​Samaria
after Pekah's Death​—​Assyria and Egypt​—​Hoshea​—​Samaria
taken by Shalmaneser​—​The Exile​—​Hezekiah​—​His
Early Measures​—​His Weakness of Character​—​Isaiah's Efforts
to Restrain Hezekiah from War with Assyria​—​Arrangements for
the Defence​—​Change of Policy​—​Isaiah Predicts the Deliverance​—​Micah​—​Rabshakeh's
Embassy​—​Hezekiah's Defiance​—​His
Illness and Recovery​—​The Destruction of Sennacherib's Army​—​Merodach-baladan​—​Hezekiah's
Rule​—​The Psalmists​—​Death
of Hezekiah.

739–696 B. C. E.

The bond of union which connected Judah and Israel,
under Uzziah and Jotham, was snapped asunder on
the death of the latter, and dissensions filled all
minds. The cause of this can only be conjectured.
The new king of Judah, Ahaz (739–725), who
ascended the throne in his twenty-fifth year, was a
weakling, with confused ideas, and by no means
equal to his dangerous position. Important political
complications occurred during his reign, in the meshes
of which he became hopelessly entangled. Shortly
after his accession to the throne he had to decide a
question of great import, namely, whether or not to
join the alliance formed by Pekah of Israel, Rezin,
king of Damascus, and other less important confederates.
This alliance was formed to meet a twofold
danger. On the one side was Egypt, which
had become powerful under King Sabako, and on
the other side Assyria, which was also governed by
a king ambitious of conquest, whose strong hand had
reduced to subjection the refractory tributary states.

After the death of King Pul, the last descendant
of the royal house of the Derketades, an energetic
king ascended the throne of Assyria, who not only
reunited the crumbling kingdom, but gave it still
greater power and extent; this was Tiglath-Pileser.
After capturing and destroying the fortresses of
Mesopotamia, he turned towards the countries westward
from the Euphrates and in the neighbourhood of
Lebanon. He wished to complete the annexation
of the kingdoms which Pul had subjugated. In
order to oppose the Assyrian conqueror, Rezin, king
of Aram-Damascus, formed an offensive and defensive
alliance with Pekah, and was desirous of securing the
co-operation of Ahaz. When the latter refused to
join them, the two kings, united, it appears, with the
Philistines and other neighbouring nations, prepared
an attack upon Judah.

The report of this plan occasioned great alarm in
the house of David, and Ahaz then had recourse to
a fatal step. He sent secret messengers to the
Assyrian king, Tiglath-Pileser, and asked him for
help against his enemies. At the same time he
offered himself as a vassal, and his land as an Assyrian
province. This step might bring him momentary
help, but could only endanger the whole future.

Isaiah, with his prophetic insight, looked far into
the future, and warned the king against acting
rashly. Accompanied by his son Shear Jashub, he
went to Ahaz, to the spot near the lake where he
was supervising the work of fortification. He first
tried to reassure the king in clear, yet eloquent
language (Isaiah vii. 3–9). He then pointed out the
evils which would result from an alliance with the
Assyrian king (Ib. 17–25). From the near future,
however, Isaiah's prophetic vision turned to more
distant days. He sees the land, overrun by the
Assyrian army, turned into a field of thorns and
thistles, and dwells particularly on the devastation of
the mountains covered with noble vineyards, which had
become the cause of revelry and dissipation. Only
the pasture lands were to remain, and every man
would have to content himself with a young bull and
two sheep; but the land would once more flow with
milk and honey, sufficient for the needs of the remnant
of the nation (Shear-Jashub).

Isaiah then reverted to the present time. He
related how instructions had come to him to write in
large letters in popular writ, "Quick booty, hasty
plunder" (Maher Shalal, Chash Baz). He was to
take the priest Uriah and the prophet Zechariah, the
son of Berachiah, as witnesses to confirm his prophecy.
Furthermore, when his wife, the prophetess, had
borne to him a son, he had, in prophetic inspiration,
bestowed on him the significant name of Maher-Shalal-Chash-Baz,
as a sign of the foreboding, "Before
the new-born son of the prophet shall have
knowledge to call Father and Mother, the land of
Damascus and the possessions of Samaria will be
carried off by the king of Assyria." Isaiah then
declaimed against the traitorous party which was
secretly allied with the enemy (Ib. viii. 5–8).

Ahaz, however, remained deaf to all these predictions.
He had more confidence in Tiglath-Pileser
than in the God of Israel, and thus fate took its
course. No sooner did the news reach the Assyrian
king that various nations and princes had formed an
alliance against him, than he invaded their lands.
Rezin consequently had to raise the siege of Jerusalem,
and hurry to the defence of his country.
Pekah also had to think of his own safety, and
Jerusalem was for the moment safe from both of the
hostile kings.

The latter could no longer avert the consequences
of the steps they had taken. Tiglath-Pileser first
besieged Damascus, captured it, took Rezin prisoner,
and slew him. From Damascus the victor proceeded
against the kingdom of the Ten Tribes, conquered
the fastnesses of the mountain lands and of the maritime
as well as the Jordanic districts. Pekah does
not appear even to have attempted any opposition,
but to have submitted without resistance. Tiglath-Pileser
therefore spared his life, but he carried off the
inhabitants of the northern cities and those of the
other side of the Jordan as prisoners (738). He distributed
them in various districts of the great Assyrian
empire. Thus the kingdom of Israel was deprived
of half its land and half its inhabitants. Its
boundary on the north barely reached Mount Tabor,
and this remnant became an appendage to the Assyrian
kingdom, bound to pay a yearly tribute and
gifts of allegiance. Great, no doubt, was the discontent
felt against Pekah, who had incurred these misfortunes
through his cowardice; he was the foolish
shepherd who had deserted his flock. This discontent
ended in a conspiracy against him. Hoshea, the
son of Elah, headed the plot, and killed Pekah (736),
after he had ruled for two decades, and brought down
misfortunes on his country.

An important change also occurred at this period
in the kingdom of Judah. Ahaz, in his timidity, had
made himself the vassal of the king of Assyria, and
had, therefore, to pay homage to Tiglath-Pileser.
Instead of feeling humiliated, he was seized with
admiration for the Assyrian customs, and determined
to imitate them in his own country. He introduced
the worship of the sun and stars in Jerusalem. The
image of the sun-god was erected probably at the
entrance of the Temple, and horses and chariots were
dedicated to him. Ahaz outvied the king of Israel
in idolatry. Other Assyrian influences made themselves
felt in Judah. The Assyrian language, which
closely resembles that of the Aramæans, was spoken
by the courtiers to facilitate communication with their
sovereign lord. Ahaz went beyond all bounds in
his love of imitation. Once, when a misfortune befell
him, he determined to sacrifice his own son in honour
of Moloch, this cruel rite being part of the Assyrian
creed. In the beautiful vale of Hinnom, or Ben
Hinnom, at the southern extension of the valley of
Kidron, where the spring of Siloah and other brooklets
produce a magnificent vegetation, a fire-altar was
erected. There, Ahaz, regardless of the heart-rending
lamentations of his son, sacrificed the innocent
child.

The example of Ahaz was, as a matter of course,
not without influence on others. The nobles of
Judah, who had a decided preference for all that was
foreign, because it allowed full sway to their passions,
gladly welcomed this adoption of Assyrian customs.
Favoured by the weakness of King Ahaz, they
could indulge in sensual pleasures, and continue
their acts of injustice towards the nation. The
priests were also infected by the bad example.
From motives either of selfishness or of fear, they
passed over with silence, and even favoured the evil
deeds of the king and the nobles. They preached for
hire according to the wishes of the mighty nobles.
One of these depraved priests appears to have
asserted that the sacrifice of the first-born was not
displeasing to the God of Israel, but that such offerings
were acceptable to Him. The law of Moses
which commanded the first-born to be sanctified to
the Lord, was explained as an order to surrender
them to the fire. Happily, there yet remained representatives
of the ancient law in its purity, who
raised their voices in powerful and eloquent protest
against these crimes and depravities. A younger
prophet of that time laid his finger on the gaping
wound, and not only called the degeneracy by
the right name, but also pointed out the source
whence it had arisen. The second Micah of Moresheth,
probably one of the disciples of Isaiah, shared
with him the arduous task of appealing to the hearts
of the sinners, and of making clear to them the
indispensable results of their evil-doings. He probably
took up his dwelling-place in Jerusalem, but
knowing the feelings prevalent in the country places
and villages, he paid more attention to them than
did the other prophets.

In a speech uttered in the time of King Ahaz,
Micah laid bare the prevalent religious and moral
evils, and especially declaimed against human sacrifices
(Micah vi.). Notwithstanding all this, the evil
spread further, and also attacked the healthy portions
of the nation. False prophets, speaking in the
name of the Lord, arose, who advocated crimes and
vices in order to flatter the men in power. These
false prophets spoke with eloquence—they pretended
to have had visions; they employed the prophetic
mode of speech, and by these means brought about
a terrible confusion of ideas. The nation was bewildered,
and knew not which to believe—its critics
and censors, or its adulators and encomiasts. These
evil days under King Ahaz were even more baneful
than the six years of Athalia's government; they
witnessed a king trampling the ancient law under
foot, and introducing idolatry with its concomitant
immorality and contempt of justice, nobles allowing
their passions untrammelled license, and false
prophets daring to speak in defence of those misdeeds,
while the prophets of truth and justice were
proscribed.

But in the meantime political events took their
course and gave rise to fresh complications. In
the kingdom of Samaria, which since its separation
from the eastern and northern districts, could no
longer be called the kingdom of the Ten Tribes,
wrongdoing and short-sightedness continued to prevail.
The wounds inflicted by the Assyrians had not
crushed the pride and selfishness of those in power.
Defying the misery of the present, they said: "Dwellings
of brick have fallen in; we will erect buildings
of stone. Sycamores have been hewn down; well,
let us plant cedars instead." In their drunken
carousals the Ephraimitish nobles failed to perceive
that the defeats which their country had suffered,
unless followed by a manly revival of energies,
were only the prelude to their complete destruction.
In addition to this short-sightedness, or perhaps in
consequence of it, anarchy set in. After Pekah's
death at the hands of Hoshea, the ringleader of the
conspirators, nine years elapsed, during which no king
could maintain himself in power. Hoshea appears at
first to have refused the crown of thorns, and there
was no one else who could lay claim to sovereignty.
From the time of Pul's interference with the Lebanon
affairs and the destruction of the Aramæan kingdom
by Tiglath-Pileser, war between Egypt and Assyria
had become inevitable. The two empires, on the
Nile and on the Tigris, watched each other suspiciously,
and prepared themselves for the final contest,
through diplomatic movements and counter-movements,
in which each endeavoured to strengthen itself
and weaken the enemy by the acquisition of allies.

Meanwhile the doom of Samaria was ripe for
fulfilment. Was it from a knowledge of their
weakness, or only a thoughtless whim, that her
nobles finally recognised Hoshea the son of Elah,
the murderer of King Pekah, as their king? This
last king of Samaria (727–719) was better, or rather
less bad than his predecessors. He was also warlike;
yet he was unable to avert the impending
destruction. He appears to have secretly entered
into connections with Egypt, which continually duped
him with false promises. At this time a warrior-king
of Assyria, Shalmaneser, proceeded against
Elulai, king of Tyre and Phœnicia, and subdued him.
The Tyrian kingdom was not able to offer any resistance.
On this occasion Shalmaneser directed his
plans also against Samaria. Hoshea did not await
his coming, but went to meet him, offering surrender
and gifts of allegiance. But no sooner had the
Assyrian king withdrawn than conspiracies were organised
against him. Hoshea commenced the secession
by withdrawing the yearly tribute, and Phœnicia
followed suit.

Shalmaneser thereupon collected his troops, and
crossing the Euphrates and Lebanon, proceeded first
against the Phœnicians. At his approach, the nations
lost all hope of liberty. The Phœnician towns
of Zidon, Acre, and even the ancient capital of Tyre,
surrendered, probably without attempting resistance.
From Acre, Shalmaneser advanced to the Samaritan
kingdom by way of the plain of Jezreel. The inhabitants
of the Israelitish towns either submitted to
the mighty king or fled to the capital. Hoshea, undaunted
by all these defections, continued his opposition,
though, as it appears, the expected or promised
help from Egypt was withheld. The capital, Samaria,
which lay on a hill-top, could, if properly intrenched,
hold out for some time. Meanwhile, Hoshea
and the inhabitants of Samaria hoped for some unlooked-for
event which might compel Shalmaneser
to retreat. The walls, towers, and battlements of
Samaria were therefore fortified, and rendered capable
of defence; provisions and water supplies were
also collected, and all the preparations needed for
the defence of a besieged city were made. But the
Assyrians were masters in the art of attacking and
capturing fortified cities. The attack and the defence
must have been carried on with great energy and
endurance, for the siege of Samaria lasted nearly three
years (from the summer of 721 till the summer of 719).
But all the exertions, the courage and the patience
of the besieged proved fruitless. The capital of the
kingdom of the Ten Tribes, after an existence of
two hundred years, was taken by storm. The last
king of that state, Hoshea, though he was probably
caught fighting, was mercifully treated by his conqueror.
He was stripped of his dignities, and kept
in prison for the rest of his life. No pen has noted
how many thousands perished in this last contest of
the kingdom of Israel, or how many were carried off
into banishment. So estranged was that kingdom
from those who recorded the memorials of the Israelitish
nation, that they devoted but few words to
its decline. No lament resounded, as though the
sad fate of the nation was a matter of indifference to
the poets. The prediction of the prophets had been
fulfilled. Ephraim was no more; the idols of Dan,
Samaria, and other cities, wandered away to Nineveh,
and prisoners in thousands were carried off and
dispersed. They were sent to colonise the thinly-populated
territories—the position of which is not
precisely known—in Halah and Habor, on the river
Gozan, and in the towns of mountainous Media.
The kingdom of the Ten Tribes, or Israel, had existed
for two centuries and a half; twenty kings had
ruled over it; but in one day it disappeared, leaving
no trace behind. Alienated from the source of
its existence through the obstinacy of Ephraim,
which disregarded the Law and its influences on
national morality, liberty and political strength, it had
fallen into idolatry and its attendant vices. The
country vomited out the Ten Tribes, as it had
vomited out the Canaanitish tribes. What has become
of them? They have been looked for and believed
to have been discovered in the distant East
as well as the far West. Cheats and dreamers have
claimed to be descended from them. But there can
be no doubt that the Ten Tribes have been irretrievably
lost among the nations. A few of them, such
as agriculturists, vine-dressers, and shepherds may
have remained in the country, and some, especially
such as lived near the borders of Judah, may have
taken refuge in that country.

Thus the diseased limb, which had infected and
paralyzed the entire body of the nation, was cut off
and rendered harmless. The tribe of Ephraim,
which on its first entry into the country had caused
national disintegration through its selfishness, and
which later on, owing to its haughtiness and self-seeking,
brought on the weakening and final destruction
of a kingdom once occupying the position of an
empire, was now lamenting in exile. "Thou hast
chastised me, and I was chastised as an untamed
calf. I was ashamed, yea, I am confounded, because
I bear the disgrace of my youth." (Jeremiah
xxxi. 17, 18.) The body of the nation seemed to
be healthier and more at ease after the removal
of its unruly member. The tribes of Judah and
Benjamin, with their dependencies of Simeon and
Levi, which, since the downfall of the Ten Tribes,
formed the people of Israel, or the "remnant of
Israel," now rose to new power and developed
fresh splendour. The destruction of Samaria, stunning
as it was in its immediate effect on the remnant
of the nation, served also a salutary purpose, inasmuch
as, for the moment at least, it induced the
people to put aside the follies and sins which had
contributed also to their degeneration and weakness.
The people and the nobles were now no
longer deaf to the exhortations of the prophets;
Isaiah's prediction to erring Samaria—that "the
crown of pride on the head of the fat valley of the
drunkards of Ephraim would be as an early ripe
fig which is hastily devoured," (Isaiah xxviii. 1–4)—being
fulfilled, they could no longer refuse him a
hearing. How little was wanting, and Jerusalem
had shared the fate of Samaria! Its existence
depended on a whim of the Assyrian conqueror.
In Jerusalem the fear of national overthrow begot humility,
and a desire to listen to the words of those
who would lead them in the right path.

Fortunately a king now occupied the throne, the
like of whom had not been known since the time of
David. Hezekiah (724–696), the son of Ahaz, was
the very opposite of his father. His gentle, poetical
soul was filled with an ideal, which he beheld in his
people's own law, in its ancient statutes and traditions.
With the same eagerness with which his father had
paid homage to foreign usages, Hezekiah was intent
on the restoration of pristine Judæan morals, and the
purification of religious conceptions and institutions.
He accepted the Torah as the guide of his own life
and of that of his nation. His were not only the virtues
of justice, generosity and high-mindedness, but
also those distinctions of character, which as a rule
are foreign to crowned heads, gentleness, modesty,
and humility, adorned him. He possessed that deep
piety and pure fear of God which are as rarely met
with as artistic perfection or military genius.

Did the prophets early recognise this nobility of
soul and heart in the young prince? Or did their
power of vision enable them to foresee the accession
of a king on David's throne who would adorn it?
Or was it through their early teaching and guidance
that he grew up to become the ideal king that he
was? Nevertheless it is a fact that two prophets
predicted great and promising things of Hezekiah
while he was still in his boyhood.

During Ahaz's misrule, the prophets and that circle
of "the Gentle" who composed the kernel and heart
of the nation of Israel, turned their attention to the
young prince, from whom they expected the restoration
of the golden age enjoyed during the glorious
days of David. Hezekiah had witnessed the sins of
his father with pain, and bore testimony to the aversion
he felt for them immediately after his father's
death, inasmuch as he did not bury him in the hereditary
sepulchre of the house of David, but in a specially
prepared tomb. Hezekiah expressed his convictions
in a psalm composed on his accession to the throne,
which may be considered a manifesto. (Ps. ci.)

Hezekiah's reign, rich as it was in the manifestation
of great virtues, in events of great import and in
poetical creations, might have become a golden age
had it not been that his wishes and plans were
opposed by a barrier which he found it impossible
to break down. Royalty had long ceased to have
sole power in Judah. The overseer or superintendent
of the palace (Sochen) had full power over the
army and the officers of the court. He kept the
king like a prisoner in his own apartments. In
Hezekiah's time, the superintendent Shebna behaved
as though he were the possessor of the throne and
of sovereign power. In the beginning of his reign,
however, the courtiers and those who were in office
as judges or otherwise, not knowing his character or
force of will, gave the young king free scope. During
this time Hezekiah could carry his good resolves
into effect, and in part introduce innovations, such
as removing the idols, restoring the unity of worship,
and dismissing the most unworthy of the
courtiers from the palace and filling their places
with more deserving men.

But it was no slight task to remove the accumulated
evils of idolatry and long-continued immorality. The
Temple was deserted, and the country was filled with
idols and altars. Hezekiah reopened the sanctuary,
and restored it to its former dignity. In order to root
out the evils of idolatry, he ordained that altars should
be no longer erected on the mountains and heights,
not even for the worship of the God of Israel, but that
all who felt a desire to show Him honour should
repair to Jerusalem. This precaution appeared to
many as a hardship and an infringement on ancient
customs. But Hezekiah felt that he dared not
spare local predilections if he wished to ensure a
purification of the popular religion. When the
spring festival approached, he commanded that the
paschal lamb, which had hitherto been sacrificed on
private altars, should be offered in the sanctuary at
Jerusalem only. He, however, postponed the celebration
of the feast from the usual month to the one
following, probably because the season was not
sufficiently advanced. Meanwhile the courtiers did
not mean to leave the king to his own devices in his
government. The inspector of the palace—Shebna—appears
to have gradually wrested all power from
him. Hezekiah was a poet, an idealist, weak and
yielding, and possessed of but little firmness of will.
Men with such a disposition can easily be led, and
even kings will submit to a strong mind. Shalmaneser's
invasion of Tyre and Samaria, which
occurred in the first year of Hezekiah's reign, naturally
aroused great alarm and fear at Jerusalem and
at the court. It was necessary to take a firm
decision—either to join the allies, or to offer the
Assyrian monarch pledges of loyalty. Hezekiah,
from his peculiar character and mode of thought,
was wavering as to the course he should take. Was
it honourable to desert his fellow-tribesmen, who
were bleeding to death under the three years' invasion
of Samaria, and who, if conquered, could only
have a most dismal fate? On the other hand, was it
prudent to expose himself to the anger of the great
monarch? Hezekiah was perhaps glad that Shebna
and his ministers relieved him of the trouble of
deciding.

In consequence of this want of harmony amongst
the highest authorities of the country, Hezekiah's government
appears full of contrasts—high-mindedness
and meanness, moral improvement and degradation,
pure faith in God and dependence on foreign aid;
the king an ideal of justice, and his capital full of
murderers. Not even in effecting the banishment
of idolatry was Hezekiah successful. The nobles
retained their silver and golden idols, and worshipped
the handiwork of man; in their gardens remained the
statues of Astarte under the thickly-laden terebinth
trees, planted for idolatrous purposes. This internal
double policy, due to the powerlessness of the king
and the obstinacy of the palace inspector and the
nobles, exercised a bad influence on the foreign
relations of the government. The Judæan statesmen,
after the fall of Samaria, followed a course of
politics which would have been more wise and more
honourable if it had been resolved upon earlier. They
adopted the plan of breaking with Assyria and uniting
themselves with Egypt. They took the same measures
that Samaria had pursued a decade ago. They courted
the aid of Egypt in order to obtain, if not an army,
yet a sufficient number of horses to resist Assyria.
The plan of rebelling against the sovereign power
of Assyria was naturally developed in secret, for the
premature report of their intentions might have led
to great misfortunes. But, however secret their
undertakings, the Judæan statesmen could not keep
them concealed from public notice. They could not
escape Isaiah's prophetic vision, and he exerted all his
eloquence, in order, if possible, to prevent their rash
proceedings. His most glorious, most thrilling
speeches were made at this time of public anxiety.
All the weapons of prophetic oratory—description of
the threatening evils, scorn of the blindness of the
leaders, and exhortations and cheering prospects for
the future—all these he employed in order to win
his obstinate countrymen from their undertakings.
The most beautiful figures and most striking metaphors,
the most touching thoughts dropped from
his lips in powerful eloquence. Isaiah's advice was
that Judah should remain neutral in the hot contest
which was about to break out between Assyria
and Egypt.

Meanwhile matters took their course regardless of
Isaiah's exhortations and advice. King Hezekiah
(for all steps were taken in his name) gave up his
allegiance to the Assyrians; at least, he no longer
sent tributary offerings to Nineveh, and the only result
which could be expected followed. King Sennacherib
collected a large army, with the intention of making
an onslaught upon Judah as well as upon Egypt.
Having subdued the intermediate lands of Aram,
Phœnicia, Samaria and Philistia, the road to Egypt
was paved and the obstacles in the way of direct attack
removed. Judah prepared for defence. Her
generals, feeling themselves too weak for open
warfare, determined to occupy the mountain fastnesses,
and hoped to check the progress of the Assyrian
troops until the arrival of their Egyptian
allies. Jerusalem was fortified with especial care.
The weak parts of the wall were repaired, the wall
itself raised, and those houses which had been built
too near the wall in consequence of the extension of
the city, were pulled down. Around the old fortifications
of the town of David (Zion) and the lower
town (Millo) a new outer wall, strengthened by
towers, was erected. The upper lake, which was fed
by the spring of Gihon, was closed up, and its water
was conducted into the town by means of a subterranean
canal. The aqueduct was also pulled down,
in order to cut off the water supply of the enemy,
and thus to make a protracted siege infeasible. The
armoury, "the House of the Forest of Lebanon,"
was provided with instruments of warfare.

Shebna, the lieutenant and inspector of the palace,
appears to have been the moving spirit in all these
arrangements. Both he and the princes of Judah,
with their adherents, were of good courage, and
without fear expected the advance of the Assyrians.
In fact, excessive wantonness ruled in Jerusalem;
the evenings were spent in feasting; people ate and
drank and made merry. As though impatient of
the arrival of the enemy, they ascended the roofs of
the houses in order to espy them. Isaiah could not
allow such folly and daring to pass unreproved. In
an exhortation, every word of which was of crushing
force, he portrayed to the nation, or rather to
the nobles, their thoughtless confidence (Isaiah xxii.
1–14).—Turning towards Shebna, he exclaimed,
"What hast thou here? and whom hast thou here
that thou hast hewn out for thyself a sepulchre?...
Behold, the Lord will thrust thee about with a
mighty throw, O man! ... thou, disgrace of the
house of thy lord!" (Ib. 16–25).

This speech of Isaiah's, directed as it was against
the most powerful man in Jerusalem, could not but
have created a great sensation. It surely roused King
Hezekiah from his contemplative and passive attitude,
for soon after this we find Eliakim, son of Hilkiah,
occupying the post which Shebna had so long
maintained. This new superintendent of the palace
acted according to the advice of Isaiah, and Hezekiah,
through his means, appears to have been
drawn into an active interest in public affairs. Shebna's
fall initiated a change for the better. What had
been done could not, however, be undone. The Assyrian
monarch Sennacherib, filled with anger at
Hezekiah's rebellion, was already on his way to
Judah in order to devastate it. A part of his army,
having crossed the Jordan, proceeded to the interior
of the country. All fortified towns that lay
on the way were taken by storm and destroyed, and
the inhabitants fled weeping to the capital. The
roads were laid desolate, no traveller could cross the
country, for the enemy respected no man. The
bravest lost courage whilst the enemy came ever
nearer to the capital; their daring was changed to
despair. Every thought of resistance was abandoned.
But when all despaired, the prophet Isaiah remained
steadfast, and inspired the faint-hearted with
courage. In one of the open places of Jerusalem he
delivered another of those orations, sublime in
thought and perfect in form, such as have never
flowed from other lips than his (Isaiah x. 5-xi. 10).
He predicted to Assyria the frustration of her plans,
and unrolled before Israel a glorious future which
was to follow their deliverance from the threatening
enemy. The scattered would return from the lands
of their dispersion; the exiles of the Ten Tribes
would be reunited with Judah; jealousy and enmity
would appear no more; the miracles of the time of
the Exodus from Egypt would be repeated, and the
nation once more raise its voice in inspired hymns.
What marvellous strength of mind, what all-conquering
faith in God, in the ultimate victory of
justice and the realisation of the ideal of everlasting
peace, amidst the terror, devastation, and despair,
and the deathlike gloom of the present!

Sennacherib had marched his troops (then proceeding
to the attack on Egypt) through the Philistine
lowland southward without turning towards Jerusalem,
while he himself put up his headquarters at
Lachish, which was one of the most important of the
provincial cities of Judah. He had no reason to besiege
the town of Jerusalem, fortified as it was by
nature and human art. When the country was completely
conquered, the capital would be forced to
surrender of itself. If this plan had succeeded, Jerusalem
would have suffered a fate similar to that of
Samaria, and the few remaining tribes would have
been carried off into captivity and scattered abroad,
to be irretrievably lost amongst the various nationalities.
In spite of this hopeless prospect, Isaiah held
firm to the prediction that Judah would not fall. It
would suffer under the dominion of Sennacherib, but
these very sufferings would tend to the reformation
of a part of the nation, if not of the whole of it.

Isaiah was not the only prophet who, at this day
of oppression and imminent destruction, held aloft
the banner of hope, and predicted a glorious future
for Israel, in which all the nations of the earth
would take part. Micah spoke in a similar strain,
though his speeches were not so artistic or striking.
But amidst the din of battle he spoke yet more
decidedly than Isaiah of the everlasting peace of the
world, and thus endeavoured to raise the fallen
hopes of Jerusalem (Micah iv.-v.).

The actual present, however, formed a striking
contrast to Isaiah's and Micah's high-soaring predictions
of a most brilliant and noble future. King
Hezekiah, seeing the distress of Jerusalem resulting
from the subjection and devastation of the country,
sent messengers to Sennacherib in Lachish, to ask
pardon for his rebellion and give assurances of his
submission. The Assyrian king demanded in the
first place the immense sum of 300 khikars (talents)
of silver, and 30 khikars of gold. Hezekiah succeeded
in collecting this sum, but he did it with a
heavy heart, for he found himself obliged to remove
the golden ornaments which adorned the temple.
When Sennacherib had received this sum, he demanded
more—unconditional surrender. In order
to add weight to his demand, he sent a division
of his army to Jerusalem. This detachment was
stationed to the north-east of the city on the way
to the upper lake, and made preparations for a
siege. Before beginning it, however, the Assyrians
summoned King Hezekiah to an interview. Rab-shakeh,
one of the Assyrian officials, representing
Sennacherib, spoke with as much disdain as if the
conquest of Jerusalem were as easy as robbing a
bird's nest. The Judæan warriors stationed on the
outer wall waited with great anxiety for the result of
the interview. In order to daunt their courage,
Rab-shakeh uttered his bold and daring speech in
the Hebrew or Judæan tongue, in order that the
listeners might understand him. When Hezekiah's
officers requested Rab-shakeh to address them rather
in the Aramæan language, he replied that he desired to
speak in their own language, so that the warriors on
the outer wall might understand him, and be disabused
of Hezekiah's delusion. In order to win them to his
side, Rab-shakeh called aloud to them that they should
not be persuaded by Hezekiah into the belief that
God would save them. Were the gods of those
countries subdued by the Assyrians able to save their
people? Nor had the God of Israel been able even
to rescue Samaria from the king of Assyria. Rab-shakeh
openly demanded of the Judæan warriors
that they should desert their king and acknowledge
Sennacherib, and he would then lead them into a
land as fruitful as that of Judah. The people and the
warriors silently listened to those words. But when
they became known in Jerusalem, they spread fear
and consternation amongst all classes of the inhabitants.
Hezekiah, therefore, appointed a fast and a
penitent procession to the Temple, to which he himself
repaired in mourning garments. Isaiah made use
of this opportunity in order to appeal to the blinded
princes of Judah, whose danger could not wean
them from sin, and to impress on them that mere
outward piety, such as sacrifices and fasts, was of
no avail (Isaiah i.). The address he gave could
not but have a crushing effect. Safety and rescue,
said the prophet, could only be brought about by
a thorough moral regeneration; but how could
this be effected in a moment? Rab-shakeh insisted
on a decision, and the troops as well as the nation
were disheartened. What if, in order to save
their lives they opened the gates and admitted the
enemy? All eyes were, therefore, turned on the
prophet Isaiah. The king sent the highest dignitaries
and the elders of the priests to him, that he
might pray in behalf of the unworthy nation, and
speak a word of comfort to the remnant of the people
that was crowded together in Jerusalem. Isaiah's
message was brief but reassuring. He exhorted the
king to throw off his terror of the scornful victor, and
predicted that Sennacherib, scared by some report,
would raise the siege and return to his own country.
This announcement appears to have pacified not
only the king, but also the terror-stricken nation.
Hezekiah then sent to Rab-shakeh a reply for which
the latter was unprepared. He refused to surrender.
How exasperated the great sovereign must have
been when Rab-shakeh reported to him the decision
of Hezekiah! A petty prince, who had nothing left
to him but his capital, had dared defy him! He
immediately sent a messenger with a letter to Hezekiah,
in which he gave utterance to his contempt for
the little state and for the God in whom Hezekiah
trusted. He enumerated therein the fortresses which
had been subdued by the Assyrians: "Have their
gods been able to save them, and dost thou hope that
confidence in thy God will save thee?"

The reply to this blasphemous epistle was dictated
by Isaiah. In it he predicted that Sennacherib would
return to his country in abject defeat, for God was
not willing to give up the city. Before Rab-shakeh
could bring the answer to Sennacherib, a change
had already taken place. Tirhakah, the Ethiopian
king of Egypt, who desired to prevent the advance
of the Assyrians, went to meet them with a large
army. Hearing of the advance of the Egyptian and
Ethiopian troops, Sennacherib left his encampment
in Lachish, collected his scattered forces, and proceeded
southward as far as the Egyptian frontier
town, Pelusium, which he besieged.

Hezekiah's despair at Sennacherib's blasphemous
letter was calmed by Isaiah's prediction that the
land would indeed suffer want in this and in the
coming year, but after this it would once more regain
its fertility; 'yea, the remnant of Judah would again
strike its root downward, and bear fruit upward, and
this revival would proceed from Jerusalem; but
Sennacherib would not be permitted to direct even
an arrow against Jerusalem.' Whilst the king and
the nobles who believed in Isaiah's prophecy, gave
themselves up to hope, looking upon the departure
of the besieging troops from before Jerusalem as the
beginning of the realisation of the prophetic prediction,
an event occurred which roused fresh terror in
Jerusalem. Hezekiah was afflicted with a virulent
tumour, and was in such imminent danger that even
Isaiah advised him to put his house in order and
arrange for the succession, as he would not recover
from his sickness. The death of the king, without
heirs, in this stormy time, would have been a signal
for disunion among the princes of Judah, and would
have occasioned a civil war in the distressed capital.
The nation was strongly attached to its gentle and
noble king. He was the very breath of its life; and
the prospect of losing him made him doubly dear to
the inhabitants of Jerusalem. At this sorrowful prediction,
Hezekiah, lying on his sick bed, turned his
face to the wall, and tearfully prayed to God. Then
Isaiah announced to him that his prayers had been
heard, that God would send him health, and that on
the third day he would repair to the Temple. By
the application of soft figs the ulcer disappeared, and
he became well again. On his recovery the king
composed a heartfelt psalm of praise, which was
probably sung in the Temple. (Isaiah xxxviii. 10–20.)

The recovery of the king caused great rejoicing in
Jerusalem; but it was not unmixed. Doubt and
anxiety were still felt in the capital so long as Sennacherib's
contest with Egypt remained unended.
If he were victorious, the thrones of Judah and David
would be lost. How long this war and the siege of
Pelusium lasted is not certain. Suddenly the joyful
news reached Jerusalem that Sennacherib with the
remainder of his army was returning in hot haste to
his country (711). What had happened to the
numerous host? Nothing definite was known, and
the scene of action lay far away. In Jerusalem it
was related that a devouring pestilence or the Angel
of Death had destroyed the entire Assyrian host,
185,000 men. In Egypt, the priests related that a
numberless swarm of field-mice had gnawed to pieces
the quivers, bows, and trappings of the army till they
were useless, and that the soldiers, deprived of their
weapons, were obliged to take to flight. Whatever
may have caused the destruction of the mighty host
of Sennacherib, his contemporaries appear to have
considered it as a miracle, and as a punishment sent
to the Assyrian king for his pride and blasphemy.
In Jerusalem the joy following on anxiety was increased
by the fact that the prophet had repeatedly
and, from the very commencement of the attack,
predicted that the Assyrians would not cast one
arrow against Jerusalem, and that Sennacherib would
return on the way by which he had come without
having effected his intentions.

The exultation over their deliverance found vent
in the hymns—beautiful in form and thought—which
were composed by the Korahite Levites, and
sung in the Temple. (Psalms xlvi. and lxxvi.)

Thus Jerusalem was delivered from the Assyrians.
Isaiah's prediction that "Assur's yoke shall be removed
from the shoulder of Judah" was fulfilled to the letter.
The inhabitants of the country, part of whom had been
shut up in the capital, and part of whom had fled for
refuge to the neighbouring hollows and caves, now
returned to their homes, and tilled the land in safety.
All fear of the frowning eye of the Assyrian king
having passed away, the Judæans, whose territory was
but small, could now seek out other dwelling places
where they could settle down and spread. Hezekiah's
thoughts were not directed towards war; his
was the mission of a prince of peace. It appears that
the neighbouring people, indeed, called on him as an
arbiter in their disputes, and that fugitives and persecuted
men sought protection with him. Although
Judah could not be said to boast of victories under
Hezekiah, it yet attained to an important position
amongst the nations.

After the defeat of Sennacherib, a king from distant
parts endeavoured to form an alliance with
Judah. The king of Babylon, Merodach-baladan
(Mardo-kempad), son of Baladan (721–710), sent
an embassy with letters and presents to Hezekiah,
ostensibly under the pretext of congratulating him
on his recovery, but doubtless in order to form
an alliance with him against their common foe.
Hezekiah being naturally gratified at this sign of
respect from a distant land, received the Babylonian
embassy with the customary honours, and
showed them his treasures. This manifestation of
joy and pride displeased Isaiah, who prophesied injury
to Judah from the land with which it was forming a
treaty. The king received the reproof of the prophet
with humility.

The fifteen years of Hezekiah's reign after the
downfall of the Assyrian kingdom was a golden age
for the inner development of the remnant of Israel.
They could dwell without disturbance under their
vines and fig-trees. As in the days of David and
Solomon, strangers immigrated into the happy region
of Judah, where they were kindly received, and where
they attached themselves to the people of Israel.
The poor and the sorrow-stricken, the mourner and
the outcast were the objects of the king's special care.
He could now put into execution his heartfelt desire
'to have the faithful of the land, the God-fearing and the
true, to dwell with him in his palace.' The disciples of
Isaiah, imbued as they were with their master's spirit,
were the friends and advisers of Hezekiah, and were
called "Hezekiah's people."

The second part of Hezekiah's reign was altogether
a time of happy inspiration for the poet. The fairest
blossoms of psalmody flourished at this period. Besides
songs of thanksgiving and holy hymns which
flowed from the lips of the Levites, probably written
for use in the Temple, half-secular songs were dedicated
in love and praise to King Hezekiah. On the
occasion of his marriage with a beautiful maiden,
whose charms had touched the king's heart, one
of the Korahites composed a love-song. The two
kinds of poetry, the peculiar property of the Hebrew
people, which the literature of no other nation has
paralleled, the poetical and rhythmical expression of
prophetic eloquence and the psalm, reached their
culmination under Hezekiah. The Proverbs, that
third branch of Hebrew poetry, were not only
collected, but also amplified by the poets of Hezekiah's
time.

Hezekiah ruled in quiet and peace until the end of
his days. The defeat of Sennacherib had been so
complete that he could not think of undertaking
another expedition against Judah. Great joy was
felt when Sennacherib, who had hurled such proud
and blasphemous utterances at Israel's God and
nation, was murdered by his own sons, Adrammelech
and (Nergal-) Sharezer, in the temple of one of the
Assyrian gods. Nothing is known of the last days
of Hezekiah (696). He was the last king whose
remains were interred in the royal mausoleum. The
people, who were strongly attached to him, gave him
a magnificent burial. It appears that he left an only
son named Manasseh, whom his wife, Hephzi-bah,
had borne to him after the close of the Assyrian war.

CHAPTER XV.

THE LAST KINGS OF JUDAH.

Manasseh​—​Fanatical Hatred of Hezekiah's Policy​—​Assyrian Worship
Introduced​—​The Anavim​—​Persecution of the Prophets​—​Esarhaddon​—​The
Colonisation of Samaria​—​Amon​—​Josiah​—​Huldah
and Zephaniah​—​Affairs in Assyria​—​Regeneration of
Judah under Josiah​—​Repairing of the Temple​—​Jeremiah​—​The
Book of Deuteronomy​—​Josiah's Passover​—​Battle at Megiddo.

695–608 B. C. E.

It was not destined that the Judæan nation should
enjoy uninterrupted happiness for even a few
generations. Its strength was tried by rapid changes
from prosperity to misfortune. Close upon the
power and unity of the second half of Hezekiah's
reign came weakness and disintegration; quiet and
peace were followed by wild disturbances, and the
spring-time of mental culture by a destructive drought.
It is true that no disasters of a political nature disturbed
the country under the rule of Hezekiah's successor,
and what perils threatened the land from
abroad, soon passed over. But at home, unfortunate
circumstances arose which brought about a schism,
and thus led to lasting weakness. What can be worse
for a commonwealth than jealousy and hatred among
its members, and the antipathy of the rural population
to the capital? Such feelings arose under the
government of Hezekiah's son, who, to the injury of
the land, reigned for more than half a century (695–641).
Manasseh's youth was in part the cause of
this disaffection.

Under the sway of a boy of twelve, whose government
lies in the hands of his servants, ambition,
avarice, and even worse passions are apt to rule, unless
those in power are men of great moral worth,
whose patriotism surpasses their self-love. The
princes of the house of Judah had not, however, attained
to this moral height. They were, in fact, filled
with resentment at the neglect which they had suffered
during Hezekiah's reign, and only anxious to
regain their former position, by removing the intruders
and satisfying their vengeance. Courtiers
and officers now came into power who seemed to
find their chief occupation in reversing everything
which had been introduced under Hezekiah. The
order of things established by this king, whether it
be defined as a restoration or an innovation, rested
on the ancient Israelitish doctrines of the unity of
God, of His incorporeality, of a rejection of all
idolatry, and on a centralised worship.

It was the aim of the fanatics who stood at the
head of the government to overturn this system.
An idolatrous faction was formed, which was not
only influenced by force of habit, love of imitation,
or misdirected religious feeling, but also by passionate
hatred of all that appertained to the ancient Israelitish
customs, and love for all that was foreign.
At the head of this party were the princes, under
whose influence and care the young king was placed.
Not long after Manasseh's accession to the throne,
the nobles, who acted in the king's name, proceeded
with the innovations which they had planned. Their
first step was to proclaim lawful the use of high
altars, which Hezekiah had so strongly reprobated.
They then introduced the wild orgies of idolatry
into Jerusalem and the Temple. Not only the
ancient Canaanitish, but also the Assyrian and Babylonian
modes of worship became customary at the
Temple, as if in scorn of the God of Israel. In the
courts of the Temple, altars were erected to Baal and
Astarte, and smaller altars on the roofs of houses
in honour of the five planets. In the court of the
Temple, a large image (Ssemel), probably of the
Assyrian goddess Mylitta, was erected, as if to give
offence to the God of Israel.

More pernicious even than this wild medley of
idolatry in itself, were its influences on morality.
The profligate temple-servants and priestesses
(Kedeshoth) of Astarte were provided with cells,
where they led a wild and dissolute life. The pyre
(Tôpheth) was once more raised in the beautiful vale
of Ben-Hinnom, where tender children were cast into
the fire as offerings to Moloch to avert calamity.
Everything was done to cause the memory of the
God of Israel to fall into oblivion. The faction of
idolaters persuaded themselves and others that God
had become powerless, and that He could neither
bring them good nor bad fortune. The desire of
imitation had no mean share in this religious and
moral perversion. Habit and compulsion exercised
on the disaffected soon spread the evil, which proceeded
from the court and the prince till it extended
over the whole land. The priests of the family of
Aaron were probably at first unwilling to participate
in this secession from the God of Israel. Idolatrous
priests (Khemarim) were therefore brought into the
country, who, as in the days of Jezebel and Athaliah,
were permitted to take part in the service of the
Temple. Nor were false prophets wanting to lend
their voices to these abominations. What cause,
however bad, if enjoying the favour of the great, has
not found eloquent tongues to shield, justify, or even
recommend it as the only true and good one? This
state of things, if unopposed, would have led to the
utter oblivion of all the past, and to the destruction
of the nation which was to bring blessings to the
entire human race.

Happily there existed in Jerusalem a strong party
who respected the law so despised and scoffed at by
the court faction. These formed a striking contrast
to the representatives of idolatry, and were determined
to seal their convictions even with their blood.
These "disciples of the Lord," whom Isaiah had
taught and educated as his own children, were the
long-suffering Anavim, small in numbers and low in
rank, whose determination, however, rendered them
a strong power. They may be called the Anavites
or prophetic party; they called themselves "the community
of the upright" (Sod Jescharim w' Edah).
This community was subjected to many hard trials
through the change under Manasseh. The least of
their troubles was that the men whom Hezekiah had
placed as judges and officers of state were turned
out of their positions by the court party, and that
Aaronides, of the family of Zadok the high-priest,
who refused to take part in the idolatrous worship,
were dismissed from the Temple, and deprived of
their incomes from sacrifices and gifts. Prophets
raised their voices in denunciation of these crimes,
and other members of this community manifested
their horror at the daring of the court party; but
Manasseh and the princes of Judah did not stop short
of any crime, and, like the abhorred Jezebel, drowned
the voices of the prophets in blood. The prophetic
utterances of this period have not been preserved;
the zealous men of God had no time to write them
down. A violent death overtook them before they
could seize the pencil, or they were obliged to hide
their thoughts in veiled language. As though these
sad times were doomed to be forgotten, the historians
have noted down but little of public interest.
An event of great import to Judæa occurred during
Manasseh's reign, and the books of history have
given but slight or no account of it.

One of the sons of Sennacherib, whose parricidal
act destroyed the proud conqueror in the temple,
had placed himself on the tottering throne of Nineveh.
He also died a violent death at the hand of his
brother Esarhaddon. Esarhaddon (680–668) utilised
the confusion and civil war which had broken out
in Babylonia, to reduce that old mother-country to a
mere dependence on Assyria. Thus strengthened
Esarhaddon commenced a war with Egypt, the conquest
of which his father had been obliged to relinquish.
Some of his generals appear to have landed
on the Judæan coast, in order to effect Manasseh's
subjection by means of threats. Manasseh went to
him to secure a fair peace, but, as is related, he was
made a captive, and led in chains to Babylon. It
was a bad omen for the house of David, which had
become faithless to its origin, and had shown a blind
love of the stranger.

Sennacherib's son is supposed to have sent the
prisoners of the countries he had subdued, such as
Babylon, Cuthah, Sepharvaim, and Hamath, to Samaria
in order to colonise it. This event, which, at the time,
seemed without significance to Judæa, was destined to
be important in the future. These exiles, who were
called Cuthæans, from their origin, and Samaritans,
from their dwelling-places, gradually adopted Israelitish
customs, probably from the small remnant of
Israelites who remained after the destruction of the
kingdom of the Ten Tribes. The Cuthæans made
pilgrimages to the holy places of Bethel, where
Israelitish priests performed the service. They, however,
continued to worship idols, and some of them
sacrificed human beings.

Manasseh himself was delivered from captivity, and
sent back to his country by Esarhaddon or his successor;
but his character had not improved. Idolatrous
worship and the unfortunate conditions brought
about by immorality and cruel persecution lasted
until his death. When he died (641), he was not
buried in the city of David, as his predecessors had
been, but in the garden of Uzza, attached to the royal
palace in the suburb of Millo. He had himself
selected this spot for his tomb, and had thereby
tacitly acknowledged himself unworthy to rest in the
grave of his forefather David.

He was succeeded by his eldest son Amon (640–639),
who, although older than his father had been
at his accession, yet appears to have had no more
aptitude for reigning than his predecessor. The idolatrous
aberrations, which had brought with them consequences
so injurious to morality in his father's reign,
continued under his rule, but, unlike his father, he
does not appear to have persecuted the prophet
party. However, he reigned for so short a time that
but little is known of him, his deeds or sentiments.
His servants—that is to say, the captain of the palace
and the chief courtiers around him—conspired against
him, and killed him in his own palace (639). The
nation appears to have loved Amon, for the people
rose in rebellion against the conspirators, killed
them, and placed Amon's son Josiah, who was eight
years of age, on the throne (638–608). This change
of rule was not immediately felt. The nobles and
princes of Judah continued to govern in the name of
the king during his minority, and maintained the
innovations of Manasseh, which they sought to establish
firmly.

But the number of 'the sufferers of the land,' who
clung to the precepts of the God of Israel, increased
daily, and these formed themselves into an active body.
From this circle various prophets arose under Josiah.
They lent their words of fire to the promulgation of
the pure doctrines of God, and opened their lips in the
cause of right, and endeavoured to bring about a
better state of things. A prophetess named Huldah
also arose at this time, and her counsel, like that
of Deborah, was much sought after. Zephaniah
was the eldest of the later prophets. He was descended
from a respected family in Jerusalem, whose
forefathers were known as far back as the fourth
generation. He openly declaimed against the weakness,
the moral degradation, and the idolatrous
ways of his contemporaries, particularly of the
nobles and princes, who took pride in the imitation
of all foreign customs. Like the older prophets,
Amos and Joel, he predicted the advent of "a terrible
day of the Lord, a day of darkness and obscurity."
In his prophecies concerning other nations, he especially
predicted the total destruction of the proud
city of Nineveh.

At this time commenced the gradual decadence of
Assyria's power. The nations which had remained
faithful to Assyria now separated themselves from
the last but one of the Assyrian kings (Samuges?),
or were compelled by the Medes to renounce their
allegiance. The second king of Media, Phraortes
(Fravartch), subdued nation after nation, including
the Persians, and in conjunction with these he undertook
a campaign against Nineveh. The Assyrians,
though deserted by their allies, were yet sufficiently
strong and warlike to effect the defeat of the Median
host (635), when Phraortes was killed. But his son
Cyaxares, who was even more daring and adventurous
than his father, hastened to avenge the latter, collected
a large army, which he divided according to
the armour of the various bodies, attacked Assyria,
defeated its army, and advanced upon Nineveh (634).
But an invasion of Media by countless hordes of
Scythians forced him to raise the siege of the Assyrian
capital. Unable to cope with them in battle, he
bought release at the price of an enormous tribute.
The Assyrians were compelled to follow a like course.
Turning westward, the Scythians reached Phœnicia,
and, advancing along the coast of Philistia, soon
stood threatening before the gates of Egypt. Here
King Psammetich met them with rich gifts, and
through earnest entreaties prevailed upon them to
desist from their intended invasion. Thereupon a
great number of them went to the north, while others
threw themselves on Asia Minor. A number of them
remained in Philistia, overran the country, and burnt
the temple of Mylitta, the Assyrian goddess of debauchery.
The Scythians swarmed from Philistia into
the neighbouring country of Judæa, ravaged the land,
carried off the cattle, and burnt the cities and villages.
They appear, however, not to have entered Jerusalem.
No doubt the youthful king Josiah, with the
steward of his palace, went to meet them, and
induced them by the surrender of treasures to spare
the capital.

This time of terror, when reports of the destruction
of towns and the cruel murder of men were constantly
reaching the ears of the people, made a deep impression
on the inhabitants of Judah. Where the predictions
of the prophets had fallen upon deaf ears,
their actual fulfilment proved the folly of idolatrous
worship. Had the gods of Assyria, Babylon, Phœnicia,
or Philistia been able to save their people
from the violent attack of the Scythians? A change
of sentiment now came over the inhabitants of Jerusalem,
and the soul of King Josiah was deeply
touched. He was gentle, pious, and susceptible by
nature; only from habit had he devoted himself to
the follies of idolatry, without entirely yielding to
the malpractices of the times. The significant
occurrences now taking place showed him that he
and his nation were wandering in crooked paths.
He did not venture, however, when he had come
to this conclusion, to cast out from the capital of
his kingdom the idol-worship which had been introduced
during his grandfather's reign, half a century
before. He did not dare arouse the princes
of Judah, who held the reins of power, and who
were strongly attached to idolatry. This would
have required heroic decision, and Josiah could not
bring himself to act with the required strength of
purpose. It was, therefore, necessary for some one
to urge him to action, and to the assertion of his
royal power over those who surrounded him. The
prophetic party undertook the work of inducing
Josiah to return to the service of God, and to
put aside all foreign worship. However he only
took measures calculated to rescue the holy Temple
of the Lord from its deserted state and the decay into
which it was falling. The walls, halls and outbuildings
of the Temple were cracking, and threatened to
fall, and the decorations had been disfigured. Josiah
took measures to prevent at least this outward decay.
He recalled the exiled priests and Levites to the
service of the Temple (627), and commanded them
to collect contributions for the renovation of the
Temple. At their head he placed the high-priest
Hilkiah, whose house had not been polluted by the
impurities of idol-worship. But whence were the
means to be derived? The love of the rich for their
Temple had grown so cold, or the nation had become
so impoverished through the pillage of the Scythians
that it was impossible to reckon on freewill offerings
like those in the times of King Joash. Thus it became
necessary actually to go begging for gifts in order to
be able to repair the sanctuary. Levitic emissaries
went through the city and country, from house to
house, asking for contributions. Meanwhile, though
King Josiah was thus actively working for the
Temple, he was wanting in firmness in stamping out
the errors of idolatry. A number of the nobles, it is
true, had formally returned to their ancient creed, but
only inasmuch as they swore by Jehovah, while they
continued to worship idols. Other influences were
needed to impress Josiah before he could summon
heart to act. From two sides came the force which
induced him to take a final step. On the one hand
the impulse came from one of the prophets, who, from
early youth, had spoken in powerful and irresistible
language, and on the other, from a book which had
revealed to the king the unmanliness of indecision.
These two combined to bring about a better state of
things in an extended circle, and also to lend fresh
interest and a halo of poetry to the ancient law.
The youth was the prophet Jeremiah, and the book
that of Deuteronomy. Jeremijahu (Jeremiah), son of
Hilkiah (born between 645 and 640, died between
580 and 570), came from the little town of Anathoth,
in the tribe of Benjamin. He was not poor, though
by no means enjoying great wealth. His uncle
Shallum and the latter's son Hanameel (his mother's
relations) possessed landed property in Anathoth.

Jeremiah's soul was rich and pure, like a clear
mirror or a deep well-spring. Endowed with a
gentle disposition and inclined to melancholy, the
religious and moral condition of his surroundings
had made a sad impression on him, even in his
earliest youth. All that was false, perverse, and
unworthy was repulsive to him, and filled him with
sorrow. From the time that he began his work, his
countrymen, the priests of Anathoth, persecuted him
with such burning hate that it is impossible to think
that they could have determined the bent of his
mind. Undoubtedly, however, the writings of the
elder prophets exercised an influence over his disposition
and ideas. His spirit became so imbued
with their teachings that he used their thoughts,
expressions, and words as his own. This study
of the written prophetic legacies gave his mind its
tendency, and filled him with exalted ideas of God,
of the moral order in the events of humanity, of the
importance of Israel's past and its significance in the
future, and taught him to hate what was low. Following
the divine call, he entered upon his prophetic
mission, and afterwards initiated others, either in
Anathoth or in Jerusalem. The description of his
own initiation (Jer. ch. i.) can bear no comparison
with the simplicity and depth with which Isaiah introduced
himself as a prophet. The times demanded a
different kind of eloquence. Moral degradation had
strongly affected the nation, and ruin was sure to
come, unless help were soon at hand. Nor did Jeremiah,
like former prophets, speak to a small cultured
circle, but to great popular assemblages, to the princes
as well as to the inhabitants of Jerusalem and the
people of Judah. On them figures of speech would
have been wasted; it was necessary to speak clearly,
and to the purpose, in order that the words might
have effect, and so Jeremiah spoke chiefly in simple
prose, only occasionally weaving into his speech the
flowers of rhetoric. The threats of punishment and
announcements of salvation of his predecessors, with
the exception of Isaiah, were mostly vague and indefinite,
and on this account the scornful inhabitants of
Jerusalem had cast them to the winds. Jeremiah had
to counteract the effects of such scornful disregard
of prophetic announcements. He was endowed with
greater prophetic gifts than any of his predecessors—even
than Isaiah. He prophesied in the first instance
from year to year; later on, when the tragic fate
neared its fulfilment, he predicted from month to
month occurrences that were to come to pass, and
his prophetic visions were realised with marvellous
accuracy. He did not see the future in the uncertain
light of dreams, but in broad daylight, with open
eyes, while in communion with the outer world.
Therefore he did not speak in enigmas, did not make
hidden allusions, but called things by their true
names.

Upon this pure prophetic spirit had been put the
heavy task of rousing the perverse nation, which had
been going astray for nearly half a century, just at
the time when the king was rousing himself from the
lethargy into which he had drifted.

No sooner had Jeremiah received his call than his
diffidence and gentleness disappeared. He describes
the sensations which the prophetic spirit awoke in
him (Jeremiah xxiii. 29):

"Is not my word like as a fire? saith the Lord: and like a hammer
that shivereth the rock?"

His first speech of burning eloquence was directed
against the nation's falling away from its traditions,
against idolatry and its abominations. In it he not
only hurled his crushing words against the perverted
idol-worship, but also against the frequent recurrence
of bloodshed (Jeremiah ii.).

Words like these from so young a speaker could
not fail to make an impression. Some of the noble
families turned away from their immoral course,
and returned to the God worshipped by Jeremiah
and the other prophets. The family of Shaphan,
which occupied a high position, joined the prophet's
party, and defended it with fervour. King Josiah
meanwhile devoted himself earnestly to the restoration
of the ruined Temple. He commissioned (621)
three of his chief officers—Shaphan, Maasseiah, the
governor of the city, and Joah, the chancellor—to
summon the high-priest to surrender the funds collected
under his supervision, that they might be employed
in the purchase of building materials and the
pay of the workingmen. When Hilkiah gave up the
sum, he also handed a large roll to Shaphan, saying,
"I have found the book of the law in the Temple."
Shaphan read the roll, and was so struck by its
contents that he informed the king of the discovery
that had been made. This book exercised a wonderful
influence. The Book of the Law which the high-priest
Hilkiah gave to Shaphan to hand to the king
was the last testament of the prophet Moses, which,
before his death, he recommended to the earnest consideration
of his people. It has an historical introduction
and an historical epilogue, leading the historical
record up to and beyond the death of Moses. Laws
are generally cold, stern, and hard, and with threatening
gesture they say, "Thou shalt, or shalt not, or
heavy punishment will overtake thee." The law-book
found in the time of Josiah is not couched in such
terms. It exhorts, warns, and actually entreats that
this or that may be done or left undone. It uses
the language of a loving father, whose son, standing
before a great goal, is warned not to lose the bright
future before him through his own fault, and thus
become an object of scorn and a disgrace. A pleasant
breeze is wafted from this book of Deuteronomy.
As though with a garland of flowers, the laws (Mizvoth),
statutes (Chukkim), and ordinances (Mishpatim)
are surrounded with historical reminiscences
and heartfelt admonitions, couched in sublime and
poetic language.

The book also contains a peculiar hymn, said to have
been composed by Moses. In this hymn it is stated
that the nation, in consequence of its prosperity,
would turn away to false gods, and a depraved nation
would be called to punish it. Then it would see
that its chosen gods could not avail it, and that God
alone, who had so wonderfully guided it, could kill
and make alive, could wound and heal, and that
He would avenge it, and purify the stained land.
Terrible are the punishments inscribed in this roll
for disobeying the laws. The veil is snatched away
from the future, and the terrible disasters shown
which await the people and the king, if they continue
in their present course. All the plagues
which could bring humanity to despair are vividly
described in this picture. On the one hand are
sterility, starvation, drought and pestilence; humiliation
and persecution, oppressive slavery and disgrace
on the other, till physical and spiritual sufferings
would end in heart-breaking, madness and idiocy.

This peculiar book of the law, with its convincing
exhortations and its gloomy prospect, which the
priest Hilkiah had found and read to Shaphan, was
carried by the latter in haste to King Josiah, to whom
he read passages out of it. Terrified and shaken by the
threats of punishment, and conscience-stricken for having
hitherto permitted trespasses so plainly depicted in
the newly-discovered book, the king in his grief tore
his garments. He sent for the high-priest Hilkiah
to counsel him. On his suggestion, King Josiah
sent him and some of his officers to the prophetess
Huldah, wife of Shallum, the overseer of the wardrobe,
one of the royal officers. She announced to
the king that the impending misfortune should not
descend on him and his people in his own days, as
he had repented of his former ways.

Comforted as to the fate of his people during his
own reign, King Josiah pursued the task of regeneration
with great energy. He took the newly-discovered
book of the law as his guiding principle, and
was far more severe and thorough than Hezekiah in
the uprooting of idolatry. He first summoned all
the elders of the people from the capital and the
country, as also the entire population of the capital,
the priests and prophets, and even the humble hewers
of wood and drawers of water of the Temple, and
had the contents of the law-book read to them. He
himself stood during the reading on a stand which
had been erected for the king in the Temple. For
the first time the entire nation of Judah was informed
of its duties, its expectations and prospects in obeying
or disobeying the laws. The king proposed to
form a covenant by which all present should bind
themselves to carry out with heart and soul the laws and
ordinances which had been read to them. Then the
words were loudly proclaimed, "May all those be
cursed who shall depart from this law," and all present
said "Amen." The king commanded the high-priest
Hilkiah, the priests of the second order, who had to
watch over the Temple, and the Levitical guardians
of the Temple gates, to cleanse it from the various
forms of idol-worship. Thus the disgraceful figure
of Astarte, the altars and cells of the prostitutes, also
all articles belonging to the worship of Baal and
Astarte, the sun-horses at the entrance of the Temple,
and lastly the altars for the worship of the stars were
all removed, crushed and burnt in the vale of Kidron,
and the ashes cast over the graves of the dead.
The altar in the vale of Hinnom, where children were
sacrificed, was desecrated by order of the king. All
the chief altars throughout the country were destroyed.
This purification extended as far as Bethel,
where the Cuthæans, who had settled in the place,
and the remnant of Israel still had their sanctuaries,
and as far as those towns which had formerly belonged
to Samaria. The priests of the idols and altars
were deposed, those of Levitical descent were obliged
to remain in Jerusalem, where they could be kept under
supervision, and where, though not allowed to offer
sacrifices, they received their share of the tithes of the
descendants of Aaron. The foreign priests were
all removed, and probably sent out of the country.
Josiah made a cruel exception of the Israelitish
priests in Bethel, who had continued the worship of
the bull, which had been introduced by Jeroboam,
and had caused the degradation of the nation.
These priests were killed on the altars, and the latter
were desecrated by human remains. The king determined
to make a striking example of Bethel, the
spot where the negation and neglect of God's ancient
law had originated. The less guilty descendants
had in this case, as in many others, to atone for
their more guilty forefathers. The king himself
commenced the desecration of the idolatrous altar at
Bethel. He cleared away the various idol-worships
which had taken root and flourished at different
times on Jewish ground, and he thus acted according
to the precepts contained in the Book of Deuteronomy.

In the spring of the same year (621) Josiah summoned
the entire nation to celebrate the feast of
Passover in Jerusalem, according to the ordinances
of the Law, and the nation willingly obeyed his
mandate, having sworn to act according to the
Law. This festival—celebrated for the first time
by the mass of the nation—was rendered especially
solemn by inspiring psalms, sung and accompanied
by the Levites. One psalm, which was
apparently sung on that occasion, has been preserved.
The choir of Levitical singers exhorted the
Aaronites to praise the God of Jacob, reminded
them of the persecutions they had undergone, of the
deliverance from Egypt, and of the revelation at
Sinai, and also admonished them to keep away from
strange gods. They alluded to the exile of a part
of the nation, and prophesied happy days for those
who observed the Sinaitic law. (Psalm lxxxi.) Josiah's
energetic action against idolatry appeared so
important an event to the faithful portion of the people
that the prophets dated a new epoch from that
time. The abominations of idolatry, with its terrible
effects, which had so demoralised the nation for
seven decades, had suddenly disappeared, owing to
the zeal of the king. Social conditions were also
improved. Josiah insisted on the enfranchisement of
Hebrew slaves who had been six years in slavery, in
accordance with the law which he had chosen as his
guide. He also appointed unbiassed judges, who
should secure justice to the poor and the helpless
against the powerful. Historical accounts assert of
Josiah that no king before him ever returned so
sincerely to God, and carried out the law of Moses
so strictly. In fact, Josiah appears also to have
exerted himself energetically in political matters;
he had the courage to assert his independence even
against Egypt.

At the outset of his prophetic career Jeremiah had
announced a period of universal ruin and devastation,
to be followed by a new constitution of things.
This change began in the last years of Josiah's
reign. The empire of Assyria, which had subjected
so many nations to its yoke, was to be delivered over
to total destruction, and in its place new empires
were to arise. Media and Babylon, the nearest dependencies
of Nineveh, avenged the crimes of which
that city had been guilty in its proud treatment of
its adherents. The adventurous Nabopolassar, of
Babylon (625–605), had broken the last tie which
bound his country to Assyria, and had made himself
independent. Egypt also endeavoured to take advantage
of the increasing weakness of Assyria.
Here a daring king named Necho (Nekos, Nekaii),
son of Psammetich, had ascended the throne, and
strove to restore Egypt's former power. Necho
assembled a great army, with the intention of conquering
the district of the Lebanon as far as the
Euphrates, and of humiliating Assyria. He took
the fortified Philistine city of Gaza by storm, and
advancing along the slope on the coast of the Mediterranean
Sea, he purposed reaching the Jordan by
the plain of Jezreel. Josiah, however, opposed his
advance through this territory, which had formerly
been in the possession of the Israelites. Hardly had
Necho and his army reached the middle of the
plain of Jezreel, than the army of Judah barred his
way at Megiddo. The Egyptian king, it is said,
assured Josiah that his campaign was not directed
against the land of Judah, but against more distant
territories. Notwithstanding this, Josiah compelled
him to do battle. The result was disastrous to the
king of Judah, for his army was beaten, and he himself
was dangerously wounded (608). His attendants
hastily brought their beloved king to Jerusalem,
and on his arrival there he breathed his last. When
he was interred in the new mausoleum, men and
women wept bitterly, and exclaimed, "Oh, king! oh,
glory!" From year to year, on the anniversary of
the day on which this last excellent king of the house
of David had sunk pierced by arrows, a lamentation
was sung, composed by Jeremiah for the occasion.
No king was more sincerely mourned than Josiah.
The unfortunate battle of Megiddo in the plain of
Jezreel was the turning point in the history of Judah.

CHAPTER XVI.

END OF THE KINGDOM OF JUDAH.

Effects of Josiah's Foreign Policy​—​Jehoahaz​—​Jehoiakim​—​Egyptian
Idolatry introduced​—​The Prophets​—​Uriah the Son of Shemaiah​—​Jeremiah's
renewed Labours​—​Fall of Assyria​—​Nebuchadnezzar​—​Baruch
reads Jeremiah's Scroll​—​Submission of
Jehoiakim​—​His Rebellion and Death​—​Jehoiachin​—​Zedekiah​—​Siege
of Jerusalem by Nebuchadnezzar​—​The Siege raised owing
to the Intervention of Egypt​—​Defeat of the Egyptians​—​Renewal
of the Siege​—​Capture of Jerusalem​—​Zedekiah in Babylon​—​Destruction
of the Capital​—​Jeremiah's Lamentations.

608–586 B. C. E.

Josiah had expected to secure the independence of
Judah, by calling a halt to the interference of Egypt
in the affairs of other lands, but this policy led to the
subjection of his own people to Egypt. In Jerusalem,
where the king's death was bitterly mourned,
no further steps were taken till the election of a
new king had been decided on. Josiah had left
three sons; the first-born was Eliakim, and the
two younger sons, Shallum and Mattaniah. The
father appears to have named Shallum, the son of
his favourite wife, as his successor. In order to do
honour to their deeply-mourned king, the people
confirmed Josiah's choice, though Shallum was two
years younger than Eliakim. On his accession he,
according to custom, took a different name—that of
Jehoahaz.

Matters had, however, come to such a pass that the
will of the nation could no longer establish their king
firmly, nor could the holy oil render his person
sacred: the decisive word lay with another power.
The king of Egypt, to whom the country had become
subject by the victory at Megiddo, had decided otherwise.
Apparently, without troubling himself about
Judæa, Necho had reached the district of the Euphrates
by forced marches; had obtained possession of
the territories of Aram or Syria, belonging to Assyria,
and had taken up his residence in Riblah. Jehoahaz
repaired thither to meet Necho, to have his election
confirmed by him, and at the same time to receive
the land of Judæa from him as a tributary state.
But the newly-elected king found no favour in the
eyes of the Egyptian sovereign, who caused him to
be put into chains and carried off to Egypt. He then
named Eliakim king of Judah. Jehoahaz had only
reigned three months.

Eliakim, or, as he was called after his accession,
Jehoiakim (607–596), had to perform an unpleasant
duty at the very commencement of his reign.
Necho had imposed on the land a heavy and humiliating
tribute of 100 khikars of silver and one khikar
of gold, as a punishment to Josiah for having hindered
his march through the country. There was
no treasure at that time in the palace or the Temple.
Jehoiakim, therefore, taxed all the wealthy according
to their wealth, and caused these imposts to be
forcibly collected by his servants. Added to this
humiliation there arose another evil. The moral and
religious improvement brought about by Josiah was,
according to the predictions contained in the law
lately discovered, to bring happier times in its wake,
and now the people found themselves sorely disappointed.
The God-fearing king had fallen on the
battle-field, and had been brought back dying to the
capital; the flower of the Israelitish army had been
cut down, a royal prince lay in fetters, and the country
had fallen into disgraceful bondage.

This change occasioned a turn in the tide of
opinion; a relapse set in. The nation, including the
more enlightened amongst them, began to doubt the
power of God, who had not fulfilled, or could not
fulfil, the promises He had made to them. They
cherished the delusion that by resuming the foreign
idolatrous practices which had existed during so long
a period under Manasseh, they would better their fortunes.
They therefore returned to their evil ways,
erected altars and high places on every hill and under
every green tree. In Judah there were as many gods as
there were towns. They paid special homage to the
Egyptian goddess Neïth, the Queen of Heaven, who
was most zealously adored in Sais, the capital of
King Necho; for had not this goddess assisted the
Egyptian king in the victory he had obtained? Images
of gold and silver, of wood and stone, were again
erected in the houses. The Temple itself was, as in
Manasseh's time, once more desecrated by hideous
idols. The most disgraceful feature of the change
was that the sacrifice of children again prevailed, as
in the days of Ahaz and Manasseh. In the beautiful
Valley of Hinnom an altar was again erected, and
moaning children were ruthlessly offered up to
Moloch, the first-born especially being selected for
the sacrifice.

These idolatrous and immoral practices were accompanied
by the vices and crimes of debauchery,
adultery, oppression of strangers, widows and orphans,
by corruption of justice, untruth, dishonesty,
usury and cruelty towards impecunious debtors, and
murder. There was certainly a class which upheld
the law, and which regretted the horrors of these
crimes. But amongst the masses who gave themselves
up to the aberrations of idolatry and immorality,
it was difficult for those who desired better things to
give practical effect to their views. False prophets
advocated wrong-doing and crime. King Jehoiakim,
although he did not actually encourage the revival of
idolatry, permitted it, and either from weakness, or
from sympathy with them, did nothing to check
the moral decadence. The stern warnings of the
prophets were unheeded by the king, his monitors
being persecuted or slain.

The prophets of God had a heavy task in this
time of degeneracy; they had to be prepared for persecution
and ill-treatment. But they paid little heed
to the dangers they incurred; they felt impelled to
oppose fearlessly the moral and religious ruin which
was impending. At no period did there arise so many
prophets as in the last two decades before the
destruction of the Jewish kingdom. They addressed
the nation, the princes, and the king almost daily, at
every opportunity; they warned, roused and threatened
them, and prophesied their destruction, if the
prevailing wickedness did not cease. The names of
only four of these prophets have been preserved:
Jeremiah, Uriah, Habakkuk, and Ezekiel. But the
prophecies of others, who fought the battle against
idolatry, have remained, though their names have not
been recorded.

Of Uriah, son of Shemaiah, from the Forest City
(Kirjath-Jearim), nothing is known, except his tragical
death. At the commencement of the reign of King
Jehoiakim (between 607–604) he had prophesied the
destruction of Jerusalem and of the whole land,
if the people did not give up their evil ways.
When Jehoiakim was informed of this prophecy of
evil, he dispatched messengers to seize and kill its
author. Meanwhile Uriah, having been secretly
warned of his danger, fled to Egypt. Jehoiakim,
however, was so enraged against him, that he sent
one of his nobles to Egypt to demand his surrender.
He was brought back to Jerusalem and
beheaded, his body being cast on the burial-place
of the common people. This murder of the
prophet, instead of intimidating Jeremiah, seems to
have confirmed him in his energetic action. With
the accession of Jehoiakim and the relapse of the
nation into its former state of sin, he began anew
his work as a prophet, which had been in abeyance
during the reign of Josiah. Jeremiah now,
for the first time, comprehended the meaning of
the words which had been addressed to him as a
disciple in the first hours of his prophetic calling.
"I have made thee a fortified city, and an iron
pillar, and brazen walls against the whole land,
against the kings of Judah, against the princes
thereof, against the priests thereof, and against
the people of the land." He was to remain firm
and unmoved, and to meet fearlessly the impending
persecutions. Acting on this idea, he prepared
to announce the inevitable destruction, though his
tender heart bled, and he often had to seek fresh
courage in order that he might not grow faint in his task
of prophesying evil. Jeremiah, meanwhile, had grown
to man's estate; but he took no wife. He could not
devote himself to household joys whilst the shadow
of approaching troubles darkened his soul. He
went forth alone and in sadness. He could take no
part in convivial pleasures, because the sins of the
nation crushed in him all feelings of gladness.

Through one of his first addresses in Jehoiakim's
reign he drew on himself the hatred of all zealous
idolaters, and especially of the priests and false
prophets. When the populace, at one of the festivals,
had assembled to offer up sacrifices, he called
to them,

"Thus saith the Lord God of Hosts: Amend your ways and your
doings, and I will cause you to dwell in this place.... Is this
house, which is called by my name, to be a den of robbers? Behold
even I have seen it, saith the Lord.... And now, because ye
have done all these works, saith the Lord, and I spake unto you,
rising up early and speaking, but ye heard not, and I called you and
ye answered not, therefore will I do unto this house, which is called
by my name, wherein ye trust, and unto the place which I gave to you
and your fathers, as I have done unto Shiloh." (Jerem. ch. vii.)

Hardly had Jeremiah finished these words when
the priests and false prophets seized him, and said,
"Thou shalt die—as thou hast prophesied that this
Temple will become as that of Shiloh." A tumult
arose in the courts of the Temple, and some of the
bystanders supported Jeremiah. This tumult induced
some of the princes to repair from the palace to the
Temple—amongst these was Ahikam, son of Shaphan—and
others who belonged to the prophet's
party. The princes immediately formed a court of
justice at one of the gates of the Temple, and heard the
accusation and the defence. The priests and the false
prophets said, "This man deserves death, for he has
prophesied destruction to the city and the Temple."
A few of the elders spoke in favour of Jeremiah.
Then the princes said to the angry priests and the false
prophets, "This man does not deserve death, for he
has spoken to us in the name of our God." Through
the exertions of his friends, and especially of Ahikam,
Jeremiah was set free for the time. But the hatred
of the priests and the false prophets towards him
raged the more fiercely, and they watched for an
opportunity to attack him.

Meanwhile the doom of the Assyrian empire had
been fulfilled. It fell ignominiously, through the
united exertions of Cyaxares of Media and Nabopolassar
of Babylon. Nineveh, the giant city, fell
after a long siege (605). The last king of Assyria,
Sardanapalus, burnt himself in his citadel. In consequence
of the downfall of Assyria, important
changes occurred on the central scene of passing
events. Media became the chief heir of the Assyrian
possessions—Cyaxares took the lion's share, and
gave to his ally, Nabopolassar, Babylonia, Elymais,
and the privilege of conquering the countries on the
western side of the Euphrates. King Nabopolassar
did not long survive his victory. He was succeeded
by Nebuchadnezzar—a great warrior (604–561), and
a wise, far-seeing statesman. He was by no means
cruel, and only punished his enemies as severely as
was necessary to render them harmless. Nebuchadnezzar
strengthened his now enlarged kingdom
internally, erected gigantic buildings, and established
a system of navigation by means of canals.
He then undertook a more extensive expedition of
conquest. Aramæan Assyria, or Syria, which was
split up into small districts, was subdued without
much opposition. Next Phœnicia fell, and its king,
Ithobal (Ethbaal) II., also became Nebuchadnezzar's
vassal.

The mighty conqueror then offered Jehoiakim the
alternative to pay him allegiance or to be crushed.
On the other hand, the king of Egypt counselled
him to resist firmly, and promised that he would send
help. Judah fell into a condition similar to that
in the days of Hezekiah, and became the battle-field
for the contest between two great powers. A
policy had to be resolved on, but whilst awaiting
aid from Egypt, or a miracle, Jehoiakim and his
counsellors delayed coming to a decision from day
to day.

Amidst the general alarm a fast was proclaimed;
in the ninth month, in the winter of 600, the whole
nation was summoned to Jerusalem, and there it entreated
the Lord to avert the impending evil from
the land. The nation, in great excitement and fear
as to what the future might bring on it, crowded
to the Temple as though it would find security
there. Jeremiah meanwhile commanded his faithful
disciple, Baruch, to write down the prophetic exhortation
which he had uttered some years before, and in
which he had predicted that Judah herself, as well as all
the nations around her, would be reduced to subjection
to the young Chaldæan empire. After Baruch had
inscribed this address on a roll, Jeremiah commanded
him to read it in front of the Temple, in the presence
of all the inhabitants of the capital and the entire
country. The prophet himself was from some cause
prevented from being present, and therefore Baruch
was to represent him. Baruch, though not without
hesitation, undertook this task. In an open hall, in
the upper court of the Temple, he read the contents
of the scroll to the whole nation. The address
made a deep impression on the people, confronted
as they were with the impending danger of an
attack from Nebuchadnezzar's army, which now
lay but a short distance from Jerusalem. A young
man, Michaiah, son of Gemariah, hastened to the
princes who had assembled in one of the halls of the
palace, and there, agitated as he was, he communicated
to them what he had heard. The alarmed
princes invited Baruch to read again, in their presence,
Jeremiah's scroll. Each word fell heavily on their
hearts, and they were seized with terror. They, therefore,
determined to inform the king of what they had
heard, hoping that he, too, would be moved and
convinced that he must give up all opposition to
Nebuchadnezzar. For a moment they hoped for the
best, when Jehoiakim commanded that the scroll
be brought and read to him. But as each leaf was
read, it was, by the king's order, handed to him, and
he threw it into the fire. The princes witnessed
this act of defiance with dismay, and entreated the
king not to draw down destruction on them. He,
however, paid no heed to them, and continued to
throw the pages into the fire until the whole scroll
was consumed. Jehoiakim then issued an order
that the prophet of evil and his disciple be sought,
in order that they might be killed as Uriah had been.
Happily, the anxious princes had previously made
arrangements to save Jeremiah and Baruch by hiding
them in a secure place.

It was, doubtless, a day of intense excitement for
Jerusalem. The entire nation that had assembled for
the fast departed without having gained its end.
The reading of the scroll had, however, one effect: it
brought about a division in the council of the princes.
Those who were convinced by Jeremiah's prophecies,
and had been instrumental in saving him, were determined
to submit to Nebuchadnezzar. Amongst
them was the Keeper of the Lists (Sopher), Elishama,
who directed the war arrangements. He and
other men of note being opposed to war, Jehoiakim
could not undertake war, or his throne might
be endangered. He therefore made peace with
Nebuchadnezzar, paid the tribute imposed, promised
him military aid, and assumed all the duties which
in those days were imposed on a vassal. This was
the commencement of the Chaldæan vassalage of
Judah (600). Jeremiah, it appears, could now leave
his hiding-place. Incensed as the king was against
him, he dared not touch a hair of his head, for the
princes who had saved him continued to protect him.

Jehoiakim, however, bore the Chaldæan yoke
with great reluctance; he could no longer give reins
to his passion. The king of Egypt, no doubt, continued
to urge Jehoiakim to rebel against Nebuchadnezzar.
When, therefore, Ethbaal II. of Phœnicia
withdrew his allegiance (598), Jehoiakim, with incomprehensible
blindness, likewise refused to pay
tribute, and allied himself with Egypt, and probably
also with Phœnicia. Nebuchadnezzar, consequently,
had to collect all his forces against Phœnicia. He
commenced the siege of Tyre, which lasted thirteen
years. He was, therefore, for the time being,
prevented from chastising the rebellious king of
Judah, and the latter might flatter himself with the
belief that he had lastingly secured his independence.
But though Nebuchadnezzar could not send
a great army out against him, he nevertheless distressed
the country by predatory inroads. Idumæan,
Moabitish and Ammonitish hordes also overran the
land and devastated it. At this critical period, Jehoiakim
died (697). His successor was his young son Jehoiachin
(Jeconiah, shortened into Coniah), or rather
the reins of government were taken in hand by his
mother, Nehushta. Jehoiachin also cherished the
idea that he could oppose Nebuchadnezzar, and,
therefore, did not pay him homage. He also continued
to practise the horrors of idolatry and immorality
as his father had done. But this blindness
of Jehoiachin and his mother lasted only a short time.
Nebuchadnezzar at length was enabled to withdraw,
from the siege of Tyre, a great portion of his army,
with which he proceeded against Egypt. This Chaldæan
army easily subdued the entire country south
of Phœnicia as far as the Egyptian river (Rhinokolura).
The whole of Judah was also taken, with
the exception of a few fortified towns in the south.
Those who fell into the hands of the enemy were
made prisoners. Notwithstanding this, Jehoiachin
continued his opposition, thinking himself safe behind
the thick walls of Jerusalem, relying besides on the
support of Egypt in the event of a siege.

Nebuchadnezzar, therefore, sent some of his generals
to besiege Jerusalem. Jehoiachin had no time
to think of repentance, for the besiegers were gaining
on him, and the distress in the city was great.
He therefore commenced to arrange conditions of
surrender with the generals, when Nebuchadnezzar
came to the camp, and was entreated by the king,
the queen-mother and her court, to be merciful.
The victor, however, showed no mercy, but imposed
hard conditions. Jehoiachin had to relinquish his
throne, and go, together with his mother, his wives,
his kindred, and eunuchs, into exile in Babylonia. He
had occupied the throne of David for only one hundred
days. It was surprising that Nebuchadnezzar
spared his life, and indeed, that he refrained altogether
from bloodshed. He only banished ten thousand of
the warriors and the inhabitants of Jerusalem, taken
indiscriminately from the various families that lived
in the capital, and transplanted them to Babylonia.
Among them he also carried off a thousand mechanics
who were skilled in forging arms and building
fortifications. Of the Judæans who lived in
the country he also took three thousand and twenty-three
to Babylon as prisoners. That Nebuchadnezzar
took possession of the treasures of the
palace and the Temple was not an act of especial
violence, but was justified by the military laws of
those days. But he left the commonwealth intact,
spared the city and its walls, and left the Temple
uninjured. The first foreign conqueror Jerusalem
had had after an existence of five hundred years
showed greater mercy than many of the conquerors
of later ages.

Nebuchadnezzar likewise refrained from disestablishing
David's throne, and placed on it the youngest
son of Josiah, Mattaniah, who called himself Zedekiah.
He was of a gentle, unwarlike and pliable character.
The Babylonian conqueror thought that these qualities
would be guarantees of peace and submission.
In order, however, to make sure of Zedekiah's loyalty,
Nebuchadnezzar entered into a solemn treaty
with him, and bound him by an oath of fealty. The
land of Judah was of extreme importance to him as
a bulwark against Egypt, in the subjection of which
he was continually engaged. For this reason he had
sent into banishment the noble families and the
princes of Judah, thus removing the daring and foolhardy
men who might urge the king to ambitious
schemes and rebellion. His object was to render
Judah a weak, insignificant and dependent state,
deriving its strength from him.

Judah might, in fact, have continued to exist as a
modest appendage of Babylon. It would soon have
recovered from the severe blows inflicted on it.
Though the banishment of so many noble families,
the flower of the army and of the nation, was a severe
blow; and though the capital and the country were
filled with sorrow in consequence of their subjection,
the remnant of the people nevertheless recovered
themselves with wonderful rapidity, and again attained
to a prosperous condition.

The nobles, however, were not satisfied with their
modest condition; they wished for wider spheres of
activity. It was the curse of the country during the
last century that the nobles of the capital not only
governed the people, but also the court. The kings
were but of little account, for, in imitation of the custom
of kings like Sardanapalus, they lived in the harem of
their palaces, and occupied their time with trifles.
These nobles could now the more easily assert themselves,
as their king, Zedekiah, was swayed by a most
unkinglike weakness and indolence, and had not the
courage to withstand them. He was, however, personally
well-disposed. He does not seem to have particularly
favoured idolatry, but rather to have lamented
the national evils when they were brought under
his notice, and to have given ear to the prophets.
But he did not possess the power to oppose the
nobles and their actions. Zedekiah may have intended
to remain faithful to the oath of fealty which
he had taken to his liege lord Nebuchadnezzar; but
he had not the strength of will to adhere to his resolution.
Rebellious schemes were secretly formed,
which he, in the seclusion of his palace, did not find
out, or, if cognisant of them, was incapable of opposing.
This weakness on the part of the king, and
foolhardiness on the part of the nobles, led to the fall
of Judah. The nobles appear to have been seized with
madness. Suggestions were made, in various quarters,
of rebelling against Nebuchadnezzar. Egypt, ever
false and deceitful, was continually goading the Judæans
on by making brilliant promises of alliance which
it seldom kept. On the other side, King Ethbaal of
Tyre urged upon Judah and the neighbouring
countries a war against Nebuchadnezzar. And by
a third party, Judah was urged to revolt against
Babylon, namely, by the banished Judæans, who
stood in constant communication with their native
land by letters and messengers. They clamoured
for war, because they cherished the vague hope that
Nebuchadnezzar's army would be defeated, and they
would, in one way or another, regain their freedom
and return to their country. In the fourth year of
Zedekiah's reign (593), the ambassadors from the
countries which were simultaneously urging Zedekiah
to break his word and faith, arrived in Jerusalem:
from Edom, Moab, Ammon, Tyre, and Zidon. They
employed all the artifices of eloquence, and made
promises and suggestions in order to bring the
wavering monarch to a decision. Judah might have
felt proud to be thus sought after and courted, to be
considered, indeed, as the centre of political events.

It is not known what reply Zedekiah sent through
the ambassadors. His weak character surely made
a definite decision an impossibility. Jeremiah opposed
the universal frenzy, and it required no
little courage on his part to do so. His prophetic
spirit perceived that Nebuchadnezzar was destined
to hurry through a course of victories, and to subjugate
many nations to his sceptre. He, therefore,
warned King Zedekiah, the nation and the
priests, not to give themselves up to flattering
hopes, but to submit to the Babylonian rule, or they
would be crushed by the mighty conqueror. Jeremiah
considered it as his prophetic calling to warn
the deluded exiles in Babylon. He directed a message
to them, telling them:

"Build ye houses and dwell in them; and plant gardens and eat
the fruit of them; take ye wives and beget sons and daughters, and
take wives for your sons, and give your daughters to husbands, that
they may bear sons and daughters; and multiply ye there and be not
diminished. And seek ye the peace of the city whither I have caused
you to be carried away captive, and pray unto the Lord for it: for in
the peace thereof shall ye have peace. For thus saith the Lord of
Hosts, the God of Israel: Let not your prophets that be in the midst
of you, and your diviners deceive you, neither hearken ye to your
dreams which ye cause to be dreamed. For they prophesy falsely
to you in my name: I have not sent them, saith the Lord. For thus
saith the Lord, After seventy years be accomplished for Babylon, I
will visit you, and perform my good word toward you, in causing
you to return to this place." (Jeremiah xxix. 4–8.)

But Zedekiah could not long resist the distracting
voices of the false prophets, the pressure from without,
from Egypt and the neighbouring countries, and
the impetuosity of Judah's ambitious nobles. He permitted
himself to be carried along with the stream,
refused to pay the tribute to Nebuchadnezzar, and
thus, unmindful of his oath, renounced Judah's allegiance
to Babylonia (591). Thus the die was cast
which was to decide the future of the nation. Nebuchadnezzar,
who for some time, however, remained
passive, proceeded with his army to chastise the
rebellious people like disobedient slaves. It appears
that the surrounding nations who had urged the
revolt were the first to submit. Judah was left entirely
dependent on the assistance of Egypt, but
even Egypt was afraid to deal an effective blow.
It was, therefore, easy for Nebuchadnezzar to subdue
the land of Judah and even to occupy its
fortresses. In the south-west only, Lachish and
Azeka offered opposition. The Chaldæan army,
however, left them unmolested, and proceeded
against Jerusalem on the 10th day of the 10th
month (at the end of 588, or the beginning of 587).
The capital of Judah had meanwhile been fortified,
and supplied with provisions and water for a long
siege, but the inhabitants of the country, having, at
the approach of the enemy, fled into the city with
their children and herds, had increased the number
of consumers. Zedekiah or his palace-officers, courtiers,
and nobles having refused to obey the summons
to surrender, Nebuchadnezzar commenced a
regular siege. The men of Jerusalem must have
defended themselves bravely, for the siege lasted,
with little interruption, for nearly a year and a half
(from January, 587, to June, 586). The leader of
the besieged party was a eunuch in the service of
King Zedekiah. The king himself played a passive
part. He was neither commander of the troops,
nor leader of the movement. His irresolution and
weakness were clearly shown in this time of trouble.

The siege of Jerusalem had made the task of
Jeremiah a painful one. Though prevented by his
advanced age from taking part in the defence and
the war, yet his patriotism and his sympathy with
the people impelled him to inspire the warriors with
courage. His prophetic calling and power of foresight,
on the other hand, compelled him to announce
that the contest was in vain, and that the destruction
of the city was decreed, on account of the blood
which had been shed and the sins which had been
committed. Freedom of speech could not at this
period be denied him, as his name as a true prophet
had been established by the events which had
occurred. The nations of the north had set up
their throne at the gates of Jerusalem, and had prepared
a great chastisement.

When the siege of Jerusalem had lasted nearly a
year, during which there had been many engagements
with varying success, a change suddenly took
place. King Apries (Hophra) of Egypt at length
determined to fulfil his oft-repeated promise, and
sent an army against Nebuchadnezzar. This Egyptian
army must have been a mighty one, for the Chaldæans,
hearing of its approach, raised the siege of
Jerusalem, and marched to oppose it (February or
March, 586). The joy in Jerusalem was unbounded;
as the gates were at length opened, after being so long
closed, the inhabitants hurried out to enjoy a sense of
freedom. Hardly had the terrors of the siege abated,
when many of the nobility and the opulent returned to
their former wickedness. The slaves who had been
recently released were, notwithstanding a solemn
covenant and oath, compelled to return to their
former bondage and former degradation. Jeremiah
was deeply angered at this cruelty and selfishness;
he delivered a scathing address to the nobles and the
king, in which he reproached them with their perjury,
and announced that the Chaldæans would return
and capture Jerusalem; and that fire, war, hunger,
and pestilence would rage amongst the people.

The princes of Judah had been greatly incensed
against Jeremiah for his former opposition; but his
last address excited a deadly hatred against him. As
he was one day leaving the city to go to his birthplace,
Anathoth, he was seized by a sentinel under
the pretext that he was deserting to the Chaldæans.
In spite of his assurance that he had no thought of
flight, he was delivered up to the princes. Glad of
an opportunity to revenge themselves on him, they
treated him as a traitor and spy, beat him, and put
him into a cistern (Adar, 586) in the house of Jonathan,
the Keeper of the Lists (Sopher), a hard, heartless
man who was made his jailor. In this narrow, dirty,
unhealthy place Jeremiah remained for many days.

The frenzied joy did not last long in Jerusalem.
The Chaldæan army, which had marched against the
Egyptian forces, under Apries, utterly routed the
enemy and put them to flight. The power of Egypt
was broken, and Judah was now again left entirely to
its own resources. The Chaldæans returned to the
siege of Jerusalem, and surrounded it more closely
than before, so as to bring the siege to a speedy end.
The courage of those who were shut up in the capital
now began to fail. Many, anxious for their own
safety, left the besieged city at unguarded places,
and went over to the Chaldæans, or fled to Egypt.
King Zedekiah himself was fearful about the result,
and saw too late that he had been guilty of folly in
attempting to cope with the Babylonian power, without
the support of a liberty-loving people.

Not alone had the war killed off many, but famine
and pestilence now increased the number of deaths.
The number of warriors continued to decrease, and
at last so few remained that they were unable to
defend the walls. At length the last hour of Jerusalem
struck, of that city which even the heathen had
considered impregnable. On the 9th of Tamuz (June,
586) there was no more bread in the city, and in consequence
of the utter exhaustion of the garrison, the
Chaldæans succeeded in making a wide breach in
the wall, by which they penetrated into the city.
Nebuchadnezzar was not present; he was at Riblah,
in Syria. His generals and the elders of the Magi proceeded
to the very heart of Jerusalem unmolested, in
order to pass judgment on the inhabitants. The Chaldæan
warriors probably met with no opposition, as the
inhabitants, enfeebled by famine, could scarcely drag
themselves along. They overran all parts of the city,
killing youths and men who appeared capable of
resistance, making prisoners of others and loading
them with chains. The barbarous soldiers, rendered
savage by the long siege, violated women and maidens
irrespective of age. They also entered the Temple
and massacred the Aaronides and prophets who had
sought safety in the Sanctuary, amidst cries of rage,
as if they wished to wage war with the God of Israel.
The Chaldæans were accompanied by many of the
neighbouring nations, the Philistines, Idumæans, and
Moabites, who had joined Nebuchadnezzar. They
stole the treasures and desecrated the Sanctuary.

Zedekiah, with the remnant of the defenders,
meanwhile succeeded in escaping at night through
the royal gardens and by a subterranean passage in
the north-eastern part of the city. He sought in
haste to reach the Jordan, but Chaldæan horsemen
hurried after the fugitives, and blocked their way
in the narrow passes. Weakened as they were,
crawling along rather than walking, they could be
easily overtaken and made captive. In the city, the
only dignitaries whom the troops found were the
High Priest (Seraiah), the Captain of the Temple
(Zephaniah), the Eunuch who had conducted the
war, the Keeper of the Lists (Sopher), the confidants
of the king, the door-keepers, and about sixty others.
They were all taken to Riblah, and there beheaded
at Nebuchadnezzar's command. No one could remain
in Jerusalem or its neighbourhood, as the air was
rendered pestilential by the numerous corpses which
lay unburied. Amongst the prisoners was the prophet
Jeremiah. He was found in the court Mattara, in
the king's palace, and the Chaldæan soldiers, believing
him to be a servant of the palace, made him prisoner.
His disciple Baruch no doubt shared his fate. The
generals appointed Gedaliah, a Judæan of noble
birth, son of Ahikam, of the family of Shaphan, as
overseer of the prisoners and fugitives.

The last hope left the unfortunate remnant of
the nation when the news reached them that the
king was captured. Zedekiah and his followers were
overtaken near Jericho by the Chaldæan horsemen.
The warriors who were with him scattered at the
approach of the enemy, and crossed the Jordan
or took refuge in some hiding-place, but Zedekiah, his
sons, and some of his nobles were taken prisoners by
the Chaldæans, and led to Riblah, before Nebuchadnezzar.
The latter poured out all his justified
anger on the king for his faithlessness and perjury,
and the punishment he decreed upon him was
terrible. Nebuchadnezzar caused all the sons and relations
of Zedekiah to be executed before his eyes, and
then had him blinded. Deprived of his sight and
loaded with chains, he was taken to Babylon. He
did not long survive his sufferings.

What was to be done with the city of Jerusalem?
She had become a charnel-house, but was still
standing. The generals who had captured her had
no instructions as to her fate. Nebuchadnezzar himself
appears at first to have been undecided about
it, but at last he sent Nebuzaradan, the chief of his
guard, with orders to destroy the city. The Idumæan
nobles, filled with hate, immediately sought to make
him complete the destruction without mercy (Psalm
cxxxvii. 7). Nebuzaradan gave orders to raze the
walls, to burn the Temple, palace, and all the beautiful
houses, and this order was conscientiously
fulfilled (10th Ab—August, 586). The treasures
still remaining in the Temple, the artistically worked
brazen pillars, the molten sea, the lavers of brass, the
gold and silver bowls and the musical instruments,
were all broken to pieces or conveyed to Babylon.

Jerusalem had become a heap of ruins, the Temple-mount
a wilderness, but not one of the great capitals
which fell from the height of glory into the dust has
been so honoured in its destruction as Jerusalem.
Poetry recorded her mournful fate in lamentations,
psalms and prayers, in such touching tones that every
tender heart must feel compassion with her even at
this day. Poetry has wound about her head a
martyr's crown, which has become transformed into a
halo.

Jeremiah and probably two or three other poets
composed four lamentations corresponding to the
four stages of the trouble which befell the city. The
first lamentation was written immediately after the
capture of Jerusalem. The city still stood, the walls,
palaces, and Temple were not yet destroyed, but
it was deprived of its inhabitants and its joys.
This lamentation chiefly deplores the friendlessness
of Jerusalem; her greatest sorrow lies in the faithlessness
of her allies, who now delight in her fall. The
second lamentation deplores the destruction of the
city and its walls, and especially the fall of the Sanctuary.
The third lamentation bemoans the destruction
of all that was noble by the lingering famine,
and the despair which fell upon the survivors on
the capture of the king. The fourth lamentation
describes the utter desolation of Jerusalem after its
complete destruction by the enemy.

CHAPTER XVII.

THE CONSEQUENCES OF THE DESTRUCTION.

The National Decay​—​The Fugitives​—​Enmity of the Idumæans​—​Johanan,
Son of Kareah​—​The Lamentation​—​Nebuchadnezzar
appoints Gedaliah as Governor​—​Jeremiah Encourages the
People​—​Mizpah​—​Ishmael Murders Gedaliah​—​The Flight to
Egypt​—​Jeremiah's Counsel Disregarded​—​Depopulation of Judah​—​The
Idumæans make Settlements in the Country​—​Obadiah​—​Condition
of the Judæans in Egypt​—​Defeat of Hophra​—​Egypt
under Amasis​—​Jeremiah's Last Days.

586–572 B. C. E.

About a thousand years had passed since the tribes
of Israel had so courageously and hopefully crossed
the Jordan under their brave leader, and half that
interval had elapsed since the first two kings of the
house of David had raised the nation to a commanding
position. After such a career, what an
ending! The greater part of the Ten Tribes had
been scattered for more than a century in unknown
countries. Of the remaining tribes, composing the
kingdom of Judah, the greater part had been destroyed
by war, famine and pestilence; a small
number had been led away into captivity, and an
insignificant few had emigrated to Egypt or fled elsewhere,
or lived in their own country, in constant terror
of the fate which the victors might have reserved for
them. Manifold enemies, in fact, let loose their
anger against these few, in order to bring about their
destruction, as if not a single Israelite was to survive
in his own country.

The remainder of the soldiers, who had fled at
night with Zedekiah from the conquered capital, had
dispersed at the approach of the Chaldæan pursuers.
A handful, under the command of one of the princes
of the blood royal, Ishmael, son of Nethaniah, had
escaped across the Jordan, and had found shelter with
Baalis, the king of the Ammonites. The rest had preferred
to flee to Egypt, whither several families had
already emigrated, because they hoped to receive the
protection of Hophra, who was an ally of their country.
But in order to reach it they had to cross Idumæan
territory, and here a fierce, unrelenting enemy awaited
them. The Idumæans, mindful of their old hatred,
untouched by the brotherly kindliness of Judah, and
not contented with the fall of Jerusalem and with the
booty they had acquired, carried their enmity so far
as to post a guard on the borders of their land for
the purpose of killing the fugitive Israelites or delivering
them up to the Chaldæans, with whom they
wished to ingratiate themselves. It was not only
dislike, but also policy which prompted Edom to
behave with cruelty to the miserable fugitives. They
hoped to obtain possession of the entire territory
which had so long been in the hands of the people of
Israel. The Idumæans loudly exclaimed, "Both the
nations and both the kingdoms will belong to us"
(Ezekiel xxxv. 10). The Philistines also, and all the
neighbouring nations displayed hatred and malice,
and but few of the Israelitish fugitives found refuge
in the Phœnician cities. Phœnicia was too far from
Judæa, and before the fugitives could reach it they
were overtaken and made prisoners by the Chaldæans.

The greater number of the chiefs and soldiers who
had fled from Jerusalem with Zedekiah preferred
to remain in their own country. They clung to the
ground on which they had been born as though they
could not separate themselves from it. At their head
was Johanan, son of Kareah. But they had to seek
hiding-places in order to escape from the Chaldæans.
They hid in the clefts, grottoes and caves of the
mountains, or among the ruins of the fallen cities, and
doubtless made raids from their hiding-places in order
to obtain provisions, or to attack straggling Chaldæans
and their adherents. These Judæans were often
obliged to seek the means for sustaining their miserable
existence at the peril of their lives. If they were
caught they were condemned to an ignominious
death or subjected to disgraceful treatment. The
nobles of advanced age were hanged; the young
were condemned to carry mills from one place to
another, and to do other slavish work. A psalmist,
who was one of the sufferers from the woes of
this desperate condition, composed a heart-rending
lamentation, the short verses of which sound like
sobs and tears (Lamentations, ch. v.). For a short
time it seemed as if this miserable condition of
the scattered people, this destructive war against
the fugitives, would come to an end. Nebuchadnezzar
did not wish Judah to be annihilated; he
determined to let the insignificant community remain
in the land, though he did not wish a native or even
a foreign king to be at their head. He therefore
determined to appoint Gedaliah, the son of Ahikam,
as governor over them; his capital was to be at
Mizpah, which is an hour and a half's journey to the
north-east of Jerusalem.

Nebuchadnezzar could not have made a better
choice. Gedaliah was a man in every way fitted for
the difficult post; he was gentle and peace-loving,
having been to a certain extent the disciple of the
prophet Jeremiah, of whom his father Ahikam had
been the friend and protector. In order to heal the
still bleeding wounds, a gentle hand was wanted,
that of a man capable of complete self-devotion and
abnegation. Gedaliah was, perhaps, too gentle, or he
relied too much on the grateful feelings of men. Nebuzaradan
entrusted to him the more harmless of the
prisoners, the daughters of King Zedekiah and many
women and children; he also placed under him the
husbandmen, in all, not much above a thousand persons.
Nebuchadnezzar also desired that the prophet
Jeremiah should assist Gedaliah; he therefore ordered
Nebuzaradan to behave considerately towards Jeremiah,
and to grant all his wishes.

Nebuzaradan proceeded from Jerusalem to Ramah
(in the vicinity of which was the tomb of Rachel), in
order to decide which of the prisoners and deserters
should remain in their country, and which should be
banished to Babylon. Here he released Jeremiah
from the chains with which he, like the other prisoners,
had been bound, and offered him the choice of
emigrating to Babylon, where he would be kindly
treated, or of selecting any other dwelling-place; but
he advised him to go to Gedaliah, at Mizpah.

Jeremiah, who had justly bewailed the lot which
fell to him, of being selected to see the full measure
of misery, was now forced to behold the pitiful sight of
the captives at Ramah being led in fetters to Babylon.
Heart-rending were the cries of the unfortunate men,
women, and children, who were being dragged away
from their fatherland; Jeremiah endeavoured to
comfort them (Jerem. xxxi. 14, seq).

With a heavy heart Jeremiah, attended by his
disciple Baruch, prepared to visit Gedaliah in Mizpah.
He had not much hope of effecting good results
among the small remnant of the ignorant common
people, seeing that for forty years he had striven in
vain amongst the nobles and educated classes. However,
he determined to cast his lot with theirs. Nebuchadnezzar
thought so well of Jeremiah that he sent
him gifts and money. His presence in Gedaliah's
immediate vicinity inspired those who had remained
in the country with greater confidence in the future.
The governor had announced that all those fugitives
who would collect around him would remain unmolested
and at peace in the cities, and be permitted
to cultivate their fields. Gradually the scattered tribes
from Moab and the neighbouring countries who did
not feel at ease in the places where they had settled,
joined Gedaliah, and made peace with him; that is
to say, they bound themselves to be faithful subjects
of the Chaldæan king.

They cultivated the land, and not only grew corn,
but also vines and figs; the soil yielded its fruits
again, and as the population was small, the farmers,
gardeners and vine-dressers received larger shares of
the land, and succeeded in obtaining rich harvests.
Several towns arose out of the ruins; in Mizpah,
Gedaliah erected a sanctuary, as Jerusalem and the
Temple on the Mount were destroyed and had become
haunts for jackals.

Mizpah thus became a centre of importance and a
holy place. The half-Israelitish, half-heathen colony
of the Cuthæans of Shechem, Shiloh and Samaria,
recognised this sanctuary, and made pilgrimages
thither, offering sacrifices and incense.

"The remnant of Judah" over whom Gedaliah had
been placed was reminded of its dependence on
a Chaldæan ruler by the presence of the Chaldæan
garrison. The latter not only kept watch over the
nation, but also over the governor, in order that they
might not engage in conspiracies. But considering
the circumstances and the fearful misfortunes which
had befallen the country, this state of things was
endurable, or at least more favourable than the people
could have expected; they were, at any rate, in their
own country. The military chiefs, who were weary
of their adventurous lives in the mountains and
deserts, and of their contests with the wild animals
that infested the land and the yet wilder Chaldæans,
and who had relied on their swords and on delusive
hopes, now determined to submit to Gedaliah.
Johanan, son of Koreah, and his associates, laid down
their weapons, cultivated the fields, and built up
cities upon the ruins which until now had served
them as hiding-places.

The last to make peace was the leader Ishmael,
son of Nethaniah. Ishmael was a cunning and
unprincipled man, and an evil spirit seems to have
accompanied him to Mizpah, to disturb the comparatively
favourable condition of the remnant of Judah.
It is true that he made peace with Gedaliah and the
Chaldæans, and promised submission; but in his
heart he cherished anger and rage against both.
Baalis, the king of Ammon, who had been opposed
to the growth and development of a Judæan colony
under Chaldæan protection, now instigated Ishmael
to a crime which was to put an end to it. The
remaining captains, and especially Johanan, the son
of Koreah, received private intelligence of Ishmael's
treacherous intentions towards Gedaliah. They
informed Gedaliah of the matter, placed themselves
at his disposal, and entreated permission to put an
end to the malefactor; but Gedaliah placed no faith
in their warning. This confidence, whether it owed
its cause to a feeling of power or of weakness, was
destined to prove fatal to him and to the newly-organised
community.

It was about four years after the destruction
of Jerusalem and the gathering of the scattered
Judæans around their governor, that Ishmael, with
ten followers, displaying great friendliness to Gedaliah,
arrived in Mizpah to celebrate a festival. Gedaliah
invited them to a banquet, and whilst the assembly,
perhaps under the influence of wine, anticipated
no evil, Ishmael and his followers drew their swords
and killed the governor, the Chaldæans and all men
present who were capable of bearing arms. The
remaining people in Mizpah, old men, women, children,
and eunuchs, he placed under the guard of his
people, in order that his crime might not become
known. Ishmael and his ten followers then carried
off into captivity the inhabitants of Mizpah, for the
most part women and children, among them the
daughters of King Zedekiah, as also the venerable
prophet Jeremiah and his disciple Baruch, taking
them across the Jordan to the Ammonites.

However, secretly though he had performed his evil
deeds, they could not long remain unknown. Johanan
and the other chiefs had received information of
what had happened, and were not a little indignant
at being deprived of their protector, and cast back
into the uncertainties of an adventurous existence.
They hurriedly armed themselves to punish the
crime as it deserved. The murderers were met at
their first halting-place, at the lake of Gibeon, by
Johanan and the others, who prepared to do battle
with them. At sight of the pursuers the prisoners
hurried to join them. It appears that a fray ensued, in
which two of Ishmael's followers were killed. He,
however, escaped, with eight men, crossed the Jordan,
and returned to the land of Ammon. His
nefarious design, nevertheless, had succeeded; with
the death of Gedaliah the Jewish commonwealth was
broken up.

The survivors were at a loss how to act. They
feared to remain in their country, as it was easy to
foresee that Nebuchadnezzar would not leave the
death of the Chaldæans unavenged, even if he overlooked
the murder of Gedaliah, and would punish
them as accessories. Even had this fear been
groundless, how could they remain in the country
without a leader to control the unruly elements?
Their first thought was to emigrate to Egypt. The
chiefs, with Johanan at their head, therefore directed
their steps southwards. As they gradually became
calmer, the question arose whether it might not be
more advisable to remain in the land of their fathers
than to travel, on a venture, into a foreign country.
It appears that the idea first suggested itself to
Baruch, and that it was received with favour by
some of the chiefs, whilst others were opposed to
it. Owing to this difference of opinion concerning
the plan on which the weal and woe of so many
depended, the leaders determined to leave the decision
to Jeremiah. He was to pray to God, and
entreat Him for a prophetic direction as to the
course they should adopt, calling on God to witness
that they would abide by his word.

Ten days Jeremiah wrestled in prayer that his
spirit might be illumined by the true prophetic light.
During this time the feelings of the leaders had
changed, and they had all determined on emigration.
When Jeremiah called together the chiefs
and all the people, and informed them that the
prophetic spirit had revealed to him that they should
remain in the land without fear, he saw from their
looks that they rejected this decision. He therefore
added the threat that, if they insisted on emigration,
the sword which they feared would the more
surely reach them; that none of them would ever
again behold his fatherland, and that they would all
perish through manifold plagues, in Egypt. Hardly
had Jeremiah ended his address, when Jezaniah and
Johanan called to him, "Thou proclaimest lies in
the name of God; not He has inspired thee with
these words, but thy disciple Baruch." Without
further consideration the leaders proceeded on the
way towards Egypt, and the entire multitude had
perforce to follow them.

Jeremiah and Baruch also had to join the rest, for
they could do nothing in their deserted country.
Thus they wandered as far as the Egyptian town of
Taphnai (Tachpanches). They were kindly received
by King Hophra, who was sufficiently grateful to
show hospitality towards those whom his persuasions
had brought to their present misery. There
they met with older Judæan emigrants. Thus,
more than a thousand years after the Exodus, the
sons of Jacob returned to Egypt, but under what
changed circumstances! At that time they had
been powerful shepherd tribes, narrow in their views
it is true, but unsullied and strong, with hearts
swelling with hope. Their descendants, on the contrary,
with sore hearts and disturbed minds, were
too much estranged from their principles to find
solace and tranquillity in their God and their nationality,
yet not sufficiently changed to merge themselves
into the other races and disappear amongst
them. Like all unwilling emigrants, they were
buoyed up by false hopes, and watched every political
movement which might bring them an opportunity
to return to their country, there to live in their
former independence.

Meanwhile, Judæa was almost completely depopulated.
Nebuchadnezzar was not inclined to treat
the occurrences at Mizpah, the murder of Gedaliah
and the Chaldæans with him, with indifference. He
probably saw that it had been an error to permit a
weak Judæan community to exist, dependent solely
on one man. He, therefore, once more sent out the
leader of his guards, in order to take revenge on the
remaining Judæans. Nebuzaradan, as a matter of
course, found none of the leaders, nor any man of
importance; none but the remaining agriculturists,
gardeners, and vine-dressers. These, with their
wives and children, being seven hundred and forty-five
persons in all, the last remnant of the population
of Judæa, were led to Babylonia (582) into captivity.
This was the third banishment since Jehoiachin.
The innocent, on this occasion also, had to suffer for
the guilty. There is no historical record as to what
became of Ishmael and his fellow-conspirators. Gedaliah's
name, on the other hand, remained in the memory
of the survivors, on account of his violent death.
The anniversary of his murder was observed in Babylonia
as a fast day. Nebuchadnezzar, after Gedaliah's
death, determined to leave no Judæan in the country,
and Judæa remained depopulated and deserted. A
later prophet laments over its utter desertion: "The
holy cities have become a waste, Zion a wilderness,
Jerusalem a desolation" (Isaiah lxiv. 9).

Thus the punishment which the prophets had predicted
was fulfilled. The soil of Judah could now
rest, and celebrate the Sabbatical years which had
been neglected so long. In the south the Idumæans
had appropriated some stretches of Judæan territory
on their borders (with or without permission from
the Babylonian king), and had extended their possessions
as far as the slope (Shephela) of the Mediterranean
Sea. The exiles therefore felt a bitter
hatred against the Idumæans, who, in addition to
plundering Jerusalem, and giving up the fugitives,
had now seized on the land of their heritage. Two
prophets, who had escaped from the massacre and the
desolation, and lived amongst the exiles, gave vivid
expression to this deplorable feeling—Obadiah and an
anonymous prophet. Both prophesied evil against
Edom, as a retribution for its conduct towards the
kindred nation, the Jews, and towards Jerusalem.

Although the Judæans were everywhere coldly
received, and their own country had become, to a
certain extent, the property of their enemies, the
refugees in Egypt still nursed the hope that they
would soon return to their fatherland, and again
inhabit it. Warlike happenings strengthened this
hope, but the venerable prophet Jeremiah endeavoured
to dispel their illusions. His heart prompted
him to speak severely to the Egyptian Judæans,
because, unchastened by misfortunes, they had once
more devoted themselves to the worship of the goddess
Neith. Despite their infatuation with strange
gods, they yet, in their incomprehensible blindness,
clung to the name of Jehovah, and swore by
Him. Jeremiah, for the last time before descending
to his grave, desired to tell them that, owing
to their unconquerable folly, they would never return
to their fatherland. He therefore summoned the
Judæans of Migdol, Taphnai, Memphis, and Sais (?)
to a general meeting at Taphnai. He still possessed
sufficient influence to ensure their obeying
his summons. He put the case before them in plain
language. Their idolatrous practices, however, were
so dear to their hearts that they openly boasted of
them, and told the prophet that they would not relinquish
them. The women were particularly aggressive:
"The oath which we have taken, to offer up
incense and wine to the queen of heaven, shall be
kept, as we and our fathers were formerly accustomed
to do in the cities of Judæa and in the
streets of Jerusalem. At that time we had bread
in plenty, we were happy, and saw no evil. Since
we have left off making sacrifices to the queen of
heaven we have been in want, and our people have
perished by the sword or through hunger." Jeremiah
thus answered their blasphemy: "Fulfil your
oaths; all the men of Judah will surely die in the
land of Egypt; only a few fugitives from the sword
shall return from Egypt into the land of Judah.
They shall learn whose word shall endure—mine or
theirs." As a sign, he predicted that King Hophra,
on whom they depended, would fall into the hands
of his enemy, as Zedekiah had fallen into the hands
of Nebuchadnezzar. The announcement that Hophra
would meet with a disastrous end was fulfilled. In
a warlike expedition against Cyrene, his army was
defeated, and his warriors, jealous of the Carians
and Ionians, whom he favoured, rebelled against
him. An Egyptian of low caste, Amasis (Amosis),
placed himself at the head of the rebels, conquered
Hophra, dethroned him, and caused him to be
strangled (571–70). This new Pharaoh, who was
very careful to attract to himself the Egyptians and
also to win the Greeks over to his side, took no
interest in those Judæans who had settled in Egypt.
They were neglected, and their dream of returning
to their fatherland through the help of Egypt was
dispelled. Jeremiah seems to have lived to see this
change.

His tender heart must have become still sadder
in his old age, as he had not succeeded in "bringing
forth the precious from the vile." The few Judæans
who were around him in Egypt remained firm in
their folly and hardness of heart. But Jeremiah had
not toiled in vain. The seed which he had sown
grew up plentifully on another ground, where it was
carefully tended by his fellow-prophets. His office,
not only to destroy, but to rebuild and plant anew,
was carried on in another place. His disciple Baruch,
son of Neriah, appears to have left the exiles in
Egypt for those in Babylon, after the death of the
prophet of Anathoth.

CHAPTER XVIII.

THE BABYLONIAN EXILE.

Nebuchadnezzar's treatment of the Exiles​—​The Exiles obtain grants
of land​—​Evil-Merodach favours Jehoiachin​—​Number of the
Judæan Exiles​—​Ezekiel's captivity in the first period of the Exile​—​Moral
change of the People​—​Baruch collects Jeremiah's Prophecies
and compiles the Histories​—​The Mourners of Zion​—​Proselytes​—​The
Pious and the Worldly​—​The Poetry of the
Time​—​Psalms and Book of Job​—​Nabonad's Persecutions​—​The
Martyrs and the Prophets of the Exile​—​The Babylonian Isaiah​—​Cyrus
captures Babylon​—​The Return under Zerubbabel.

572–537 B. C. E.

Was it chance, or was it a special design, that
the Judæans, who were banished to Babylonia, were
humanely and kindly treated by the conqueror Nebuchadnezzar?
Is there, in fact, in the history of
nations, and in the chain of events, such a thing as
chance? Can we affirm positively that the condition
and state of mankind would have been quite unlike
what they now are, if this or that circumstance had
accidentally not occurred? Can we believe that,
whilst firm and unalterable laws govern all things in
the kingdom of nature, the history of nations should
be the result of mere caprice? Nebuchadnezzar's
clemency to the people of Judah was of great importance
in the historical development of that nation.
The preservation of the exiles, reduced by
much misery to a mere handful, was mainly due to
this kindness. Nebuchadnezzar was not like those
ruthless conquerors of earlier and later days, who
took pleasure in wanton destruction. The desire to
build up and to create was as dear to his heart
as conquest. He wished to make the newly
established Chaldæan kingdom great, populous
and rich. His capital, Babylon, was to surpass the
now ruined Nineveh. He built a wall round his
city, which was nine miles in circumference, and he
added a new town to the old one, on the eastern side
of the river Euphrates. The conquered people, taken
forcibly from their own homes, were transplanted
into this new city, whilst domiciles were given to
many Judæan captives in the capital itself, those in
particular being favoured who had freely accepted
Nebuchadnezzar's rule. In fact, so generous was his
treatment that entire families and communities from
the cities of Judæa and Benjamin, with their kindred
and their slaves, had the privilege of remaining
together. They were free, and their rights and customs
were respected. The families transplanted
from Jerusalem—such as the princes of the royal
house (the sons of David), the descendants of Joab
or the family of Pahath-Moab, the family of Parosh
and others, formed each a special league, and were
allowed to govern themselves after the manner of
their family traditions. Even the slaves of the Temple
(the Nethinim) and the slaves of the state, who had
followed their masters into exile, lived grouped
together according to their own pleasure.

Most probably the exiles received land and dwelling-places
in return for those which they had forfeited
in their own country. The land divided
amongst them was cultivated by themselves or by
their servants. They not only possessed slaves,
but also horses, mules, camels, and asses. As long
as they paid the tax on their lands and, perhaps,
also a poll-tax, and obeyed the laws of the king,
they were permitted to enjoy their independence.
They probably clung to each other and their common
national memories the more closely, as, like most
exiles, they fondly cherished the hope that their return
to their own country would surely be brought
about by some unforeseen event. One other circumstance
greatly helped them. In the Chaldæan
kingdom the Aramaic language predominated, and
as it was cognate with Hebrew, the exiles learnt it
easily, and soon made themselves understood by the
inhabitants. Even in those days the Judæans possessed
peculiar facility for acquiring foreign languages.
The position of the Judæans in Babylonia
after the death of Nebuchadnezzar (561) was still
more favourable.

Nebuchadnezzar's son and successor, Evil-Merodach
(Illorodamos) was utterly unlike his father.
He was not courageous, nor did he love warfare,
and he paid little attention to the business of the
state. Judæan youths, from the royal house of
David, were to be found at his court as eunuchs.
How often have these guardians of the harem, these
servants of their master's whims, become in turn
masters of their master. The king Evil-Merodach
appears to have been under the influence of a Judæan
favourite, who induced him to release the captive king
Jehoiachin, who had been imprisoned for thirty-seven
years. The Babylonian monarch clothed him in royal
garments, invited him to the royal table, and supplied
his wants most generously. When Evil-Merodach
held his court with unusual pomp, and assembled
all the great men of the kingdom about him, he
raised a throne for Jehoiachin higher than the thrones
of the other conquered kings. He wished all the
world to know that the former king of Judæa was his
particular favourite.

This generosity of Evil-Merodach must have extended
in some degree to Jehoiachin's fellow-prisoners,
for to many of them greater freedom was
given, whilst others, who had been kept in the strictest
captivity on account of their enmity to Nebuchadnezzar,
were released. In fact, it is possible that
Evil-Merodach might have been persuaded to allow
the exiles to return home, with Jehoiachin as king
of Judæa, had not his own death intervened. After
a short reign of two years, he was murdered by his
brother-in-law, Neriglissar (560). The dream of returning
to their own country, in which some Babylonian
Judæans had indulged, was thus dispelled.
They were soon to learn the hardships of captivity.

One of the many prophecies of the Hebrew seers—namely,
that only a small part of the people
should be saved—had been fulfilled. Insignificant
indeed was the remnant. Of the four millions of
souls which the children of Israel numbered in the
reign of King David, only about a hundred thousand
remained. Millions had fallen victims to the sword,
famine, and pestilence, or had disappeared and been
lost in foreign lands. But there was another side
to the prophecies, which had not yet been realised.
The greater number of the Judæan exiles, particularly
those belonging to the most distinguished families,
unchastened by the crushing blow which had befallen
their nation and their country, persisted in their obstinacy
and hardness of heart. The idolatrous practices
to which they had been addicted in their own country,
they continued in Babylon. It was difficult indeed to
root out the passion for idolatry from the hearts of
the people. The heads of the families, or elders, who
laid claim to a kind of authority over all the other
exiles, were as cruel and as extortionate in Babylonia
as they had been in Palestine. Regardless of those
beneath them, they did not try to better their condition.
They chose the best and most fruitful portions
of the lands assigned to them, leaving the worst to
their subordinates.

Ezekiel, the son of Buzi, the first prophet of the
captivity (born about 620, died about 570) directed
his prophetic ardour against the folly and obstinacy
of the exiles. Gifted with simple, yet fiery and impressive
eloquence, with a sweet and impassioned
voice, and fully conscious of the highest ideal of
religion and morality that the Judæans were capable
of attaining, he spoke with courage and energy to
his fellow-exiles. At first they treated him roughly
(actually fettering him upon one occasion), but at
last he gained their attention, and they would gather
round him when he prophesied.

The elders had often entreated him to foretell the
end of that terrible war whilst it was raging in and
about Jerusalem, but he had been silent. Why
should he repeat for the hundredth time that the
city, the nation, and the Temple were to be inevitably
destroyed? But when a fugitive announced to him
that the threatened misfortune had become a reality,
he broke silence. Ezekiel first addressed himself to
the conscienceless and heartless elders, who were
leading a comfortable existence in captivity, whilst
they were ill-treating their unfortunate brethren.
(Ezekiel, ch. xxxiv.) But also in another direction,
he had to combat a false idea prevailing amongst
the exiles. Like the rest of the prophets, Ezekiel
had foretold with absolute certainty the ultimate
return of the Judæans to Palestine, but also their
return to a purer state of morality. Many of the
captives, however, in consequence of their repeated
misfortunes, began to despair of the new birth of the
nation, and looked upon it as a mere dream. They
said, "Our bones are dried up, and our hope is lost:
we are quite cut off." The greatest of all evils is for
a nation to despair of its future and to give up every
hope. Ezekiel considered it a most important duty
to banish this gloom from the hearts of his people.
In a beautiful simile—that of the dry bones restored
to life—he placed before them a picture of their new
birth.

But there was another group of exiles who despaired
of the restoration of the Judæan people.
They felt themselves utterly crushed by their sins.
For centuries the nation had tempted the anger of
its God by idolatry and other misdeeds. These sins
could not be undone, but must meet with their inevitable
result—the death of the sinner. These unfortunate
people exclaimed, "If our transgressions and
our sins be upon us, and we pine away in them, how
then should we live?" But the prophet Ezekiel also
combated this gloomy belief, that sin and its punishment
were inseparably connected, and that crime
must necessarily lead to the death of the sinner. In
eloquent words, he laid before the people his consolatory
doctrine of the efficacy of repentance.

Often and in varied terms Ezekiel spoke of the
future deliverance of the exiles, and painted it in
ideal colours. So deeply was this prophet of the
exile impressed with the certainty of a return to the
old order of things in his own country, that he actually
devised a plan for the building of a new Temple, and
for the ordering of divine service and of the priesthood.
Ezekiel was far from thinking that such a
brilliant and glorious future was near at hand. The
ideas, the feelings, and the actions which he daily
observed in the exiles were not of a kind to justify
such a hope. But he and other holy men helped to
make a small beginning. Not long after the death
of Ezekiel and Jeremiah, an unexpected change for
the better commenced. The captivity which, notwithstanding
the kind treatment at the hands of
Nebuchadnezzar and his son, was attended with much
suffering, but more especially the influence of their
peculiar literature led to a change in the disposition
of the people. In the very midst of the idolatrous
abominations of the kingdoms of Ephraim and Judah,
the flowers of a higher morality had blossomed.
"The Spirit of God had dwelt amidst the uncleanliness
of the people." The sublime thoughts of the
prophets and the psalmists, awakened during the
course of centuries, had not vanished into thin
air with speech and song, but had taken root in
some hearts, and had been preserved in writing.
The priests of the sons of Zadok, who had never
been idolatrous, had brought with them into captivity
the Torah (the Pentateuch); the disciples of
the prophets had brought the eloquent words of
their teachers; the Levites had brought the sublime
Psalms; the wise men, a treasure of excellent sayings;
the learned had preserved the historical books.
Treasures, indeed, had been lost, but one treasure
remained which could not be stolen, and this the exiles
had taken with them into a strange land. A rich,
brilliant, and manifold literature had been carried into
exile with them, and it became a power that taught,
ennobled, and rejuvenated. These writings were
replete with wonders. Had not the prophecy been
realised to the letter, that the land of Israel would
spew forth its people on account of their folly and
their crimes, just as it had thrust out the Canaanites?
Had not the menacing words of the prophets
come to pass in a most fearful manner? Jeremiah
had prophesied daily, in unambiguous words, the
destruction of the nation, the city, and the Temple.
Ezekiel had foretold the terrible war and subsequent
misery, and his words had been fulfilled;
and earlier still, Isaiah, Hosea, Amos, and even
Moses had warned the people that exile and destruction
would follow upon the transgression of the Law.
Yet in spite of all their terrible misery, the people
were not entirely annihilated. A remnant existed,
small indeed, and homeless, but this remnant had
found favour in the eyes of the conquerors. It was
clear that even in the land of their foes, God had not
entirely rejected them; He did not "utterly abhor
them, to destroy them and break His covenant with
them."

Another miracle took place before their own eyes.
A part of the descendants of the Ten Tribes, scattered
for more than a century in the Assyrian provinces,
and looked upon as lost, had asserted their
nationality. Though long separated by jealousy and
artfully whetted hate, they approached their suffering
brethren with cordial affection. Those Israelites
who had dwelt in the capital of Nineveh had, without
doubt, left that doomed city at the destruction of
the Assyrian empire, and had fled to Babylonia, the
neighbouring kingdom. Thus the words of the
prophets were again fulfilled, "Israel and Judah shall
dwell together in brotherly love."

Those who were able to read eagerly studied the
rescued manuscripts, and anxiously sought instruction
and consolation in their pages. The prophecies
and words of Jeremiah were especially studied, their
pathetic and elegiac tone being peculiarly adapted
to men living in exile. Jeremiah's writings, which
had probably been brought by Baruch from Egypt,
became a popular book. The effect which the living
words, fresh from the prophet's own lips, had failed
to produce was accomplished by the written letter.
The spirit of the prophets passed into the souls of
their readers, filled them with hopes and ideals, and
prepared them for a change of mind.

In order to make the conversion a lasting one,
the spiritual leaders of the people chose a new
method of instruction. One of them, probably Baruch,
wrote (about 555) a comprehensive historical
work for his readers, relating the events from the
creation of the world and the commencement of Israel
as a nation down to the time when Jehoiachin was
released from his prison, and loaded with marks of
the royal favour. This collection embraced the Torah
(Law), the Book of Joshua, the histories of the Judges,
of Samuel, Saul and David. To these Baruch added
his own redaction of the history of the Kings from
Solomon to Jehoiachin, whose downfall he himself
had witnessed. He gave his own colouring to these
events, in order to demonstrate that the decline of the
kingdom, from the death of Solomon, was owing to
the apostasy of the king and the people.

The historical work that Baruch compiled has
no equal. It is simple, yet rich in matter and
instructive, unaffected yet artistic; but above all
things it is vivid and impressive. It was the second
national work of the Babylonian exiles, and they
not only read it with interest, but took it to heart,
and listened to its lessons. Levitical scribes applied
themselves to copying it. This literature gave
a new heart to the people, and breathed a new spirit
into them. What Ezekiel had commenced, Jeremiah's
disciple, Baruch, continued.

Influenced by the study of these writings, the exiles
began to devote themselves to self-examination.
This was followed by contrition for their constant
disobedience and idolatry. Those who were moved
to penitence by the consciousness of their great sins
longed to wash away the bitter past in tears of repentance.
They acknowledged that all the misfortunes
that had befallen them were well deserved,
for just as "the Lord of Hosts had purposed to do
unto them according to their ways and according to
their doings, so had He dealt with them." Many
atoned sincerely; four days in the year were set apart,
at first by a few, and later on by a large number of
exiles, as days of mourning. These occasions were
the anniversaries of Nebuchadnezzar's siege of Jerusalem
in the tenth month, of the conquest of Jerusalem
in the fourth month, of the destruction of
Jerusalem in the fifth month, and of Gedaliah's
assassination in the seventh month. At these times
it became customary for the people to fast and
lament, wear garments of mourning, sit in ashes and
bow their heads in deep contrition. These days of
mourning heralded the people's awakening; they
were signs of repentance, and the first institution of
national anniversaries after the captivity. This keen
feeling of remorse gave birth to a new kind of psalm,
which we may call the Penitential Psalm. Those
who had forsaken their evil ways in turn converted
others; former sinners showed other evil-doers the
way to God. The number of the faithful, "those
who were eager for God's word," those "who sought
after God," thus gradually increased. Naturally,
the Patient Sufferers (Anavim) formed the nucleus
of this new party. They mourned the destruction of
Jerusalem and its former glory; they were "contrite
in heart," and "meek in spirit." They bore outward
signs of mourning, and called themselves "the
mourners of Zion." With them were associated
members of noble families, who held some office or
dignity at the Babylonian court. All their thoughts
dwelt upon Jerusalem. They loved the stones of
the Holy City, and longed to see its very ruins, lying
in the dust. (Psalm cxx. 14–15.) The Levite, who, in
the name of his companions in captivity, described
so poetically this faithful remembrance of Jerusalem,
gave utterance, in the 137th Psalm, to the sentiments
of "the mourners of Zion."

While praying for deliverance or confessing
their sins, the mourners turned their faces towards
Jerusalem, as if the place where the Temple had
once stood were still holy, and as if only thence
a merciful answer to their supplications were to
be expected. As those "eager for God's word"
would not offer up sacrifices in a strange land, they
accustomed themselves to look upon prayer as a
substitute for sacrifice. Three times a day, a number
of persons forming a congregation met for this purpose.
The House of Prayer took the place of the
Temple. It was probably the penitential psalms and
the psalms of mourning that were sung in these
houses of prayer, and were composed for them.

The enthusiasm for Jerusalem, for the deliverance
from captivity, and for the Law, was fanned to a
brighter flame by the astounding fact that some of
the heathen population accepted the doctrines of the
exiles, and entered into their covenant. Only the
enthusiasm of the exiles could have effected this wonderful
phenomenon. Zeal of a self-sacrificing, self-forgetting
nature is a magic power which kindles
enthusiasm. It was comparatively easy, by contrasting
the Judæan doctrine of one sublime, spiritual God
with the childish image-worship of the Chaldæans, to
make the latter appear ridiculous. The Judæan, fully
conscious of the majesty of his God, could ill restrain
his derision, or withhold a smile of contempt at the
sight of a Babylonian workman carving an image out
of wood, praying to it for help in adversity, and then
kindling with the rest of the material a fire, at
which he warmed himself, or over which he baked
his bread and cooked his meat. In this way many
who heard of the great name of the God of Israel
forsook their own false belief, and associated themselves
with a people that professed a totally different
religion. These newly-won proselytes, after their
conversion, kept the Sabbath, obeyed the statutes, and
even submitted to the rite of circumcision. This,
the first achievement of the exiles during the Captivity,
exercised a reflex influence upon the Judæans.
They began to love their God and their Law with far
greater fervour, as soon as they discovered that
heathens had been won to their side. This regeneration
was effected before two decades had elapsed
since the death of the prophets Jeremiah and Ezekiel.

The now accessible literature, the Torah and the
Prophets, was a rejuvenating fountain, refreshing
the spirit and softening the heart. However, this
new spirit, by which the nation was inspired, had to
be tried and tested, and the hour of probation was at
hand.

Some of the most distinguished families amongst the
Judæans adhered to their old abominations, and in
addition adopted many of the errors of their heathen
neighbours. The giant capital Babylon and the vast
Chaldæan empire exercised a magical charm over
those "who stood highest" among the exiles, tempting
them into imitating the Chaldæan customs, opening
a wide horizon before them, and giving them the
opportunity of developing their talents. The products
of the soil and the artistic fabrics of Babylonia, which
were eagerly sought after and largely exported,
formed the staples of a flourishing commerce. Thus
the former merchants of Judah were able, not only to
continue their calling, but to follow it more actively.
They undertook frequent journeys for the purpose of
buying and selling, and began to accumulate great
riches. In a luxurious country wealth produces luxury.
The rich Judæans imitated the effeminate life of the
Babylonians, and even began to profess their idolatrous
beliefs. To ensure the success of their commercial
undertakings, they prepared a table with food for
the god of Good Fortune (Gad), and filled the
pitcher of wine for the goddess of Fate (Meni). So
completely did the wealthy exiles identify themselves
with the Babylonians, that they entirely forgot Judah
and Jerusalem, which until lately had been the goal
of their desires. They could not bear to think of
their return; they wished to be Babylonians, and
looked with contempt upon the fanatical lovers of
their own land. The two rival parties, which hated
each other, were represented, on the one hand, by
men of zeal and piety, and on the other, by men of
worldliness and self-indulgence. The earnest-minded
Judæans, who were full of fervour for their cause,
attempted to influence their brethren, whose religious
views and conduct were so widely opposed to their
own. To this effort we are indebted for a new
poetical literature which almost excelled the old.
The last twenty years of the Captivity were more productive
even than the times of Hezekiah. The men
of genius, disciples of Jeremiah and Ezekiel, who had
so thoroughly absorbed the spirit of their literature
that their own souls were brought into harmony with
it, now produced fruitful thoughts of their own,
clothed in elegant forms. An apparently inexhaustible
fountain of poetry flowed once more in a strange
land, in the very midst of the sufferings of captivity.
The Hebrew language, so lovingly fostered by the
exiles in their Aramaic home, was the language of
their poetic works. New psalms, maxims of wisdom,
and prophetical discourses followed each other in rapid
succession. A poet of that time collected a number
of proverbs, written at a much earlier date, and in the
prefatory chapters which he affixed to them he gave
a true picture of the age. He was an acute observer
of human failings and their consequences, and his
work is an eloquent exposition of practical ethics.
If he could but bring the worldly-minded to listen
to his teaching, he argued, they might be induced
to abandon their evil ways. The leading idea of
this poet is that the beginning of wisdom is the fear
of God, and the fear of God, the safeguard against
corruption; sin is folly, and causes the death of the
sinner; even the prosperity of fools kills them, and
their happiness destroys them.—But what reward is
there in store for the pious or the wise who suffer?

To this question our poet, like the psalmists
of the exiled congregation, had no other answer
than that "The just will inhabit the land again,
and the pious shall dwell in it once more." But if
this sufficed for the God-fearing people and the
mourners of Zion, it was not sufficient to comfort
and satisfy the weak in faith, still less could it
alter the feelings of those who had forgotten the Holy
Mountain, and whose hearts clave to Babylonia. For it
was evident that the sinners enjoyed prosperity, and
that those who feared God and remained true to their
ideals were often unhappy and unfortunate. This
discord in the moral order of the world demanded
a satisfactory explanation. Doubts arose as to the
justice of God, and as to the truth of the teachings
of the fathers, and these misgivings were bitterly felt
by the Babylonian Judæan community.

A poet undertook the solution of these distressing
questions, and he created a work of art which is
ranked among the most perfect ever conceived by a
human mind. This unknown author composed the
book of Job, a work which was to dispel the gloomy
thoughts of his contemporaries. Like the psalms
and the proverbs, it also was intended to convey
instruction, but its method was different. In a
solemn but most interesting conversation between
friends, the question that kept the Babylonian community
in painful suspense was to be decided. This
dialogue is not carried on in a dry and pedantic way;
the author has made it singularly attractive in form,
expression, and poetical diction. The story of the
patient Job, fascinating from beginning to end, is the
groundwork of the dialogue. The arrangement of
the poem is artistic throughout; the ideas that the
author wished to make clear are allotted to different
speakers. Each person in the dialogue has a distinct
character and remains true to it. In this way the dialogue
is lively, and the thoughts therein developed
command attention.

Meanwhile events took place in Babylonia and Asia
Minor that were to decide the fate of the exiles.
Neriglissar, the successor of their protector, Evil-Merodach,
was dead, and had left a minor to succeed
him. But this young prince was killed by the Babylonian
nobles, one of whom, named Nabonad, seized
the throne (555). A few years previous to that date,
a Persian warrior, the hero Cyrus, had dethroned the
Median king Astyages, taken possession of his kingdom
with its capital, Ecbatana, and subdued the provinces
belonging to it.

The pious and the enthusiasts among the Babylonian
Judæans did not fail to recognise in these events
favourable signs for themselves. They appear to
have entreated Nabonad to free them from captivity,
and permit them to return to Judæa. They must
have been encouraged to hope for the realisation of
their wishes by the fact that Merbal, a noble Phœnician
exile of the royal house, had been permitted by Nabonad
to return to and rule over his own country, and after
his death, his brother Hiram was allowed to succeed
him. It was not improbable, therefore, that Nabonad
would confer the same favour upon his Judæan subjects.
Shealtiel, the son of King Jehoiachin, probably
urged this request upon the usurper, and doubtless
the Judæan favourites at the Babylonian court
warmly espoused his cause. But Nabonad was as
loth to let the exiles leave his country as Pharaoh had
been of old to dismiss the Israelites from Egypt.
This frustration of their hope, or rather this discrimination
against them, enkindled in the patriotic exiles
a burning hatred of Babylonia and its monarch. The
old wounds burst open anew. Babylon was loathed
as Edom had been in former ages. Such violent
hatred was probably not controlled, but found expression
in speech and action. The speedy downfall
of this sinful country, teeming with idolatry and immorality,
seemed certain to the Judæans. They followed
with intense interest the warlike progress of
the hero Cyrus, because they foresaw that a conflict
was imminent between the Medo-Persian empire
and Babylonia. Cyrus had directed his weapons
against the Lydian kingdom of Crœsus, who had
made an offensive and defensive alliance with Nabonad
of Babylonia, and Amasis, king of Egypt.
Well aware that they, in turn, would be attacked,
these monarchs tried to gain strength by alliance.
But this served only to incite the Persian conqueror
to destroy the sooner the independence of Babylonia.
Did any of the Judæan favourites at the Babylonian
court, or any of the converted heathens open secret
negotiations with Cyrus? The kindness shown later
on to the Judæans by the Persian warrior, and their
persecution by Nabonad, lead to the supposition that
such was the case.

Nabonad's persecutions were first directed against
the patriotic and pious exiles; severe punishments
were decreed against them, which were cruelly put
into execution. It seemed as if the staunchest of the
nation were to be proved and tried, as Job had been,
by suffering. Upon some, heavy labour was imposed,
from which even the aged were not exempt.
Others were shut up in dungeons, or were whipped,
beaten, and insulted. Those who dared speak of
their speedy deliverance through Cyrus were doomed
to a martyr's death, to which they submitted fearlessly.

A contemporary prophet, who witnessed the persecution,
or, perhaps, was one of its victims, described
it in harrowing words. Considering the sufferers as
the wards of the people, he speaks of their terrible
anguish as being that of the entire national body:

"He is despised and rejected of men, a man of sorrows, and
acquainted with grief.... He was oppressed, although he was
submissive, yet he opened not his mouth; he is brought as a lamb
to the slaughter; and as a sheep before her shearers is dumb, so he
openeth not his mouth. Through prison and through judicial punishment
was he taken away." (Isaiah liii. 3, 7.)

The suffering of the Judæans in Babylonia, at
that time, closely resembled the persecution of their
ancestors in Egypt. But there was this difference:
in Egypt all Israelites alike were subjected to slavery
and forced labour in the fields and on buildings,
whilst in Babylonia the dungeon and death awaited
those exiles only who refused to abjure their nationality
and their religion. Psalm cii., composed at this
time, pictures the sombre mood of one of these
victims of persecution, relieved, however, by the
hope of future deliverance. The Judæans who
were threatened with imprisonment and torture followed
the victories of Cyrus with anxious interest.
Several prophets now appeared, who announced, to
the consolation of the sufferers, the downfall of
Babylon, and the speedy deliverance of the exiles.
Two of them have left us prophecies that are unsurpassed;
indeed, one of those writers manifested
so boundless a wealth of eloquence and poetry, that
his works rank among the most beautiful in literature.
When Cyrus at length commenced the long-planned
siege of Babylon, and the anxious expectations
of the exiles had grown harrowing, this prophet,
with his gift of glowing eloquence, uplifted and instructed
his people.

If the perfection of a work of art consists in the
fact that the ideas and the language are in true
harmony with each other, and that the latter makes
the abstruse thought clear and intelligible, then the
speech or series of speeches of this prophet, whom,
in ignorance of his real name, we call the second, or
the Babylonian Isaiah, form an oratorical work of
art without a parallel. Here are combined richness
of thought, beauty of form, persuasive power and
touching softness, poetic fervour and true simplicity,
and all this is expressed in such noble language and
warm colouring that, although intended for the period
only in which they were composed, they will be
understood and appreciated in all time.

The Babylonian Isaiah wished to comfort his suffering
Judæan brethren, and, at the same time, to give
them a high aim. The suffering Jewish tribe as
well as all those who have minds to comprehend
and hearts to feel, whatever their race and language
may be, can find in this prophet the solution
of a problem, the correctness of which history has
proven. He showed how a nation can be small
yet great, wretched and hunted to death yet immortal,
at one and the same moment a despised
slave and a noble exemplar. Who was this prophet,
at once a great thinker and a great poet? He says
not a word about himself, and there are no records
of his life. The collectors of the prophetical writings,
finding that in eloquence and sublimity his
words resembled those of Isaiah, added them to the
prophecies of the older seer, and included them in
the same scroll.

No one could console the sorrowing Judæan community
with such sympathy, or encourage it with
such ardour as the Prophet of the Captivity. His
words are like balm upon a burning wound, or like a
gentle breeze upon a fevered brow.

"Comfort ye," he begins, "comfort ye, comfort ye my people,
saith your God. Speak ye to the heart of Jerusalem, and cry unto
her, that her warfare is accomplished, that her iniquity is pardoned;
for she hath received of the Lord's hand double for all her sins."
(Isaiah xl.)

The exhausted and despairing community was
described by this prophet as a wife and mother who
had been rejected, and robbed of her children on
account of her sins, but who still is dear to her
husband as the beloved of his youth. This deserted
one he calls "Jerusalem," the emblem of all that
was tender to his soul. He exclaims to the forlorn
mother:

"Awake, awake, stand up, O Jerusalem, which hast drunk at the
hand of the Lord the cup of his fury. Thou hast drunken the dregs
of the cup of trembling and wrung them out.

"There is none to guide her among all the sons whom she hath
brought forth, neither is there any that taketh her by the hand, of all
the sons that she has brought up.... O thou afflicted, tossed with
tempest, and not comforted, behold I will lay thy stones with fair
colours, and lay thy foundations with sapphires, and I will make thy
windows of agates, and thy gates of carbuncles, and all thy borders
of precious stones, and all thy children shall be taught of the Lord,
and great shall be the peace of thy children....

"As one whom his mother comforteth, so will I comfort you, and
ye shall be comforted in Jerusalem."

But where is this consolation to be found? Not
in the hope of vain, worldly glory, not in might
and power, but in an all-embracing salvation. This
prophet of the Captivity was the first who clearly
grasped and demonstrated that a creed of general
salvation was promised through Abraham to future
generations. The past was to be forgotten and
forgiven; a new social order was to spring up;
heaven and earth were to be re-created. All people
from all the ends of the earth would be included
in this universal salvation, and every knee would
bend and every tongue swear homage to the God
adored by Israel. It was for this purpose that
Abraham had been called from a distant land, and
that his descendants had been chosen before their
birth. God had created the people of Israel to be
His servant among nations, His messenger to all
people, His apostle from the beginning of the
world.

The prophet describes this apostolic people in
poetry of such transcendental beauty that it becomes
an ideal. And is there any mission sublimer than
that of being the vanguard of the nations in the
path of righteousness and salvation? Was Israel
not to be proud of having been chosen for such a
duty? The prophet goes on to say how this ideal
nation was to realise its apostolic mission:

"Behold my servant, whom I uphold, mine elect, in whom my soul
delighteth; I have put my spirit upon him, he shall bring forth judgment
to the Gentiles. He shall not cry, nor lift up, nor cause his
voice to be heard in the street. A bruised reed shall he not break,
and the smoking flax shall he not quench; he shall bring forth judgment
into truth." (Isaiah xlii. 1–4.)

The Law of God was thus to be universally acknowledged,
and the messenger of God was to
bring about this acknowledgment by his own example,
in spite of scorn, contempt, and persecution.
This, Israel's recognised mission, the prophet of the
Captivity explained briefly, in words supposed to be
spoken by the nation itself (Isaiah xlix. 1–6). He
taught that martyrdom, bravely encountered and
borne with gentle resignation, would ensure victory
to the law of righteousness, which Israel, if true to its
ideals, was to promulgate. The leading conception
that runs through Isaiah's poetical monologue was
thus expressed by the prophet in the short but effective
verse:

"For mine house shall be called an house of prayer for all
peoples." (Isaiah lvi. 7.)

The fall of the Babylonian empire, with its absurd
and immoral idolatry, and the deliverance of the
Judæan community were to be the first steps in this
great work of universal salvation. The fall of Babylon
seemed indeed inevitable to the prophet, so that he
spoke of it as of an accomplished fact, and not as a
subject of prophetic vision.

He apostrophized Babylon in a satirical song of
masterly perfection (Is. xlvii.); he derided the astrological
science by which the Babylonian sages boasted
that they could raise the veil from the future; he
treated the coarse idolatry of the Chaldæans with more
bitter irony than any of his predecessors had done.
He foretold the siege of the city by Cyrus, and declared
that the Persian conqueror would give freedom to the
Judæan and Israelitish exiles; that they would return
to their country and rebuild Jerusalem and the Temple.
The prophet laid great stress upon these predictions,
declaring that in their realisation Divine Providence
would be manifest. Cyrus was but an instrument
of God for furthering the deliverance of Judah
and the salvation of the world.

For the sake of the exiles, the wonders of the
exodus from Egypt would be renewed, every mountain
and hill would be made level, springs would
gush forth in the wilderness, and the desert
would become a blooming garden. The exiles would
raise Jerusalem from its ruins, and live in their
beloved city in peace and comfort. But in spite of
his reverence for Jerusalem, the prophet declared
that the Divine Being was too great to be pictured
as dwelling within a temple, however spacious it
might be, but that each human heart should be a
temple dedicated to God.

"Thus says the Lord: The heaven is my throne, and the earth is
my footstool: where is the house that ye build unto me; and where
is the place of my rest? For all these things hath mine hand made,
saith the Lord; but to this man will I look, to him that is poor and
of a contrite spirit and trembleth at my word." (Isaiah lxvi. 1.)

The exiles, purged and truly pious, adopted this
thought, and embodied it in Solomon's prayer:

"Behold, the heaven of heavens contain Thee not; how much less
a temple." (1 Kings viii. 27.)

Unfortunately, in spite of the beautiful words of
the prophet of the Captivity, the servant of God
declined to accept this apostolic work, and remained
blind and deaf. Instead of making the Law of God
beloved, he made it contemptible, and became contemptible
himself.

The ideal and the real being thus at variance with
each other, the prophet felt that his mission was
to preach, to exhort, to denounce and to arouse. The
Judæan community in the Captivity was now more
than ever divided into two camps: on the one side
were the pious and patriotic; on the other, the worldly
and the callous. The former, who had become timid
and despondent from continued persecution and
suffering, dared not come forward at this anxious
time to oppose their persecutors; they were oppressed
by the sorrowful thought that God had forsaken His
people and had forgotten them, whilst their enemies
called out mockingly, "Let the Lord be glorified and
we will see your joy." (Isaiah lxvi. 5.) Now the
aim of the great unknown prophet was to encourage
the one class to action, and to move the other to
penitence and improvement. He announced that
God's salvation was at hand, and that if the worldly
and selfish persisted in their evil ways, they would
reap the punishment of their sins, whilst the pious
would be rewarded with undimmed happiness. He
finally depicted the coming deliverance and the return,
when all the scattered of Judah and Israel would
assemble on the holy mount of Jerusalem.

The king Nabonad and the Babylonian people
probably felt less anxiety about the result of the
war between Persia and Babylon than did the Judæan
exiles. For the Judæans were alternating between
the highest hopes and the most desponding fears;
the preservation or the downfall of the Jewish race
hung upon the issue of this war. The Babylonians,
on the contrary, looked with indifference, it might be
said, upon all of Cyrus's preparations. But one night,
when they were dancing and carousing at one of
their orgies, a large and powerful army appeared
before the bastions of the city. The Babylonians
were utterly unprepared for resistance, and when
day broke, Babylon was filled with the enemy. Thus,
as the prophet had foretold, the city of Babylon fell
(539), but the king and the people escaped their predicted
doom. Cyrus was a humane conqueror.

The disgusting idolatry of the Babylonians was uprooted
when their city was taken. The religion of
the victorious Persians and Medes was pure in comparison
with that of the Babylonians. They worshipped
only two or three gods, and abhorred the
image-worship of the Babylonians, and perhaps destroyed
their idols.

The fall of Babylon cured the Judæan community
radically and for all time of idolatry. For the exiles
saw that those highly honoured images were now
lying in the dust, that Bel was on his knees, that
Nebo was humbled, and that Merodach had fallen.
The destruction of Babylon completed the regeneration
of the Judæan people, and their hard hearts became
softened. From that time all, even the worldly-minded
and the sinners, clung to their God. For, had
they not learned how His word, spoken by the mouth
of His prophets, had been fulfilled? The sufferers
and the mourners of Zion were no longer objects of
hatred and contempt, but were, on the contrary,
treated with veneration, and placed at the head of
the community.

No sooner had Babylon fallen than the pious and
patriotic party took steps towards realising the predicted
deliverance and return of the exiles. Cyrus, having
taken possession of the throne and of the palace,
declared himself king of Babylonia and the successor
of her former monarchs, dating his reign from the
fall of Babylon (B. C. 538). The servants of the palace,
who had crouched and trembled before Nabonad, now
became servants of Cyrus. Amongst them were also
eunuchs of the royal family of Judæa, who had remained
true to their faith. They as well as some converted
heathens, who had joined the Judæan community,
tried to obtain from Cyrus the freedom of their fellow-believers.
In this they were probably aided by Zerubbabel,
the grandson of King Jehoiachin. Those
Judæans who had been imprisoned on account of the
devotion with which they clung to their faith were
set free at once. But Cyrus went still further, for
he permitted the Judæans to return to their own
country, rebuild Jerusalem, and restore the Temple.
Together with Babylon, all the provinces conquered
by Nebuchadnezzar, westward from the Euphrates
to the Mediterranean sea, and southward from Lebanon
and Phœnicia to the confines of Egypt, fell
beneath Cyrus's sway. Judæa, therefore, belonged
to the Persian kingdom. But what reasons could
have been given to the mighty conqueror for the bold
request that he should allow the Judæans to have an
independent government? And what could have
induced Cyrus to grant this request so generously?
Was it the gratification of a momentary caprice, or
indifference to a strip of land, of which he probably
knew not even the name, and of whose historical
importance he was certainly ignorant? Or had one
of the Judæan eunuchs, as was afterwards related,
described to the Persian conqueror how a Judæan
prophet had foretold his victories, and had prophesied
that he would let a banished people return
to their home? Or was he so deeply impressed by
the faith of the Judæans, for which they had borne so
much suffering, that he was induced to favour its
adherents? The true reason for his decision is unknown,
but Cyrus not only granted permission to the
Judæans to return to their country, but he restored
to the exiles the sacred vessels belonging to the
Temple, which Nebuchadnezzar had seized and placed
as trophies of victory in the temple of Bel.

As soon as the permission for the return had been
granted, a group of men undertook the organisation
of the returning exiles. The leadership was entrusted
to two men of about the same age, and of distinguished
lineage, Zerubbabel, called in Babylon Sheshbazzar,
the son of Shealtiel, and grandson of king Jehoiachin,
hence a scion of David's house, and Joshua, the son
of Jehozedek, and grandson of the last high-priest
Seraiah. They were joined by ten men, so that they
formed a company of twelve, representing, to a certain
extent, the twelve tribes. Cyrus invested Zerubbabel
with the office of governor or regent (Pechah)
of the province which the exiles were to re-occupy,
the appointment being in reality a stepping-stone to
royal honours. All the Judæans who were to return
to their own country addressed themselves to these
leaders.

Compared with those who had once gone out of
Egypt, the number of those who now returned was
very small, but still there were more than might have
been expected, 42,360 men, women and children,
counting from the age of twelve. The greater
number belonged to the two tribes of Judah and
Benjamin; there were a few Aaronides and Levites.
Besides, the march was joined by some from the
other tribes and from other nations, who acknowledged
the God of Israel (Gerim, Proselytes).

The joy of those who were preparing for the exodus
from Babylon and the return to the Holy Land was
overpowering. To be permitted to tread the soil of
their own country, and to rebuild and restore the
sanctuary seemed a sweet dream to them. The
event caused great sensation amongst other nations;
it was discussed, and considered as a miracle, which
the God of Israel had wrought on behalf of His
people. A poem faithfully reproduces the sentiments
that inspired the exiles:

"When the Lord turned again the captivity of Zion, we were like
them that dream.

"Then was our mouth filled with laughter, and our tongue with
singing; then said they among the nations, The Lord hath done
great things for them.

"The Lord hath done great things for us, whereof we are glad."
(Ps. cxxvi.)

As the patriots were preparing to make use of
their freedom to return to Jerusalem, one of their
poets, in Psalm xxiv., bade them reflect whether they
were worthy of this boon. For only the righteous
and those who sought the Lord were to assemble
upon God's ground. But who would dare take on
himself the right to pronounce judgment?

CHAPTER XIX.

THE RETURN FROM BABYLON, THE NEW COMMUNITY IN
JUDÆA, EZRA AND NEHEMIAH.

The Journey to Jerusalem​—​The Samaritans​—​Commencement of the
Rebuilding of the Temple​—​Interruption of the Work​—​Darius​—​Haggai
and Zechariah​—​Completion of the Temple​—​Contest
between Zerubbabel and Joshua​—​Intermarriage with Heathens​—​The
Judæans in Babylonia​—​Ezra visits Jerusalem​—​Dissolution
of the Heathen Marriages​—​The Book of Ruth​—​Attacks by Sanballat​—​Nehemiah​—​His
Arrival in Jerusalem​—​Fortification of the
Capital​—​Sanballat's Intrigues against Nehemiah​—​Enslavement
of the Poor​—​Nehemiah's Protest​—​Repopulation of the Capital​—​The
Genealogies​—​The Reading of the Law​—​The Feast of
Tabernacles​—​The Great Assembly​—​The Consecration​—​Departure
of Nehemiah​—​Action of Eliashib​—​Withholding the Tithes​—​Malachi,
the Last of the Prophets​—​Nehemiah's Second Visit
to Jerusalem​—​His measures.

537–420 B. C. E.

After forty-nine years of exile, in the same month
(Nisan) in which their ancestors had departed from
Egypt some eight or nine centuries before, the
Judæans now left the land of Babylonia. It was the
spring of the year (537) when they marched forth
to take possession of their dearly-beloved home, of
the much longed-for Jerusalem. It was a significant
moment, carrying thousands of years in its bosom.
Not like trembling slaves, just freed from their chains,
did they go forth, but full of gladness, their hearts
beating high with lofty hopes and swelling with enthusiasm.
Singers, with stringed instruments and
cymbals, accompanied them on their way, and they
uttered new songs of praise, beginning and ending
with the words:

"Give thanks unto the Lord, for He is good, for His mercy endureth
for ever."

Those Judæans who remained in Babylonia—and
they were not a few—rich merchants and landed
proprietors—evinced their sympathy for their brethren
by escorting them part of the way, and by presenting
them with rich gifts for the new buildings
in their own country. Cyrus sent an escort of a
thousand mounted soldiers to defend the Judæans
from the attacks of predatory tribes upon the way,
and also to ensure their being able to take possession
of Judæa. The prophecy but lately spoken was
now to be realised:

"In joy shall ye depart, and in peace shall ye be led home."
(Isaiah lv. 12.)

In peace and in safety the travellers completed
the six hundred miles from Babylonia to Judæa, protected
by the Persian escort. The exodus from Babylonia,
unlike the one from Egypt, has left no reminiscences;
it seemed needless to record the various
halting-places, as, in all probability, no noteworthy
incident occurred on the way.

"God led them by the right path, and brought them to the place
of their longing." (Psalm cvii. 7, 30.)

When the travellers approached the land of their
passionate desire, after a march of four or five months,
their joy must have been overwhelming. The prophecies
that had been uttered, the hopes they had cherished,
the visions they had indulged in were realised.
Meanwhile their happiness was not undimmed. The
Holy City, the chief object of their longing, was
desolate. A great part of the country was inhabited
by strangers; in the north were the Samaritans, or
Cuthæans, in the south, the Idumæans. But these
races were soon obliged to give place to the descendants
of Judah, who, with the tribe of Benjamin,
returned to their ancient dwelling-places. The beginning
of the new Judæan commonwealth was indeed
humble and small. The people could not occupy the
whole of the country which had once constituted the
kingdom of Judah. A population of 40,000 was not
numerous enough to settle a large territory. The
colony was thus compelled to group itself round the
capital at Jerusalem. This concentration of forces
was, in some respects, advantageous, inasmuch as
the whole population, being thus brought near to
the capital, could take part in all its affairs. But,
though the extremely confined territory of the new
colony, and the small number of members in the
community were calculated to depress the lofty hopes
that their prophets in Babylonia had awakened, and
fill the arrivals with gloom, unexpected circumstances
arose to reinspire them with energy. From many
countries to the east, west, south, and north, from
Egypt, Phœnicia, and even from the Greek coasts
and islands, whither they had gone of their own
free will or had been sold as slaves, Judæan exiles
streamed back to crowd like children around their
resurrected mother, Jerusalem. These new Jewish
arrivals were accompanied by large numbers of
strangers, both "great and small," illustrious and
obscure, who collected round them. They were received
with rejoicing, for they all acknowledged the
God of Israel, and were ready to follow His laws.
These new proselytes not only added strength to the
young community, but also inspired the settlers with
greater self-reliance, who, with their own eyes, saw
the words of the prophets fulfilled.

At the approach of the seventh month, in which,
according to law and custom, various festivals occur,
the elders of the families among all classes in Jerusalem
assembled, and, marching under the command
of their two leaders, the governor Zerubbabel and
the high-priest Joshua, they proceeded to perform the
first act of reconstruction—they erected an altar of
stone. This altar was to be the nucleus of the
Temple, the building of which was, for the present,
impossible.

While the altar was dedicated with joyous and
solemn ceremonies, the leaders were making preparations
for the erection of this great and important
edifice, which was to be the spiritual centre of the
new commonwealth. The rich gifts which they
had brought with them enabled them to hire labourers
and artisans, and, as in the days of King Solomon,
cedar trees were procured from Lebanon;
stone was brought from the mountains, and after
enough had been quarried and shaped, steps were
taken to lay the foundations of the Sanctuary. Not
only Zerubbabel and Joshua, but also the heads of
families, and a large number of the people were
present at this ceremony, which was performed with
great solemnity. The Aaronides again appeared in
their priestly garments, sounding their trumpets;
the Levites of the house of Asaph chanted songs of
praise, thanking the Lord whose mercy endures for
ever; and the people burst forth into a loud transport
of joy. Yet there mingled with the jubilant
notes the voice of regret that the new Temple was
smaller and less magnificent than the old.

Jerusalem, so long mourned and wept over, began
to rise from her ruins. The joyful enthusiasm called
forth by the re-building of the city was, however, soon
to be damped; the honeymoon of the young commonwealth
waned rapidly, and anxious cares began
to disturb its peace. Close to the boundaries of Judæa
lived the mixed tribe of Samaritans or Cuthaæns.
These people had in part accepted the doctrines taught
them by an Israelitish priest at Bethel, but they had
also retained many of their own idolatrous practices.
Quite unexpectedly, some of the Samaritan chiefs
came to Jerusalem, with the request that they might
be allowed to help in re-building the Temple, and also
that they be received into the Judæan community. This
seemed so important a matter to the Judæans, that
a council was convoked to discuss the subject. The
decision was against the Samaritans. Zerubbabel
informed the Samaritan chiefs that their people
neither would nor could be permitted to join in the
re-building of the Temple. This decision was of
great import for the entire future of the new commonwealth.
From that day the Samaritans began
to develop a hostile spirit against the Judæans, which
seemed to show that they had been less anxious to
take part in the temple-service than to injure the
community and to obstruct the re-building of the
Temple. On the one hand, they tried to make those
Judæans with whom they came in contact lukewarm
towards the project of building the Temple, and, on
the other, they persuaded Persian officials to interfere
with its execution, so that the work ceased for fully
fifteen years. Again the Jews found themselves
suffering evils similar to those which they had experienced
after their first entry into Canaan. The
neighbouring tribes envied them their strip of land,—on
all sides they encountered hostility. They were
powerless to defend themselves, for they lacked the
means for carrying on war.

In these untoward circumstances the members of
the community gave their first thought to themselves,
and not to the general welfare. The richest and most
distinguished persons built large and splendid houses,
using, it seems, the building materials designed for the
Temple. Bad harvests, drought, and hail disappointed
the hopes of the agriculturists. Much was
sown and little reaped; there was hardly sufficient
to satisfy the hunger of the people, and to clothe
them, and "whoever earned money put it into a purse
full of holes." Still worse was the moral deterioration
caused by this physical distress. The people
did not relapse into idolatry; they were radically
cured of that evil; but selfishness gained the upper
hand, and the members of the community often treated
one another most harshly. This state of things contrasted
sadly with the new-born hopes of the people,
and damped the courage of some even of the nobler
spirits.

The death of Cambyses (521) and the succession
of Darius, the third Persian king (521–485), led
to a change favourable to Judæa. Darius, differing
from his predecessor, was, like Cyrus, a mild and
generous ruler. An apocryphal tradition tells us
that Zerubbabel went to Persia and there found favour
in the eyes of Darius on account of his wisdom.
As a proof of his favour, Darius sent Zerubbabel
back to Jerusalem with permission to rebuild the
Temple at the king's expense. But, in reality, the
task was not so easily accomplished. When the death
of Cambyses put an end to the wars which had been
disturbing the peace of neighbouring provinces, Zerubbabel
and Joshua intended doubtless to proceed
with the building. But the people, that is to say,
the heads of families, exclaimed: "The time has not
yet come to rebuild the Temple." It required the
fiery enthusiasm of the prophets Haggai and Zechariah
to set the work in motion. These prophets
harangued the people frequently during several successive
months (from Elul to Kislev 520), encouraging
and rebuking and, at the same time, prophesying
a glorious future. At last they roused the people
to recommence their work. In four years (519–516)
the building was finished, and the Sanctuary was consecrated,
amid great rejoicing, just before the Feast
of Passover.

Seventy years had passed since the destruction of
the Temple of Solomon by Nebuchadnezzar, when
the entire nation assembled at Jerusalem for the consecration
of the second Temple, henceforth to be the
centre and loadstar of the community. Three weeks
later the Feast of Passover was celebrated by the
whole congregation of Israel, as well as by those
who had in sincerity joined its faith. However,
although the young community was imbued with the
spirit of the Law and of the prophets, and although
the people anxiously strove for unity, there arose differences
of opinion not easy to smooth over, and liable
to produce friction. The people had two leaders: Zerubbabel,
of the royal house of David, and Joshua, the
high-priest, of Aaronide descent. One was at the
head of the secular, the other, of the spiritual power.
It was impossible to prevent the one power from
occasionally encroaching upon the jurisdiction of
the other. A circumstance in Zerubbabel's favour
was the people's allegiance to the royal house of
David, and he was a living reminder of a glorious
past, and a pledge for an equally brilliant future, as
foretold by the prophets. The prophet Haggai had
called him the chosen favourite of God, His precious
Signet-ring. But this in itself was an obstacle. It
gave the enemies of the Judæans the opportunity to
charge the community with the purpose of proclaiming
him as the successor of David to the throne. On
the other hand, the prophet Zechariah had proclaimed
that the high-priest Joshua should wear the crown,
ascend the throne, and effect the realisation of the
Messianic hopes. In this way he gave the preference
to the high-priest, producing tension and divisions.
Peace could only be restored by the withdrawal of one
of the two leaders: their joint rule could not fail to be
the occasion of excitement and irritation. A choice
had to be made between the two, and Zerubbabel
was obliged to give way, the high-priest being more
necessary than the king's son. It is probable that
Zerubbabel left Jerusalem and returned to Babylon,
and thus the house of David retreated into the background.

After Zerubbabel's withdrawal, the leadership of
the community was put into the hands of the high-priest
Joshua, and after his death into those of his
son Jehoiakim. Was this change a desirable one?
True, no evil is reported of the first two high-priests,
nor do they seem to have done anything
specially praiseworthy towards uplifting and strengthening
the community. The supreme command over
the people does not seem to have been given to the
high-priest, but to have been vested in a governor or
administrator (Pechah), appointed over Judæa either
by the Persian kings or by the satraps of Syria and
Phœnicia. This official does not appear to have
lived in Jerusalem, but to have visited the city from
time to time, where, seated on a throne, he heard and
decided disputes, but not infrequently rather caused
dissensions and aggravated existing bad feelings, in
order to raise complaints against the Judæans. For,
as some Judæans nourished the hope, held out by the
prophets, that Judah might yet become a mighty
power, to whom kings and nations would bow, the suspicion
that the people were plotting a defection from
Persia was not removed with the retirement of Zerubbabel.
Accusations on that ground commenced directly
after the death of Darius, in the reign of his successor,
Xerxes (Ahasuerus, 485–464). The enemies of the
Judæans, particularly the Samaritans, did not fail to
draw the governor's attention to the disloyalty of the
Judæans, and thus caused unfavourable decrees to
be issued against them at court. Added to this, the
successive governors tried to oppress the landowners
by excessive demands. The position of the Judæans
in their own country, which they had entered with
such buoyant hope, grew worse and worse in the
second and third generations.

In order to free themselves, on the one side at
least, from these constant troubles, the most distinguished
Judæan families took a step that led in
the end to mischievous complications. They approached
the neighbouring peoples, or received the
advances of the latter, in a friendly spirit, and as a
proof of the sincerity of their feelings, they began
to form connections by marriage. As in the days
when the Israelites first occupied the land of Canaan,
in the time of the Judges, the necessity for
friendly intercourse with neighbouring tribes led
to mixed marriages, so during the second occupation
of Palestine by the Israelites, similar relations
led to similar results. But the circumstances
differed, inasmuch as the Canaanites, Hittites, and
other original dwellers in the land practised abominable
idolatry, and infected the Israelites with their
vicious customs, while the new neighbours of the
Judæan commonwealth, particularly the Samaritans,
had given up idolatry, and were longing earnestly
and sincerely to take part in the divine service at Jerusalem.
They were, in fact, proselytes to the religion
of Judæa; and were they always to be sternly
repulsed? The principal Judæan families determined
to admit the foreigners into the community,
and the high-priest, of that time, either Jehoiakim
or his son Eliashib, was ready to carry these wishes
into effect. Marriages were therefore contracted
with the Samaritans and other neighbouring people,
and even some members of the family of the high-priest
formed such connections.

The leader of the Samaritans at that time was
Sanballat, a man of undaunted strength of will and
energy of action, clever, cunning, audacious and persevering.
He was an honest proselyte, who believed
in the God of Israel, and desired to worship in His
Temple; but he determined, as it were, to take by
storm the kingdom of Heaven. If he were not
allowed a part in it voluntarily, he would seize it by
force or by cunning.

But not only the Samaritans, also the Moabites
and the Ammonites were among the people anxious
to maintain friendly relations with the Judæans.
Tobiah, the leader of the Ammonites, was doubly
allied to Judæan families. He had married a daughter
of the noble family of Arach, and a distinguished
man, Meshullam, the son of Berechiah, had given his
daughter in marriage to Tobiah's son. But mixed
marriages with Ammonites and Moabites were specifically
prohibited by the Law, until the tenth generation
after conversion.

The leaders of the Judæan community, the high-priest
and others, who were not quite prepared to
violate the law, doubtless eased their consciences by
some mild interpretation of the text. But not all were
so pliable. A small number of the noblest families
had kept themselves pure from mixed marriages,
which they deplored as an infraction of the law and
as a cause of deterioration of the Judæan race.
More especially the singers, who were the cultivators
and preservers of the Hebrew language and of
its ancient, venerated literature, kept themselves
clear of mixed marriages. They may have raised
their voices against the pliability of their co-religionists,
against this blending with the stranger, but,
as they were in the minority, their voices were not
heeded. But when a leading authority appeared in
Jerusalem from the land of exile, the minority cried
out loudly against what had taken place, and a complete
reaction followed, from which disagreeable complications
necessarily ensued.

It is but rarely the case that historical reformations
are made with such suddenness that the contemporary
witnesses of the change are themselves
affected by it, and are reminded at every turn that
old things have passed away, and that a new order
has arisen. In general the people who live during
an important historical crisis are not aware of the
changes occurring in themselves, in their opinions,
their customs, and even in their language. Such a
change, imperceptible at first, but complete and
effectual, took place in the Judæans during the first
half of the fifth century. This transformation did not
proceed from the community of Judæa, but from those
who remained in the land of exile; it soon, however,
penetrated to the mother-country, and impressed its
stamp upon her.

In Babylonia, the land of the captivity, there had
remained a considerable number of the descendants
of the exiles, either from material considerations, or
for other reasons. But they had been touched by
the unbounded enthusiasm of their co-religionists,
and they had shown their sympathy by rich gifts and
fervent wishes. The Babylonian Judæans laid great
stress upon maintaining their own peculiarities and
their own nationality. They kept themselves apart
from all their neighbours, married only members of
their own nation, and were guided by the inherited
Law as their rule of life. Their absence from the
mother-country served but to make them obey the
more strictly the behests of the Law, which thus
formed the bond of union that bound them together
as members of one community. They could not
offer sacrifices, nor keep the observances connected
with the Temple service, but all the more scrupulously
did they cling to those customs that were
independent of the sanctuary, such as the Sabbath,
the Holy Days, circumcision, and the dietary laws.
Without doubt they had houses of prayer, where they
assembled at stated times. Even the Hebrew tongue
they cultivated to such an extent at least that it could
not become a strange language to them, although
they employed the Aramaic or Chaldaic in their
intercourse with their neighbours and among themselves.
They obtained a correct knowledge of the
Hebrew from the scriptures which they had brought
with them, and which they made the object of careful
study. They gave particular heed to that portion of
these scriptures to which, heretofore, little or only
occasional attention had been paid, namely the Pentateuch,
with its code of laws and observances. During
the time of the captivity, the writings of the
prophets had chiefly been read, because they possessed
the greater power of consolation. But as
soon as it was necessary to give reality to the hopes
and sentiments which the prophets roused and nursed,
and to stamp life with a peculiar religious and moral
character, the Book of the Law was sought out and
consulted. The Torah, or Law, so long neglected
in its own home, now received due honour and
attention on a foreign soil. The Sabbath, for instance,
was kept far less strictly in Jerusalem than
in the Babylonian-Persian community. This ardour
for the exact carrying out of the Law and its
observances found its embodiment in Ezra, who was
the cause of that momentous change in the history
of the nation which endowed it with a new character.
He did not stand alone, however, but found many
who were in accord with him.

This man, who was the creator of the new religious
and social order of things, seemed, by reason of his
birth, specially called to kindle unwonted enthusiasm
for the Torah; for he was a descendant of high-priests.
It was his ancestor Hilkiah who had found
the book of Deuteronomy in the Temple, and, by
giving it to King Josiah, brought about great
changes. He was also the great-grandson of that
high-priest, Seraiah, who was slain by the command
of Nebuchadnezzar, and whose sons carried the Book
of the Law to Babylon. Ezra had, therefore, the
opportunity of occupying himself with the study of
this book. But he gave it more attention than either
his ancestors or his relatives had done. After he had
read and studied it with care, he determined that it
should not remain a mere dead letter, but that it
should be realised in the daily life of the people. He
began by applying it to himself, carefully obeying
the laws regarding dress, diet, and particularly those
bearing upon the festivals. Then he assumed the
post of teacher to his brethren; he expounded the
Law, brought it nearer to their understanding, and
urged them to follow it in every detail. The Law
was to him an emanation of the Deity, revealed to
Israel by Moses; he placed it higher, infinitely higher,
than the writings of the other prophets, for the first
prophet and law-giver was the greatest of all. Convinced
of the Divine inspiration of the Law of Moses,
and glowing with zeal to make its authority paramount,
he found no difficulty in infusing his own
belief and his own zeal into the Judæans of Babylonia
and Persia. He soon acquired an honoured position
amongst them, his word gained authority, and he was
more eagerly listened to than the prophets had been.
Ezra may have known that the Law was but negligently
followed in Judæa, and he thought that, by
visiting that country, he might awaken in his fellow-believers
a perception of its true worth. Or he may
have been impelled by a strong impulse to settle in
Jerusalem, in order to comply with the religious duties
pertaining to the Temple and the sacrifices. As soon
as he had determined upon the journey, he invited
those members of his faith who might be willing to join
him. The number that responded was a considerable
one, including over 1,600 men, together with women
and children, of distinguished families, who had remained
in the land of captivity. Amongst them was
a great-grandson of Zerubbabel, a descendant of the
house of David. Those who could not take part in
the emigration gave Ezra rich gifts of gold, silver, and
precious vessels for the Temple. It is an astonishing
circumstance that King Artaxerxes (Longimanus)
also sent presents for the sanctuary in Jerusalem,
and that many Persian nobles followed his example.
It is evident that at this time the God of Israel had
many earnest worshippers amongst the Persians and
other nations, and that from "sunrise to sunset His
name was glorified and reverenced among the peoples."
Not only did Artaxerxes grant Ezra permission
to journey with his brethren to Jerusalem, but he
also gave him letters to the satraps of the countries
through which he passed, and to the authorities of
Palestine. He would also have sent an escort to
protect the travellers from hostile tribes, but Ezra
declined it, assuring the king that the God to whom
they prayed would protect them.

The arrival of Ezra with his numerous companions
must have caused much surprise in Jerusalem
(459–458). They came provided with letters from
the king, laden with gifts, and imbued with enthusiastic
feelings. Without doubt, Ezra's name as an
instructor and expounder of the Law had already
penetrated as far as Judæa, and he was received
with every mark of consideration. No sooner had
he assumed the ecclesiastical function, than the men of
strong convictions who condemned intermarriages
with the surrounding peoples brought their complaints
before him. Ezra was dismayed when he
heard of these occurrences. The representatives of
the people and of the Temple had, in contempt of the
Law, connected themselves with the heathen. Ezra held
this to be a terrible sin. For the Judæan or Israelitish
race was in his eyes a holy one, and suffered desecration
by mingling with foreign tribes, even though
they had abjured idolatry. According to Ezra's reading
of the Law, heathens who had accepted the Law
might enter into the community; they were, however,
not to be put upon a footing of equality with Israelites
by birth, but were to live as a group apart. The
Gibeonites, in former days the slaves of the Temple,
who had accepted the Israelitish doctrines more
than a thousand years before, were still kept distinct,
and were not permitted to intermarry with
the Israelites; and in Ezra's opinion, the new proselytes
from the heathen nations were to be treated
in a similar manner. The connection with them ought
not to be of an intimate character; such was Ezra's
opinion, based, not on ancestral pride, but on religious
and social grounds. Some dim presentiment warned
him that the reception of proselytes or half-proselytes
into the community—of such elements as had not been
tried and proved in the furnace of suffering, as the
seed of Abraham had been—would give undue preponderance
to the foreign element, and would destroy
all the moral and religious advantages which
the Judæans had acquired. This fear seized upon
his whole soul; he rent his clothes, plucked the hair
from his head and beard, and refusing all nourishment,
sat until the afternoon, sorrowing and desolate
because of this danger which threatened the life of
the nation. Then he entered the court of the
Temple, and throwing himself upon his knees, he
poured forth a confession full of deep contrition,
lamenting that the people had not improved by
their bitter experiences, but had relapsed into
their former evil ways. This keenly-felt penitence,
uttered amid sobs and tears, powerfully
affected the bystanders, men, women and children,
who had been attracted by the sight of the kneeling
sage. They burst into passionate weeping,
as if their tears could obliterate the dark pages in
their history. One of those present, Shechaniah,
touched by sympathy, uttered a weighty suggestion:
"Let us make a covenant to put away all the strange
wives, and such as are born of them." Ezra seized
upon the idea at once; he rose and demanded that
the heads of the families, who were present on that
occasion, swear before the Sanctuary, and by their
God, that they would repudiate their foreign wives
and their children. That moment was to decide the
fate of the Judæan people. Ezra, and those who
thought as he did, raised a wall of separation between
the Judæans and the rest of the world. But
this exclusiveness was not strictly in agreement
with the letter of the Law, for Ezra himself, with all
his knowledge, was not able to point out any passage
in the Torah, implying that mixed marriages were
forbidden when contracted with those who acknowledged
the God of Israel.

Such members of the community as, in a moment
of enthusiasm, had taken this vow, were now obliged
to keep it. With bleeding hearts they separated
themselves from their wives, the daughters of neighbouring
tribes, and repudiated their own children.
The sons and relations of the high-priest were forced
to set an example to the rest. Those of the elders of
the people who were the most ardent disciples of
the Law formed a kind of senate. They issued a
proclamation throughout Judah, commanding all
who had been guilty of contracting mixed marriages,
to appear within three days in Jerusalem, on pain of
excommunication. A special court of enquiry was
instituted for this one question. Ezra himself selected
the members who were to make the needful researches
to discover whether the Judæans had really
repudiated their wives. So thoroughly was the
work of this court of enquiry carried on, that all
those who were living in the towns of Judæa separated
themselves from their wives and children, as
the inhabitants of Jerusalem had done. Still there
were some who, influenced by family feelings, made
some show of resistance.

The severity with which this separation from all
neighbouring tribes, Samaritans and others, had been
effected led naturally to grave results. The raising
of this wall of separation by Ezra and his party
against those who were truly anxious to belong to
the community caused much bitterness. They were
to be separated for ever from the Deity they had
chosen, and excluded from the Sanctuary in Jerusalem
to which they had belonged. The decree of
separation sent to them changed their friendly relations
towards the Judæans to enmity. Hatred which
arises from despised affection is always most bitter.
The grief of the wives deserted by their husbands,
and the sight of children disowned by their fathers
could not fail to awaken and to increase the animosity
of those who were closely related to them. Unfortunately
for the Judæans, Sanballat and Tobiah,
two forceful and able men, were at the head of the
party excluded from the community. Tobiah, the
Ammonite, was related to several Judæan families.
They had both accepted the Judæan teaching, and
now they were both repulsed. Henceforth they assumed
a hostile position towards Judæa; they were
determined, by force or by intrigues, to maintain
their right of worshipping in the Temple and sharing
in the faith of Israel. At first they probably took
steps to restore their peaceful intercourse with the
Judæans, and urged them to revoke their cruel decision.
In Jerusalem, as well as in the provinces,
there was a party which strongly disapproved of
Ezra's stern action. The well-informed among these
differed with Ezra on the illegality of marriages with
women who had, at all events outwardly, accepted
the Law. Was Ezra's severity justifiable? Did
not the historical records contain many instances of
Israelites having married foreign wives? Such questions
must have been constantly put at that time.

A charming literary production, written probably
at that date, echoes the opinions of the gentler members
of the community. The poetical author of the
Book of Ruth relates, apparently without a purpose,
the simple idyllic story of a distinguished family of
Bethlehem which had migrated to Moab, where
the two sons married Moabitish wives; but he
touches at the same time upon the burning question
of the day. Ruth, the Moabitess, the widow of
one of the sons, is described as saying to her mother-in-law,
"Entreat me not to leave thee, or to return
from following after thee: for whither thou goest I
will go, and where thou lodgest I will lodge: thy
people shall be my people, and thy God, my God:
where thou diest will I die, and there will I be buried;
the Lord do so to me, and more also, if aught but
death part thee and me." And the Moabitess kept
her word faithfully. Upon her marriage with Boaz,
the people exclaim: "The Lord make the woman
that is come into thine house like Rachel and like Leah,
which two did build the house of Israel." The son born
to Ruth was the ancestor of David, the great king of
Israel. The several incidents of this exquisite story are
most delicately and artistically developed. But the
author meant to place two facts before his readers,
namely, that the royal house of Israel sprang from a
Moabitess, and that the Moabitess, after having connected
herself closely with the people of Israel and
acknowledged their God, gave proof of such virtues as
grace a daughter of Israel: chastity, refinement of
feeling, and cheerful self-sacrifice. The reference in
this tale to the all-absorbing question of the day was
too pointed to be passed over unnoticed. Among
those unfortunate wives who had been, or who were
to be repudiated by their husbands, might there not be
some who resembled Ruth? And the children born
of foreign women, but having Judæan fathers,—were
they to be looked down upon as heathens? If so, then
not even the house of David, the royal family, whose
ancestor had married a Moabitess, belonged to the
Judæan nation!

But none of these representations were of avail.
Ezra and the reigning senate in Jerusalem insisted
sternly upon the exclusion from the community of all
people who could not claim Judaic descent, and who
were, therefore, not of "the holy seed." The failure
of all conciliatory measures resulted in hostilities,
which lasted for several years (457–444). Ezra was,
unfortunately, not a man of action; he could only
pray and arouse the feelings of others, but he could
not prevent many Judæan families from secretly
abetting his opponents. On the other hand, Sanballat
and his followers were men of decided character,
full of virulent hatred towards their adversaries,
and they took every opportunity of harassing their
enemies. At last they even attacked Jerusalem.

What could have inspired them with such boldness,
knowing as they did that Ezra was favoured by the
Persian court, and that Judæan favourites possessed
great influence over Artaxerxes? Did they, perhaps,
count upon the fickleness of the Persian king? Or
were they emboldened by the revolt of Megabyzus,
satrap of Syria, to whom both Judæa and Samaria
were subordinate? And while the Syrians vanquished
one Persian army after another, were they encouraged
to commence hostilities on their own account
and to aim at the heart of their enemy? But, no
matter what it was that induced Sanballat and his
followers to take warlike steps against Jerusalem,
they were entirely successful. They were able to
raise an army, whilst their opponents in Jerusalem
were mostly ignorant of the use of arms. The result
was that Sanballat and his followers made breaches
in the walls of the city, burned the wooden gates, and
destroyed many of the buildings, so that Jerusalem
again resembled a heap of ruins. They, however,
spared the Temple, for it was sacred in their eyes
also; but it was nevertheless abandoned, and most
of the inhabitants, having lost the protection of the
city walls, left Jerusalem, and established themselves
in other places, wherever they could find shelter.

The Aaronides and Levites, deprived of their income
from gifts and tithes, left the Temple and
sought other means of subsistence. The commonwealth
of Judæa, after barely a century's existence,
was passing through sad times. Many noble families
made peace with their neighbours, took back their
repudiated wives, and contracted new connections
with the stranger. They pledged themselves by a
reciprocal vow of constancy to respect these new ties.
For a short time it seemed as if Ezra's great work
were frustrated, and as if the life of the commonwealth
were endangered. How little was lacking to
effect a complete dissolution!

The religious zeal kindled by Ezra was, however,
too ardent to be so easily extinguished. Some of
the Judæans, maddened by grief at the destruction
and desolation of Jerusalem, hurried to the Persian
court to seek aid. They counted upon the aid of
Nehemiah, the Judæan cup-bearer of Artaxerxes.
Hananiah, a kinsman of Nehemiah, and an eye-witness
of the sad occurrences, gave him a harrowing description
of the sad state of the Judæans and of the fall of
the Holy City. Nehemiah was struck with dismay at
these tidings. He belonged to the zealous party in
Persia, and was, if possible, more exacting than Ezra.
Jerusalem, the Holy City, had always presented itself
to his imagination as especially protected by God,
and surrounded by a fiery wall, which permitted no
enemy to approach with impunity. And now it had
been humbled and put to shame, like any earthly city.
But he did not allow his grief to master him; he was a
man of vigorous action and great ingenuity. At court
he had learned the art of governing, and knew that a
firm will could control both men and circumstances.
He instantly determined upon going to Jerusalem, to
put an end to this miserable state of things. But
how could he leave Persia, seeing that he was bound
to the court by his office? The great favour that
Artaxerxes always showed him chained him to the
place, and removed all prospects of a journey to
Jerusalem.

Full of tact, Nehemiah refrained from entreating
Artaxerxes to give him leave to start upon his journey,
until a favourable opportunity should occur. But
the grief that was gnawing at his heart soon showed
itself in his face, and clouded his usually cheerful
countenance. One day, when he was pouring out
wine for the king and queen, his sad expression attracted
their attention, and Artaxerxes questioned
him as to its cause. He instantly made use of the
opportunity, and answered, "Why should not my
countenance be sad, when the city, the place of my
father's sepulchre, lieth waste, and the gates thereof
are consumed with fire?" He then expressed his
earnest desire to the king. Artaxerxes at once granted
his every wish, permitting him to undertake the
journey, to rebuild the city walls, and to restore order
in the unsettled State. The king gave him letters to
the various royal officials, directing them to lay no
obstacles in his way, and to deliver to him timber for
building purposes. He even appointed an escort of
soldiers to accompany Nehemiah, and named him
governor of Judæa. The king made but one condition,
namely, that his stay in Jerusalem was not to be
permanent, but that he must return to the Persian
court at the expiration of a given time.

A new chapter in the history of the commonwealth
commences with Nehemiah's journey to Jerusalem,
or rather this event completes the chapter begun by
Ezra. Nehemiah left the city of Susa with a large
retinue, accompanied by an armed escort. As he travelled
through the former dominion of the Ten Tribes,
he presented his credentials to the various officials,
and thus Sanballat and Tobiah were apprised of the
object of his journey, and naturally felt that they were
on the eve of a war. It was disappointing to them
to see that a Judæan, the favourite of Artaxerxes, one
who would devote himself to the protection of his
persecuted brethren, had been appointed governor
of the land.

When Nehemiah arrived in Jerusalem, he secluded
himself for three days. He wished, first of all, to
become acquainted with the scene of his duties, and
with the people with whom he would come into contact.
Meanwhile, he devoted himself to the establishment
of a kind of court, for he possessed a
princely fortune, and he made a princely display.
He kept the reason of his sojourn secret, and did not
even divulge it to the leaders of the community, for
he did not trust them. One night he rode forth
secretly to examine the extent of the injury sustained
by the walls, and to devise a plan for repairing them.
He then summoned the leading men of the community,
and announced, to their amazement, that
King Artaxerxes had given him complete power,
not only to rebuild the walls, but to govern the
country, and that it was his intention to wipe out
the disgrace and misery that had fallen upon them.
He found the assembled Judæans ready, heart and
soul, to help him. Even those who had intermarried
with the strangers, and were on a friendly footing with
them, evinced their approbation. But Nehemiah had
imposed a heavy task upon himself. He was to
reorganise a disjointed commonwealth, whose members,
through fear, weakness, selfishness, and a variety
of motives, had not sufficient courage to face real
danger. Nehemiah's first care was to fortify Jerusalem;
he himself superintended the work of building
the fortifications, and made it less arduous by a careful
division of labour. But the task of rebuilding was
necessarily a tedious one. The repudiated proselytes,
headed by Sanballat and Tobiah, whose every
hope of alliance with the Judæans had been cut off
by Nehemiah's words, "Ye shall have no portion,
no right, no memorial in Jerusalem," manifested as
much zeal in disturbing the work, as he did in accomplishing
it. They artfully tried to make the
Persians suspect Nehemiah of treason, and of having
conceived the ambitious scheme of making himself
king of Judæa. Then they endeavoured to discourage
the workmen by deriding them, and by
declaring that the walls were weak enough for a
jackal to break through them. When the walls had
risen to half their destined height, the enemy secretly
determined upon an attack. Nehemiah, however,
had armed some of his own people, as well as
some of the leading members of the community, and
placed them on guard. Every workman had a sword
girt upon his side; every carrier bore his burden in
one hand and his weapon in the other. In order to
hasten the completion of the walls, the work was carried
on continuously from dawn to sunset, while a
part of the force stood on guard, day and night,
within the city. Nehemiah himself was always on the
spot, accompanied by a trumpeter. At the blast of
his trumpet, the scattered workingmen were instructed
to assemble around him.

But instead of resuming the attack upon the walls,
Sanballat busied himself with devising intrigues
against Nehemiah. He gave out that as soon as
Jerusalem was fortified, Nehemiah would cause
himself to be proclaimed king of the Judæans, and
would revolt against Persia. The more credulous
began to feel alarmed, and to think of withdrawing
from the work, so as not to be regarded by the Persians
in the light of accomplices. Furthermore, the
heads of those families who were related to the enemy
were in active treasonable correspondence with
Tobiah. But all these intrigues were of no avail, and
Nehemiah completed the work with such energy as
to compel the unwilling admiration of the foe. From
that time Sanballat and his followers appear to have
given up their fruitless attempts to annoy Nehemiah,
or to hinder his work.

But within the community itself, Nehemiah had to
fight no less severe a battle. Many of the most distinguished
families who were apparently loyal, not
only entertained secret communications with the
enemy, but also were oppressing the poor in a most
heartless manner. When, in the days of scarcity, the
poor borrowed money from the rich in order to pay
taxes to the king, or obtained grain for their own consumption,
they had given as security their fields, their
vineyards, their olive groves, their own houses, and
sometimes even their own children; and if the debts
were not repaid, the creditors would retain the land
as their own property, and keep the children as
slaves. As the complaints of those who had been
thus cruelly treated rose louder and more frequently
to the ears of Nehemiah, he determined to call these
heartless men to account. He summoned a great
assembly, and spoke severely against this form of
heartlessness, which was specially condemned by the
Law.

"We, the Judæans of Persia," he exclaimed, "have,
according to the best of our ability, redeemed our
brethren, the Judæans that were sold unto the
heathen. And will ye even sell your brethren so that
they will be sold again unto us?" he added ironically.
So deep was the respect enjoyed by Nehemiah, so
weighty his opinion, and so ready were even the great
and the rich to hearken to the admonitions of the
Law, that they promised forthwith not only to release
the enslaved persons, but also to restore the houses,
fields and gardens to their owners and to cancel their
debts. Nehemiah made use of this favourable mood
to administer an oath to the rich, binding them to
carry out their promises.

This was an important victory gained by the Law,
through its representative, Nehemiah, over selfishness.
He indeed excelled all others in the example of self-denial
which he set to them. Not only did he
refuse the revenues due to him, but he advanced money
and grain to the poor, and if they were unable to
repay it, he relinquished the loans. His relatives and
servants behaved in the same generous and unselfish
manner.

In this way Nehemiah overcame all difficulties, and
brought order into the community. The people hung
upon his words, and the leading men yielded him
obedience. But when the walls of the city were rebuilt
and the gates replaced, it appeared that the Levitical
gatekeepers, and in fact all the Levites were missing.
They had migrated after the destruction of the city,
into other parts of the country, because they received
no tithes. Altogether, the city was but thinly populated,
and many houses were destroyed or deserted.
Jerusalem therefore had to be peopled again, and
the Temple furnished anew with attendants.

It seems that Nehemiah caused a proclamation to
be issued to all those who had deserted Jerusalem in
the time of its insecurity, and to those who had originally
settled in the provincial towns, inviting them
to take up their permanent abode in the capital.
Many of the noble families at once offered to do this.
But as the number of these was too small to repeople
Jerusalem, it was determined that the tenth part
of the population of the rural districts be called
upon to migrate to the capital, and that they be
selected by lot. Nehemiah, however, did not think
every one worthy of becoming a citizen of the Holy
City, least of all those born of mixed marriages.
He carefully went through the register of Judæans
who had returned from Babylonia, examining the
pedigree of each separate family. He conducted the
matter with great rigour. Three families, consisting
of six hundred and forty-two persons, who could not
prove that they were descended from Israelites, were
not admitted, and three Aaronide families, who were
unable to produce the record of their lineage, were
temporarily deprived of the dignity of the priesthood.

As soon as Nehemiah had fortified Jerusalem, and
found means to provide a population for it, giving
the community a centre and forming the people
into a compact body, he sought to breathe into this
body the living soul of the Law. But for this purpose
he required the aid of the scribes. Ezra, who
had been thrown into the background by the great
activity of Nehemiah, now re-appeared upon the
scene. On the festival celebrated on the first day of
the seventh month, Ezra assembled all the people,
even those who dwelt in the country. "They gathered
themselves together as one man into the open
place which is before the Water-gate in Jerusalem."
Here an elevated stand of wood was erected, upon
which Ezra stood to read the Law. Everything
was calculated to produce a solemn and imposing
effect. The assembly was a numerous one; it
consisted not only of men, but also of women, and
of children who were old enough to understand
what they heard. When Ezra unrolled the Book of
the Law, all the people arose, and when he opened
the services by reciting a blessing, they lifted up
their hands, responding, in a loud voice, Amen.
Then Ezra began to read a section of the Torah
with an impressive voice, and all present listened
intently. There were some, indeed, unable to follow
the reading, but the Levites added a short and clear
explanation, so that even the most ignorant could
understand. The people were deeply moved by what
they heard, and burst into tears. Probably they
heard for the first time that portion of Deuteronomy
in which are announced the fearful punishments
consequent upon disregard of the Law; and the conscience-stricken
people felt themselves unworthy of
the Divine love, and were overwhelmed with grief.
Some time elapsed before Ezra and the priests could
restore tranquillity to the excited multitude. But at
length they were quieted, and proceeded to celebrate
the festival in an exalted mood. It was the
first time that the people had taken the Book of the
Law into their hearts, and that they had felt it to be
an integral part of their existence, and themselves
to be its guardians.

The change which had begun during the time
of the Babylonian exile was now completed. What
the prophets had commenced, the scribes ended.
It is remarkable that so important an assembly
should have met, not in the Temple itself, but in its
immediate vicinity, and that the high-priest should
have taken no part in it. The Sanctuary, with the
altar and the vessels for sacrifice, was, to a certain
extent, thrown into the background. Though a priest,
Ezra unconsciously led the way to a separation between
the Law and the Temple, that is to say, the subordination
of the priesthood to the Scriptures. The people
became so enamoured of the Law, for which they had
cared but little previously, that they were anxious to
hear more of it. The heads of the community, whose
ancestors had obstinately rejected the teaching of
the prophets, and had seemed utterly incapable of
reformation, repaired to Ezra, on the next day,
and begged of him to continue his reading of the
Pentateuch. Ezra thereupon read the portion concerning
the festivals that were to be celebrated during
the seventh month. In obedience to the injunctions
contained therein, the leading men caused heralds to
proclaim that all the people were to bring branches
of olive trees, myrtles, and palms from the neighbouring
mountains, for the erection of huts or booths.
The people executed this order with alacrity, and celebrated
the Festival of Tabernacles in a brighter mood
than they had ever done before. During the eight
days of this festival a portion of the Law was read
daily, and from that time the reading of the Law
became a permanent feature in the Divine service.
Ezra and Nehemiah were anxious to avail themselves
of this religious fervour in a way to influence those
who still lived with their foreign wives to repudiate
them of their own free will. For this purpose a penitential
day was appointed. All the people appeared
fasting, in mourning, and with ashes upon their heads.
The portion of the Law forbidding intermarriage with
Ammonites and Moabites was read and expounded.
Then a general acknowledgment of sin, in the name
of the people, was recited by the Levites. The desired
effect was obtained; the Israelites separated
from their foreign wives, and sundered their connection
with the Samaritans and all of doubtful descent.

Ezra and Nehemiah now induced them to make a
solemn covenant that they would in future respect the
teaching of the Law, and not relapse into their old
errors and shortcomings. From that day forward the
whole community was to live according to the Law of
Moses. Men, women, and children, the Temple servants,
and even the proselytes, who clung faithfully to
the Judæans, took the oath that was required of them.
They swore not to give their daughters in marriage to
foreigners, and not to marry daughters of foreign
tribes. This matter was looked upon by Ezra and
Nehemiah as one of peculiar importance, and, therefore,
the first place was given to it. They also swore to
observe the Sabbath and the holidays, to let the fields
lie fallow every seventh year, and, during that year,
to remit all debts. Furthermore, every individual
who had attained his majority was to pay annually
one third of a shekel towards the maintenance of the
Temple, to bring the first produce of the fields and
the orchards to the Sanctuary, to provide wood for
the altar, and to contribute the tithes for the maintenance
of the priests and the Levites.

The obligations assumed by the people were inscribed
upon a scroll, which was signed by the heads
of the families, and sealed. Nehemiah's name stood
first upon the list, followed by the signatures of
about eighty-five prominent men. According to one
account, one hundred and twenty names were subscribed.
This important gathering of Judæans was
called the Great Assembly (Keneseth ha-gedolah).
Nehemiah had indeed accomplished much in a short
time. He had not only restored the decayed commonwealth,
and assured its stability by fortifying the
capital, but he had also endowed the people with
the Law, and had induced them to live in harmony
with its requirements.

Nehemiah appears designedly to have contrived
the gathering of large popular assemblies in order
to make a deep impression on those present. He
convened the people a second time, to consecrate
the walls of the city. As at the former ceremony,
women and children were in the congregation.
In order to impart a joyful character to these solemnities,
he invited a number of Levites who were
skilled in music and song to come to Jerusalem.
Two divisions of the people, starting from the same
point, marched, in opposite directions, round the
walls, and met in the Temple. At the head of each
division, a choir of Levites sang hymns of praise,
each being accompanied by a band of musicians.
Ezra followed one choir, and Nehemiah the other,
each of them heading an immense concourse of
people. In this way the two processions passed
slowly round the walls of the city. Far into the distance
sounded the joyous notes of the cymbals, harps
and trumpets, whilst the songs bursting from the
lips of the Levites echoed again and again from the
mountains. After the day of mourning and atonement
followed a day of universal joy and gladness.
This festival of dedication, we are told, lasted eight
days, and took place two years and four months after
the commencement of Nehemiah's work (442).

In order to establish the community to whom he
had given new life, Nehemiah sought able, worthy
and conscientious officers. It seems that it was he
who divided the country into small districts (Pelech),
and placed over each an officer to manage its affairs
and to maintain order. To the north of the Temple,
Nehemiah built a citadel, which he fortified strongly,
so that in case of necessity it might prove a defence
for the Sanctuary; this fortress was called Birah.
He appointed a faithful and God-fearing man, Hananiah,
as commander. His colleague in the work of
regeneration, the scribe Ezra, was made guardian of
the Temple. The chief thing he had in view was the
full restoration of the Temple-worship. If the sacrificial
services were not again to be interrupted, provision
must be made for the maintenance of the
Aaronides and Levites. The landowners had, it is
true, bound themselves most solemnly to pay the
imposts to the former, and the tithes to the latter,
but Nehemiah, not content with the mere promise,
required the delivery of the supplies to be constantly
watched. The Levites were sent into the country
at harvest time, to collect their tithes, and to bring
them back to Jerusalem. In order to secure an
even distribution of the tithes, a tenth of which was
in turn due to the Aaronides, and of those gifts
which belonged to the latter exclusively, Nehemiah
built large granaries, where all contributions were to
be stored, and whither those entitled thereto were to
repair to have their due shares assigned to them by
special officials.

Not only did Nehemiah provide for the re-population
of the deserted city of Jerusalem, but he also
sought means to furnish the new inhabitants with
suitable dwellings. At his own cost he erected
houses for the poorest of the nation, and tried to
supply all wants in the same way. Thus he built
up a new state, upon which he laid but one obligation,
that it should abide strictly by the Law. For
twelve years he was governor of Judah (from 444 to
432); he was then obliged to return to the court of
Artaxerxes, where he still enjoyed great favour with
the king. He departed with the hope that the work
he had accomplished might be blessed with lasting
security and glory.

But no sooner had Nehemiah left than a counter-current
set in that could be traced to the influence of the
high-priest Eliashib. The first retrograde step was
taken when Eliashib held friendly communication
with the Samaritans and the offspring of mixed marriages,
in violation of the decision of the Great Assembly.
As an earnest of this friendship, a member
of the priest's household, named Manasseh, married
Nicaso, a daughter of Sanballat. Others, who had
been secretly dissatisfied with Nehemiah's strict line
of separation, now followed the example of the
priestly house. An entire change took place. Tobiah,
the second great enemy of Nehemiah, was
allowed to return unmolested to Jerusalem, and a
large court in the outer Temple was actually assigned
to him.

This sudden change, which allowed what had recently
been strictly forbidden, produced a general
disintegration. The people as a body was so outraged
by the actions of the high-priest and his party
that it openly showed its contempt for them. The
landowners, moreover, left off paying tithes and
imposts for the support of the priesthood, and thus
the innocent Levites also lost their income. To
avoid starvation they were compelled to leave the
Temple and the city. The contributions for the sacrificial
services ceased, and to prevent the altar from
being entirely neglected, the priests in charge offered
up diseased, lame, blind or unsightly animals. Many
Judæans were so utterly disgusted at the behaviour
of the priests that they turned their backs upon the
Sanctuary and the affairs of the community, pursuing
their own interests, and this not rarely at the expense
of justice, and of all that they had sworn to uphold.
When this class grew prosperous, the truly pious
people, who were struggling with poverty, became
utterly confused in their ideas of right and wrong,
and exclaimed: "It is vain to serve God: and what
profit is it that we have kept His charge?" "Every
one that doeth evil is good in the sight of the Lord,
and He delighteth in them."

But worse than all else was the discord which prevailed
in the Judæan community, and which even
divided families. What could be pronounced right
and lawful? The father did not agree with the son;
the one accepted the stern practice, the other the lax,
and thus disputes arose in each household. To counteract
these lamentable occurrences, the more pious,
who would not allow themselves to be shaken in
their convictions, met and discussed a plan of action.
They turned with hope and longing towards Nehemiah,
who was still at the court of Artaxerxes. If he
would but return to Jerusalem, he could, with one
blow, put an end to this miserable state of confusion,
and restore peace, unity, and strength to the city.
At this auspicious moment a God-fearing man suddenly
appeared on the scene. He belonged to
the party that was incensed at the behaviour of the
high-priest and his followers, and he undertook to
chastise the wicked, and to reanimate the waning
courage of the good. This man, full of vigour, and
moved by the prophetic spirit, was Malachi, the last
of the prophets. Worthily did he close the long list
of godly men who had succeeded each other for
four centuries. Malachi announced to his dejected
and despairing brethren the speedy arrival of the
Messenger of the Covenant, whom many delighted
in, and who would bring better days with him. The
prophet counselled the people not to omit paying
the tithes on account of the evil-doing of some of the
priests, but to bring them all, as in former days, into
the store-houses.

Malachi, like the early prophets, proclaimed that
in the distant future a great and awful day would
dawn, when the difference between the pious and
the wicked would be made clear. Before the coming
of that last day God would send His prophet Elijah,
and he would reconcile the father to the son. He
bade them remember and take to heart the Law
of Moses, with its statutes and its judgments, which
had been given to them on Mount Horeb. With
these words, the voice of prophecy was hushed.

The written Law, which had been made accessible
to many through the zeal of Ezra, and which had
found a body of exponents, rendered the continuance
of prophetic utterances unnecessary. The scribe
took the place of the seer, and the reading of the
Law, either to large assemblies or in houses of
prayer, was substituted for prophetic revelation.

Did Nehemiah at the court of Persia have any
idea of the yearning for his presence that existed
at this very moment in Jerusalem? Had he any
knowledge that Malachi's belief in better days rested
upon the hope of his return? It is impossible to
say, but, at all events, he suddenly re-appeared in
Jerusalem, between the years 430 and 424, having
again obtained the king's permission to return to
his spiritual home, and soon after his arrival he
became, in the words of the prophet, "like a refiner's
fire, and like the fuller's lye." He cleansed
the community of its impure elements. He began
by expelling the Ammonite Tobiah from the place
which had been given to him by his priestly relative,
Eliashib, and by dismissing the latter from his
office. He then assembled the heads of the community,
and reproached them bitterly with having caused
the Levites to desert the Temple, by neglecting to
collect the tithes. A summons from Nehemiah was
enough to induce the landed proprietors to perform
their neglected duties, and to cause the Levites to
return to their service in the Temple. The charge
of the collected tithes and their just distribution he
placed under the care of four conscientious Judæans,—some
of his devoted followers. He restored the
divine service to its former solemnity, and dismissed
the unworthy priests. A most important work in the
eyes of Nehemiah was the dissolution of the mixed
marriages which had again been contracted. Here
he came in direct conflict with the high-priestly house.
Manasseh, a son or relation of the high-priest Joiada,
refused to separate himself from his Samaritan wife,
Nicaso, Sanballat's daughter, and Nehemiah possessed
sufficient firmness to banish him from the country.
Many other Aaronides and Judæans who would
not obey Nehemiah's commands were also sent into
exile. After peace and order had been restored in
the capital, Nehemiah tried to abolish the abuses
which had found their way into the provinces.
Wherever Judæans lived in close proximity to foreign
tribes, such as the Ashdodites, Ammonites, Moabites,
or Samaritans, mixed marriages had led to almost
entire ignorance of the Hebrew tongue, for the children
of these marriages generally spoke the language
of their mothers. This aroused Nehemiah's anger,
and stimulated his energy. He remonstrated with
the Judæan fathers, he even cursed them, and finally
caused the refractory to be punished. By such persistent
activity he was able to accomplish the dissolution
of the mixed marriages, and the preservation
of the Hebrew tongue.

Nehemiah next introduced the strict observance of
the Sabbath, which had been but negligently observed
hitherto. The Law had certainly forbidden all labour
on that day, but it had not defined what really was
to be considered as labour. At all events, the Judæans
who lived in the provinces were ignorant on that
point, for on the Sabbath they pressed the wine, loaded
their beasts of burden with corn, grapes, figs, and
drove them to market into the city of Jerusalem. As
soon as Nehemiah discovered that the Sabbath was
treated like an ordinary week-day, he assembled the
country people, and explained that they were sinning
against God's Law, and they listened to him, and
followed his injunctions. But he had a more difficult
task in abolishing an old-established custom.
Tyrian merchants were in the habit of appearing in
Jerusalem on the Sabbath-day, bringing fish fresh
from the sea, and they found ready customers. But
Nehemiah ordered that henceforth all the gates
should be closed on the Sabbath eve, so that no merchant
could enter the city. These ordinances were
strictly enforced, and from that time the Sabbath was
rigorously observed.

The strict observance of the Law, enjoined by
Ezra, was insisted upon by Nehemiah; he built the
wall of separation between Judæans and Gentiles
so securely, that it was impossible to break through
it. The Judæans who were discontented with this
separation and the severity of the Law were obliged
to leave the Judæan community, and form a sect of
their own. Nehemiah himself probably lived to see
the formation of the first sect among Jews, and as
he himself might virtually be held responsible for it,
he thought it necessary to justify his proceedings, and
to set forth his own meritorious part in raising the
fallen community. He composed a kind of memoir,
in which he related what he had achieved in his first
and second visits to Jerusalem. At intervals he
inserted the prayer that God would remember him
for what he had done for the people and for his
services in behalf of the Sanctuary and its preservation.
It was a kind of self-justification written in his
old age, and his name has remained eternally in the
remembrance of a grateful people. To him and to
Ezra, the creators of that spiritual current which has
since attained an irresistible force in the Jewish world,
grateful posterity has attributed all beneficial institutions
whose origin is unknown.

CHAPTER XX.

THE SOPHERIC AGE.

Enmity of the Samaritans against the Judæans​—​The Temple on Mount
Gerizim​—​The High-Priest Manasseh​—​The mixed language of
the Samaritans​—​Their veneration for the Law of Moses​—​Judaism
loses its national meaning​—​The Jubilee and Sabbatical
Year​—​Almsgiving​—​The Council of Seventy​—​The Assyrian
Characters​—​The Schools and the Sopherim​—​Observance of the
Ceremonies​—​The Prayers​—​The Future Life​—​The Judæans
under Artaxerxes II. and III.​—​Their Banishment to the Caspian
Sea​—​Johanan and Joshua contend for the office of High-Priest​—​Bagoas​—​The
Writings of the Period​—​The Greeks and
Macedonians​—​Alexander the Great and the Judæans​—​Judæa
accounted a Province of Cœlesyria​—​Struggles between Alexander's
Successors​—​Capture of Jerusalem by Ptolemy​—​Judæa
added to the Lagidean-Egyptian Kingdom​—​The Judæan Colonies
in Egypt and Syria and the Greek Colonies in Palestine.

420–300 B. C. E.

Hatred which arises from rejected love is stronger
and more vehement than enmity resulting from
inexplicable antipathy, jealousy, or disagreement.
Sanballat, as well as his Samaritan followers and
companions, out of preference for the God of Israel,
had struggled to be received into the Judæan community.
The virulence of their enmity against Nehemiah,
who had raised the commonwealth from its
declining state, was in reality an impetuous offer of
love, by which they hoped to secure an intimate
connection with Judæa. But as they were repulsed
again and again, this yearning love changed into
burning hatred. When Sanballat, who thought he
had attained his aim by his connection with the
high-priest's family, learned of the insult shown him
in the banishment of his son-in-law Manasseh, because
of that priest's marriage with his daughter, the
measure of his wrath was full. He cunningly conceived
the plan of disorganising the Judæan community,
by the help of its own members. What if
he were to raise a temple to the God of Israel,
to contest the supremacy of the one at Jerusalem?
There were among his followers priests of the
descendants of Aaron, who could legally conduct the
service, as prescribed in the Torah, in the projected
sanctuary. The dignity of high-priest could fitly be
assumed by his son-in-law Manasseh, and the other
Aaronides who had been expelled from the Temple
could officiate with him. Everything appeared
favourable to his design. Both his desire of worshipping
the God of Israel, and his ambition to be at
the head of a separate community, could easily be
satisfied at the same time.

On the summit of the fruitful Mount Gerizim,
at the foot of the city of Shechem, in the very heart
of the land of Palestine, Sanballat built his Temple,
probably after the death of Artaxerxes (about 420).

The Aaronides who had been expelled from Jerusalem,
and who were well versed in all the tenets of
the Law, had selected this site because they knew
that, according to the Book of Deuteronomy, the
blessings were to be pronounced upon the followers
of the Law of Moses from that mount. But the
Samaritans gave to the old words a new interpretation.
They called, and still call to this day, Mount
Gerizim "the Mount of Blessings," as if blessing and
salvation proceeded from the mount itself. Even
the town of Shechem they called "Blessing" (Mabrachta).
Sanballat, or the priests of this temple of
Gerizim, declared that the mixed race of the Samaritans
were not descendants of the exiles placed in
that country by an Assyrian king, but that, on the
contrary, they were true Israelites, a remnant of the
Ten Tribes, or of the tribes of Joseph and Ephraim.
There may indeed have been amongst them some
descendants of the families who, after the destruction
of the kingdom of the Ten Tribes, clung to
Samaria; but that the numerous Cuthæans who
gathered round Sanballat, together with the Ammonites
and the Arabians, were descendants of
Joseph and Ephraim and Israelites, was one of those
ingenious and audacious fictions which, by their very
exaggeration, stagger even those who are thoroughly
convinced of their falsehood. Their language, however,
betrayed their mixed origin; it was a conglomeration
of Aramaic and other foreign elements,
so that it is to this day impossible to define its origin
satisfactorily.

But the venture was a successful one. The Samaritans
had their temple, around which they
gathered; they had priests from the house of Aaron;
they impudently opposed their Hargerizim, as they
called their holy mount, to Mount Moriah; they
interpreted the Book of the Law to suit themselves,
making it appear that God had designed Mount
Gerizim as a site for a sanctuary, and they proudly
called themselves Israelites. Sanballat and his followers,
intent upon attracting a great many Judæans
to their community, tempted them with the offer of
houses and land, and in every way helped to support
them. Those who had been guilty of crime in Judæa
or Jerusalem, and feared punishment were received
with open arms by the Samaritans. Out of such
elements a new semi-Judæan community or sect was
formed. Their home was in the somewhat limited
district of Samaria, the centre of which was either the
city that gave its name to the province, or the town of
Shechem. The members of the new community became
an active, vigorous, intelligent people, as if
Sanballat, the founder, had infused his spirit into
them. In spite of its diminutive size, this sect has
continued until the present day. The existence of
the Samaritans, as a community, may really be considered
a signal victory of the Judæan faith, for it
was their religion alone that kept so mixed a people
together; it became the loadstar of their lives, and to
it they remained faithful, in spite of adversity and
disaster. The Samaritans treated the Torah, brought
to them by exiled priests, with as much reverence as
the Judæans did, and regulated their religious and
social life according to its requirements. But, in
spite of this community of essential principles, the
Judæans were not delighted with this accession to
the ranks of their faith. This first Judæan sect
caused them as much sorrow as those which, at a
later period, grew up among them. The Samaritans
were not only their most bitter foes, but actually
denied to them the right of existence as a community.
They declared that they alone were the
descendants of Israel, disputing the sanctity of Jerusalem
and its Temple, and affirming that everything
established by the Judæan people was a mere counterfeit
of the old Israelitish customs. The Samaritans
were ever on the alert to introduce into their
own country such improvements as were carried
into effect in Judæa, though, had it been in their
power, they would have destroyed the nation which
was their model. On the part of the Judæans,
the hatred against their Samaritan neighbours was
equally great. They spoke of them as "the foolish
people who lived in Shechem." The enmity between
Jerusalem and Samaria that existed in the time of
the two kingdoms blazed up anew; it no longer bore
a political, but a religious character, and was therefore
the more violent and intense.

The existence of the Samaritan sect had, however,
a stimulating effect upon the Judæans: as the
latter continually came into collision with their opponents,
and were obliged to listen to doctrines in the
highest degree distasteful to them, they were forced
to a careful study of the essence of their own belief.
The Samaritans helped them to acquire self-knowledge.
What was it that distinguished them, not
only from the heathen world, but also from those
neighbours who worshipped the one God, and acknowledged
as authoritative the same Revelation?
It was the thought that they possessed a peculiar
creed, and the conception of "Judaism" gained
clearness in their minds. Judaism no longer meant a
nationality, but a religious conviction. The name
"Judæan" lost its racial meaning, and was applied to
any adherent of the Jewish faith, be he a descendant
of Judah or Benjamin, an Aaronide or a Levite. The
two fundamental principles of this faith were the acknowledgment
of the one God, and of the Torah, in
which God reveals himself through the mediation of
Moses.

The reverence and love with which the Sacred
Book came to be regarded after the days of Ezra
and Nehemiah were as deep as had been the general
indifference to it in earlier times. "A wise man
trusts the Law, and the Law is as true to him as
the words of the truth-giving Urim and Thummim."
The Torah was looked upon as the quintessence of
all wisdom, and was honoured as such. Hebrew
poetry, still full of life, glorified it with enthusiastic
praise. It followed naturally that the Torah became
the fundamental law of the little state or commonwealth
of Judah. Before a Judæan undertook or
desisted from any action, he would ask whether his
course was in conformity with the Law. Slavery
ceased to exist; even if a Judæan wished to sell
himself as a slave he could not find a buyer. Therefore
the year of Jubilee, intended as a year of release
of slaves, became a superfluous institution. On the
other hand, the Sabbatical year was strictly kept.
The debts of the poor were then cancelled, and the
fields lay fallow. Probably the Judæan favourites at
the Persian court had already demanded that, in the
Sabbatical year, the taxes upon the produce of the
fields be remitted. The poor were looked after with
great solicitude, for the Pentateuch demanded that
there should be no needy in the land. Alms giving
was looked upon in this new order of things as
the exercise of the highest virtue. In every town,
members of the Judæan community were appointed
to devote themselves to the care of the poor. The
constant denunciations by the prophets and psalmists
of the hard-heartedness displayed towards the poor
and the helpless were no longer justified. Justice
was admirably administered, and so conscientiously
was the law executed that the Judæan law-officers
might have been held up as models to the rest of
the world. Twice a week, on Mondays and Thursdays,
the market days, public courts of justice were
held in all large towns.

It was most natural that, as the life of the community
was regulated according to the commands of
the Torah, the spiritual leaders of the people should
devise a supreme court of justice, possessing the
power to make and interpret laws. They were
but carrying out the words of Deuteronomy, in
which was enjoined the establishment of a superior
court of justice, where a final decision in doubtful
cases could be given. The question now arose as
to the number of members to constitute this court.
Seventy elders had shared with Moses the great
burden of his duties, the representatives of the
seventy chief families of the children of Israel. It
was therefore decided that the supreme tribunal
and high court of justice should number seventy
elders. This peculiar institution, which lasted until
the destruction of the Judæan commonwealth, which
became the strict guardian of the Law, and at times
rose to great political importance, was doubtless
called into life at this period. At no other time
could it have arisen. Thus the great assembly which
Nehemiah had originally summoned, merely for the
purpose of accepting the obligations of the Torah,
developed into a permanent council for settling all
religious and social questions. The seventy members
of the supreme council were probably chosen from
various great families. The high-priest, whether
he was worthy of the dignity or not, was placed
at their head. The president was called "father
of the tribunal" (Ab Beth-din). As soon as the
council was formed, it proceeded to carry into effect
what Ezra and Nehemiah had begun, namely, the
application of Judaism or the Law to the life and customs
of the people. This supreme council brought
about a complete revolution.

All the changes which we notice two hundred
years later in the Judæan commonwealth were its
work; the new regulations which tradition assigns to
Ezra, and which were known under the name of Sopheric
regulations (Dibre Sopherim) were the creations
of this body. It laid a sure foundation for the
edifice that was to last thousands of years. During
this period it was that regular readings from the
Law were instituted; on every Sabbath and on every
Holy Day a portion from the Pentateuch was to be
read to the assembled congregation. Twice a week,
when the country people came from the villages
to market in the neighbouring towns, or to appeal
at the courts of justice, some verses of the Pentateuch,
however few, were to be read publicly. At first
only the learned did the public reading, but gradually
as it came to be looked upon as a great honour to
belong to the learned class, every one was anxious
to be called upon to do duty as a reader. But the
characters in which the Torah was written were an
obstacle in the way of overcoming illiteracy. The
text of the Torah was written in an antique script
with Phœnician or old Babylonian characters, which
could be deciphered only by practised scribes. For
the Judæans in Persia, even more than for the
Judæans in Palestine, the Torah was a book with
seven seals. It was therefore necessary to transform
the old-fashioned characters of the Hebrew Scriptures
(Khetab Ibrith) into others, which were familiar to
the inhabitants of the land between the Euphrates and
the Tigris, and which the Judæans of Palestine and
of the Persian provinces used also for the ordinary
purposes of every-day life. In order to distinguish
it from the old writing, the new style was called
the Assyrian (Khetab Ashurith), because it had arisen
in one of the Assyrian provinces. The Samaritans,
animated by a spirit of contradiction, retained the
old Hebrew characters for their Pentateuch, only in
order to be able to reproach their opponents with
having introduced a forbidden innovation and falsified
the Torah. Until the present day, their holy writ
exists in these old-fashioned characters, and it is a
closed book even to most of their priests.

Owing to the regular reading of the Law and to
its accessibility, there arose among the Judæans an
intellectual activity which gradually gave a peculiar
character to the whole nation. The Torah became
their spiritual and intellectual property, and their own
inner sanctuary. At this time there sprang up another
important institution, namely, schools for young
men, where the text of the Law was taught, and love
for its teachings and principles cultivated. The intellectual
leaders of the people continually enjoined on
the rising generation, "Bring up a great many disciples."
And what they enjoined so strenuously on
others they themselves must have zealously laboured
to perform. One of these religious schools (Beth-Waad)
was established in Jerusalem. The teachers
were called scribes (Sopherim) or wise men; the disciples,
pupils of the wise (Talmide Chachamim). The
wise men or scribes had a twofold activity: on the
one hand, to explain the Torah, and on the other, to
make the laws applicable both to individual and
communal life. This supplementary interpretation
was called "exposition" (Midrash); it was not arbitrary,
but rested upon certain rules laid down for
the proper interpretation of the Law. The supreme
council and the houses of learning worked together,
and one completed the other.

The result was a most important mental development,
which impressed upon the descendants of the
patriarchs a new characteristic so strongly as to make
it seem second nature in them: the impulse to investigate,
to interpret, and to tax their ingenuity in order to
discover some new and hidden meaning either in the
word or the substance. The supreme council, the
source of these institutions and this new movement,
did not confine itself to the interpretation of the existing
laws, and to their application to daily life, but
it also drew up its own code of laws, which were to
regulate, to stimulate and to strengthen the religious
and social life of the people. There was an old maxim
of great repute in Judæa: "Make a fence about the
Law." By this maxim the teacher of the Law was
directed to forbid certain things in themselves permissible,
which, however, touched too closely upon the
forbidden points, or might be confounded with them.
This method of guarding against any possible infringement
of the Law, by means of a "fence"
(Seyag), had its justification in the careless, unsettled
habits of those early days. It was absolutely necessary
that the mass of the people, who were wholly
uneducated, should accustom themselves to the performance
of the precepts and duties enjoined by the
Law.

An entire set of laws, made for the purpose of
preventing the violation of the commands of the
Torah, belong to the Sopheric age. For instance,
the degrees of relationship considered unlawful for
matrimony were increased in number; to prevent
the violation of chastity, men were forbidden to hold
private interviews with married women in solitary
places. The loose way in which the Sabbath was
observed in Nehemiah's age was replaced by an extraordinarily
rigid observance of the Sabbath. In order
to prevent any possible violation of the Sabbath or
of the festival days, all work was to cease before
sunset on the preceding evening, and an official was
appointed to proclaim, by the blast of a horn, the
proper hour for repose. But the Sabbath day and the
festivals were intended to create a feeling of both
devotion and exaltation in the observers of the Law,
and to banish from their memory the cares and the
troubles of the working days. It was partly to express
this that it became a custom in those days to drink
a goblet of wine at the coming in and at the going
out of the festivals, and to pronounce a blessing upon
them, at their commencement declaring that these
days are holy, and sanctified by God (Kiddush), and
at their close, that they have a peculiar significance
in contradistinction to the working days (Habdalah).
By laws such as these, which were not permitted to
remain a dead letter, the Sabbath acquired a holy
character.

The first evening of the Paschal feast, falling in
the spring time, was also invested with peculiar importance.
It was intended to arouse every year and to keep
alive a grateful remembrance of the deliverance from
Egypt, and the consciousness of being in possession
of precious freedom. It became either a law or a
custom to drink four glasses of wine upon this festival
of rejoicing, and even the poorest managed to obtain
the draught "that rejoices the heart." On the eve
of the Passover, the members of each family, with
their most intimate friends, gathered round the table,
not to indulge in a luxurious meal, but to thank
and praise the God of their fathers; they ate bitter
herbs, broke unleavened bread, tasted some of the
paschal lamb in commemoration of their freedom, and
drank the four goblets of wine to celebrate this bright
festival with a cheerful heart. Gradually the custom
arose for several families to celebrate the Paschal
eve in common, the whole assembly (Chaburah) to
partake of the lamb, amid the singing of psalms.
The Paschal eve became in time a delightful family
festival.

The prayers prescribed on Sopheric authority had
no hard and fast form, but the line of thought which
they were to contain was, in general, laid down. The
form of prayer used in the Temple became the
model of the services in all prayer-houses, or houses
of gathering (Beth-ha-Keneseth). Divine service
was performed at early morning in a court of the
Temple, and commenced with one or more specially
selected psalms of praise and thanksgiving. At the
conclusion of the psalms, the whole congregation
exclaimed: "Praise be to the God of Israel, who
alone doeth wonders, and praised be the glory of
His name for ever and ever, and may His glory fill
the whole earth"; upon which followed a prayer of
thanksgiving for the light of the sun, which God had
given to the whole world, and for the light of the
Law, which He had given to Israel. This was succeeded
by the reading of several portions from the
Torah, the Ten Commandments and the Schema:
"Hear, O Israel, the Lord our God, the Lord is one,"
to which the whole congregation responded: "Blessed
be the name of the glory of His kingdom for ever
and ever." The principal prayer, the Tephillah, was
composed of six short parts: a thanksgiving that
God had chosen the children of Israel as His servants;
an acknowledgment of the Divine Power, as
shown in nature, by the life-giving rain, and as
manifested in man, by the future resurrection of the
dead; an acknowledgment of the holiness of God;
a supplication for the accomplishment of all prayers
and for the acceptance of sacrifice; a thanksgiving for
the preservation of life, and finally a prayer for peace,
following the blessing of the priest. In the afternoon
and evening, the congregation assembled again for
prayer, but the service was short, as the Psalms and
chapters of the Law were omitted.

On the Sabbath and festive days, the morning
service was not materially different, except that a
particular prayer was interpolated, in which special
mention was made of the sanctity of the day, and a
longer portion from the Torah was read at its close.
In time a portion from the prophets, especially a
chapter bearing upon the character of the day, was
read. The opposition in which the Judæans stood
to the Samaritans prompted this reading from the
prophets. For the Samaritans who denied the sanctity
of the Temple and of Jerusalem, rejected the
prophetical writings, because they contained constant
allusions to the holy city and the chosen sanctuary.
So much the more necessary did it appear
to the upholders of Judaism to publish these
writings. In consequence of this regulation, the
words of the prophets who had but rarely been
listened to while they lived, were now read in every
Judæan house of prayer, and though they were
but partially understood by the greater number of
the congregation, nevertheless they became mighty
levers to arouse the enthusiasm of the nation. As
these readings ended the morning service, they were
called "the conclusion" (Haphtarah). It thus became
necessary to make an authoritative collection of the
prophetic writings, and to decide which of the books
were to be excluded, and which adopted. This
choice was probably made by the legislative body of
the Sopheric age. The collection embraced the four
historical books, Joshua, Judges, Samuel, and Kings,
which were called the Earlier Prophets; then came
three books, great in interest, bearing the names of
the prophets Isaiah, Jeremiah, and Ezekiel; and lastly
the twelve minor prophets, Hosea, Amos, Joel, Obadiah,
Jonah, Micah, Nahum, Habakkuk, Zephaniah,
Haggai, Zachariah, and Malachi, these twelve, in
conjunction with the three greater, being styled the
Later Prophets. These works were all recognised
as Holy Writ, but were placed next to the Torah, as
of secondary degree of holiness.

In this way the divine service of the Sopheric age
was constructed; it was simple and edifying; it contained
nothing superfluous, disturbing or wearying,
and it embodied the thought and spirit of those time-honoured
treasures, the writings of the prophets and
the psalmists. It contained only one foreign element,
the belief in the resurrection of the dead on the last
day. With this exception, everything was taken from
the pure spring of the earliest teachings.

The inhabitants of the country towns introduced
in their own congregations an exact copy of the
divine service as it was conducted in Jerusalem.
They needed no urging to this by mandatory enactments.
Thus in each town, houses of prayer (Synagogues,
Moăde-El) were established, in which was
introduced the order of prayer which is the groundwork
of the divine service of the present day. Besides
the prayers, sacrifices were offered up according
to the letter of the Law. These two forms of
divine service were blended into one; they completed
and helped one another. The spiritual service
adapted itself to the sacrificial ceremonies; three
times during the day, whilst the priests were offering
up their sacrifices, the congregations assembled in
the prayer-houses, whereas on the Sabbath and on
festivals, when special sacrifices were offered up in the
Temple (Korban Mussaph), the congregation assembled
four times for prayer (Tephillath Mussaph).
But even the sacrificial service could not shut out the
living word; it had to grow, as it were, more spiritual,
and it became customary to sing the Psalms at intervals
between the offerings, because of the great
influence which this sublime poetry possessed.

There was, however, one very prominent feature
connected with the Temple and the sacrifices, which
was opposed to the essentially spiritual tendency of
the prophetic and psalmistic poetry. It was that
which related to the laws concerning purity and impurity.
The law of the Torah had certainly given
very precise regulations on these matters; an unclean
person could not bring offerings, or approach the
sanctuary, or even taste consecrated food. There were
many degrees of uncleanness, and the Law prescribed
how unclean persons might be purified. The last
act of purification always consisted in bathing in
fresh running water. These laws would never have
attained such far-reaching importance, involving every
station in life, had it not been for the sojourn of the
Judæans, during so many centuries, among the Persians,
whose much more stringent purification laws
were rigorously observed. The statutes concerning
uncleanness, according to the Iranian Avesta of the
Persians, whose priests were the Magi, were extremely
strict, and the means adopted for purification revolting.
Dwelling among the Magi, the Judæans absorbed
much from them. The striking resemblance of many
of their laws and customs to their own could not
escape their observation, and they yielded to Magian
influences.

The fundamental conception of the Deity, as of one
incorporeal perfect God, was so firmly implanted in
the heart of every Judæan, that no one would allow
himself to be influenced by the conception of the
Persian god of light, Ahura-Mazda (Ormuzd), however
spiritual that conception might be. Their seers,
full of penetration, speedily divined the error of the
Iranian doctrine of acknowledging two great rival
powers, the god of light and goodness, and the god
of darkness and sin, Angro-Mainyus (Ahriman).
They contrasted that doctrine with their own belief,
that the God of Israel created light and darkness,
good and evil. They denied that the world and
mankind are being perpetually drawn in divergent
directions by two rival powers, but are destined to
live in peace and unity. The spiritual leaders of
the Judæans in the Sopheric age expressed this belief
in one of the morning prayers: "God is the Creator
of light and of darkness, He has created peace and
has made everything." But although the Judæans resisted
any alteration in their conception of the Deity,
still they could not prevent many of the ideas and customs
of the Persians from gaining ground among the
nation. They imagined that they were adding to the
glory of God if, in imitation of the Iranians, they surrounded
Him with myriads of obedient servants. The
"messengers of God," whom we read of in the Bible
as executors of His will, became, after the pattern of
Persian beliefs, heavenly creatures, endowed with
peculiar characteristics and special individuality.
The people pictured to themselves the divine
throne, surrounded by a countless throng of heavenly
beings, or angels, awaiting a sign to do the bidding
of God. "Thousand times thousands served Him,
and myriad times myriads stood before Him." Like
the Persians, the Judæans called the angels "the holy
watchers" (Irin-Kadishin). The angels received special
names: Michael, Gabriel, the strong, Raphael,
the healer, Uriel or Suriel, Matatoron, and others.

As fancy had changed the Yazatas into angels, and
given them a Hebrew character and Hebrew names, so
also were the bad spirits, or Daevas, introduced among
the Judæans. Satan was a copy of Angro-Mainyus,
but he was not placed in juxtaposition to the God of
Israel, for this would have been a denial of the fundamental
doctrine of the Judæans. He, the Holy One,
high and mighty and all-powerful, could not be
limited, or in any way interfered with by one of His
own creatures. Still the first step had been taken,
and, in the course of time, Satan grew to be as
strong and powerful as his Iranian prototype, and was
endowed with a kingdom of darkness of his own,
where he reigned as the supreme power of evil.
Once created in the image of Angro-Mainyus, Satan
had to be surrounded with a host of attendant demons
or evil spirits (Shedim, Mazikim, Malache Chabalah).
One demon, as an adaptation of the Iranian Daeva
names, was called Ashmodai; another, by the name
of Samael, was at the head of a troop of persecuting
spirits. The angel of death (Malach-ham Maveth),
lying in ambush, ready to seize upon men's lives, was
endowed with a thousand eyes. These creatures of
the imagination soon took firm hold of the Jewish
soul, and with them many usages resembling those
of the Magi invaded the Jewish religion; and especially
the laws of purification became more and
more rigorous.

It was also at that time that a new doctrine of retribution
was developed in Judaism. According to the
Iranian doctrine, the universe was divided into two
great kingdoms; that of light and that of darkness;
the pure, or worshippers of Ahura-Mazda, were admitted
into the region of light (Paradise), and the
wicked, the followers of Angro-Mainyus, into the kingdom
of darkness (Hell). After death, the soul remained
during three days near the body it had tenanted;
then, according to its life upon earth, it was
taken by the Yazatas to Paradise, or was drawn down
by the Daevas into Hell. This idea of retribution
after death was adopted by the Judæans. The Garden
of Eden (Gan-Eden), where the story of the
Creation placed the first human beings whilst they
lived in a state of innocence, was transformed into
Paradise, and the Valley of Hinnom (Ge-Hinnom), in
which, since the days of Ahaz, sacrifices of children
had been offered up, gave the name to the newly-created
Hell. In what way could such new beliefs
have crept into the Judæan faith? That is as little
capable of demonstration as is the way in which the
pores of the skin become impregnated with a disease
that has poisoned the atmosphere. However, these
views about angels and Satan with his attendant
spirits, about Paradise and Hell, never obtained the
dignity of fixed dogmas which it would be mortal
sin to doubt, but on the contrary, during that time,
and in all future time, their adoption or repudiation was
left to the discretion of the individual. Only one
belief emanating from the Iranian religion, that of
the resurrection of the dead, became part of the
spiritual life of the Judæans, until it grew at last
to be a binding dogma. The Magi had taught
and insisted upon this doctrine. They believed
that the re-awakening of the dead would take place
at a future day, when Ahura-Mazda will have conquered
and destroyed his rival, when the god of
darkness will have to give up the bodies of the
"pure men" which he has stolen. The Judaism of
the Sopheric age adopted this hopeful and inspiriting
doctrine all the more readily, as allusions to it existed
in the Judaic writings. The prophets had constantly
made references to the day of the last judgment, and
the scribes, inferring that the resurrection of the dead
was meant, made it an article of faith amongst their
people, and in the daily prayer, praise was rendered
to God for awakening the dead to life.

At a later day, when the Judæan nation was
struggling with death, a seer, comforting the sufferers,
said:—

"Many of those who are sleeping in dust will awake, some to
eternal life, and some to disgrace and everlasting abhorrence."
(Daniel xii. 2.)

In this manner a peculiar doctrine of retaliation,
with a brilliant picture of the future, or of the next
world (Olam ha-Ba), was evolved. A magical world
unfolded itself to the eye, intoxicating the believer.
He saw the time come when all discords of life
would change into harmony, when all disappointments
would vanish, when the pious, the faithful,
and the just, who had suffered so much upon earth,
would rise from their graves and enter on eternal
life in innocence and purity. Even the sinners who
had erred only from frivolity and weakness would
be purified by penitence in Hell, and would enjoy the
pleasures of eternal life. But how was this resurrection
to take place, and how was this beautiful new
world to be organised? Imagination could not find
an answer to such a question. Fervent faith and
enthusiastic hope do not indulge in subtle inquiries;
they are contented with giving the pious the comforting
assurance that a just recompense is in store
for them, in a future life, and thus assuaging the sorrows
of an unhappy earthly existence. Although Judaism
received the essence of this teaching from
without, yet the power of enriching it, and of endowing
it with the faculty of working immeasurable good
came from within. The foreign origin of this belief
becoming finally obliterated, it was considered as an
original Judæan doctrine. Only the Samaritans objected,
for a considerable time, to the belief in the
resurrection and to the idea of a future life.

During this long period of nearly two hundred
years, while the Judæan community established
itself, and Judaism developed by the enlargement of
its own doctrines and the adoption of foreign elements—from
the death of Nehemiah to the destruction
of the Persian kingdom—we do not find a
single personage mentioned who assisted in that
great work, which was to outlive and defy the
storms of ages. Was it from excess of modesty
that the spiritual leaders of the people, with whom
the new order of things had originated, veiled
themselves in obscurity, in order to eliminate from
their work every vestige of individualism? Or
is it the ingratitude of posterity that has effaced
these names? Or, again, were the members of
the Great Council not sufficiently gifted or remarkable
to merit any particular distinction, and was
the community indebted for its vigour, and Judaism
for its growth and development, entirely to the zeal
of a whole community, in which every individual will
was completely absorbed? Whatever was the cause,
the astonishing fact remains, that of these long stretches
of time but few details have become known to us.
Either no annals were kept of the events of those
years, or they have been lost. It is true there were
no very remarkable events to describe, the activity
of the Judæan community being entirely restricted
to its inward life; there was nothing which might
have appeared of sufficient importance to be chronicled
for posterity. There was indeed but little for
the historian to write about: a stranger might perhaps
have been struck by the changes which were
gradually unfolding themselves, but to those who
lived and worked in the community, what was there
of a peculiar or extraordinary nature which might
deserve to be perpetuated in history?

The Judæan people occupied themselves almost
entirely with peaceful avocations; they understood
but little of the use of arms; perhaps not even
enough to preserve their own territories against the
attacks of their neighbours. The prophet Ezekiel
had described what the condition of the Jews would
be after their return from captivity:

"In the latter years thou shalt come into the land that is turned
away from the sword and is gathered out of many people against the
mountains of Israel." (Ezek. xxxviii. 8.)

A peaceful, quiet existence naturally withdraws
itself from curious observation. In the wars which
were often raging on their borders, the Judæan
people certainly took no part. Under Artaxerxes II.,
surnamed Mnemon (404–362), and under Artaxerxes
III., surnamed Ochus (361–338), leaders of the discontented
Egyptians, some of whom called themselves
kings, endeavoured to free their country from the
Persian yoke, and to restore it to its former independence.
In order to be enabled to offer effectual
resistance to the armies collected for the purpose of
putting down these insurrections, the ephemeral
kings of Egypt joined the Persian satraps of Phœnicia,
to whom Judæa had also been allotted. Persian
troops often passed along the Judæan coasts of the
Mediterranean towards Egypt, or Egyptians towards
Phœnicia, and Greek mercenaries, hired by either
power, marched to and fro, and all this warlike
array could be constantly observed by the Judæans
from their mountain-tops. They did not always
remain mere passive spectators; for, though they
were not compelled to join the armies, they were
certainly not exempt from various charges and tributes.
The relations between the Judæans and
the Persians was at the same time somewhat disturbed.
The latter, influenced by foreign example,
began to practise idolatry. The goddess of love,
who, under the different names of Beltis, Mylitta,
or Aphrodite, was constantly brought under the
notice of the Persians, exercised a fascinating power
over them. The victories they had achieved and the
riches they had acquired, inclined them to sensual
pleasures, and they were easily enthralled by the
goddess, and induced to serve and worship her. As
soon as they had adopted this new deity, they gave
her a Persian name, Anahita, Anaitis, and included
her in their mythology. Artaxerxes II. sanctioned
her worship, and had images of her placed everywhere
in his great kingdom, in the three principal
cities, Babylon, Susa, and Ecbatana, as well as in
Damascus, Sardes, and in all the towns of Persia and
Bactria. Through this innovation the Persian religion
sustained a double injury. A strange deity
was admitted, and image-worship introduced. Thus
the spiritual link which had bound the Persians to the
followers of Judaism—their common abhorrence of
idolatry—was broken. No longer was "pure incense"
offered to the incorporeal God of the Judæans. Having
compelled his own people to bow down to this newly
adopted goddess of love, Artaxerxes tried, as it
appears, to force her worship upon the Judæans;
the latter were cruelly treated, in order to make
them renounce their religion, but they chose the
severest punishments, and even death itself, rather
than abjure the faith of their fathers. It is related that
after his war with the Egyptians and their king
Tachos (361–360), Artaxerxes banished many Judæans
from their country, and sent them to Hyrkania, on
the shores of the Caspian Sea. If this account may
be considered historical, the banishment of the Judæans
must surely have been a mode of persecution
inflicted upon them on account of their fidelity to
their laws and their God; for it is hardly to be supposed
that they took part in the revolt against
Persia, which was then spreading from Egypt to
Phœnicia. In Jerusalem there was much suffering
at that time, caused by one of those abject creatures,
who, owing to the growing degeneracy of the Persian
Court and increasing weakness of the kingdom,
raised themselves from the dust, and ruled both the
countries and the throne. This was the eunuch
Bagoas (Bagoses), who under Artaxerxes III. became
so powerful that he was able to set aside the king,
and fill the throne according to his own pleasure.
Before attaining this supreme position, Bagoas had
been the commander of the troops stationed in
Syria and Phœnicia, and he had taken advantage of
the opportunities thus offered him to acquire great
riches. He received bribes from Joshua, the ambitious
son of the high-priest, who hoped thus to secure
that post for himself. Joshua had an elder brother,
Johanan, and both were sons of Joiada, one of
whose relations, having connected himself with Sanballat,
had been banished from Jerusalem by Nehemiah,
and subsequently had introduced the rival worship
on Mount Gerizim. After the death of Joiada, the
younger son, trusting in the countenance of Bagoas,
came forward to seize the high-priest's diadem.
The elder brother was enraged at this presumption,
and a struggle, which ended in bloodshed, took place
between the two in the Temple itself. Johanan slew
Bagoas's protégé in the Sanctuary. A sad omen for
the future! Upon hearing what had occurred at
Jerusalem, the eunuch instantly proceeded thither,
not to avenge the death of Joshua, but, under the
pretext of meting out well-deserved punishment, to
extort money for himself. For each lamb that was
offered at the daily services in the Temple, the people
were ordered to pay 50 drachms as expiatory money,
and this sum was to be paid every morning before the
sacrifice was performed. Bagoas also violated the law
which forbade any layman's entering the Sanctuary,
and when the priest, in accordance with the prohibitory
decree, tried to prevent his entrance into the
Temple, he asked, mockingly, if he was not so pure
as the son of the high-priest, who had been murdered
there?

The people paid the expiatory money for seven
years, when, for some reason, they were freed from
their burden. The disfavour into which the Judæan
nation had fallen with the last Persian king was
turned to account by their malevolent neighbours,
the Samaritans, in order to injure them to their
utmost power. They appear to have regained by
force or cunning the border districts of Ramathaim,
Apherema and Lydda, which they had formerly been
obliged to quit. The Judæans were now reduced to
a struggle for mere existence. Few and brief had
been the glimpses of light which had brightened the
annals of the Judæan community during the last two
hundred years! This light had illumined the first enthusiastic
days of the return from captivity during the
reign of Darius, who showered favours upon them, and
during the time of Nehemiah's presence and zealous
activity at Jerusalem. With these exceptions, their
lot had been oppression, poverty and pitiable helplessness.
They appear to us in their sadness and misery
to be ever asking with tearful, uplifted eyes, "Whence
shall help come to us?" and traces of this helplessness
and misery are visible in the writings that have come
down from that period. While the exile lasted, the
grief and the longing, which kept the captives in
constant and breathless expectation, had brought
forth the fairest blossoms of prophecy and poetry;
but as soon as the excitement ceased, and hope became
a reality, the mental and poetical activity
began to sink. The later prophetical utterances, if
beauty of form be considered, cannot bear comparison
with those of the Captivity. The poetry of
the Psalms became weak and full of repetitions, or
else borrowed the bloom of older productions. The
graceful idyl of the book of Ruth forms an exception
in the literature of this period. Historical writings
were, from causes easy to explain, completely neglected.
Ezra and Nehemiah had given only a
short and unpolished account of the occurrences
they had witnessed. Quite at the end of this epoch,
towards the close of the Persian dominion, it appears
that a Levite compiled an historical work (Chronicles),
narrating the events from the Creation down to his
own time.

But during the life of the author of the annals, or
shortly after he had finished his history, a new period
dawned, which gave rise to fresh mental exertions
among the Judæans, and brought forth proofs of their
capacity and worth. This new period was ushered in
by the Greeks. They wrought a thorough change in
the manners, customs and thoughts of other nations,
and materially raised the degree of civilisation among
the various peoples then known in the world. However,
the diffusion of this civilisation, which was the
consequence of the acquisition of political power and
widespread conquest, was owing, not to a purely
Greek race, but to a mixed people of Greeks and
Barbarians, namely, the Macedonians. The grace and
charm of the Greeks have caused their faults to be
leniently regarded by mankind, but they were not
overlooked by the Ruler of the world, and their sins
brought retributive punishment upon them. Advantage
was easily taken of their mutual jealousies, their
many foibles, their restless, unruly disposition, and
Greece was apt to fall a prey to any ambitious leader
who was an adept in the art of intoxicating flattery,
lavish with his gold, and supported by martial force.
Such was the case with Philip, king of Macedonia, who
dazzled all with his cunning and his wealth, his valour
and his army. All Greece lay at his feet. But even
now when the king proposed, as a satisfaction to
their national pride, that a war should be undertaken
against Persia, in which they might at once punish
the latter for inroads upon their country, and win
fame and booty for themselves, petty feelings of jealousy
continued to exist among the people, and to prevent
common action. Some of the States could not
be influenced, and refused to send delegates to the
assembly; whilst other States, or their representatives,
had to be bribed to give their consent to the
proposed plan. Philip's project of war against
Persia was cut short by the hand of an assassin.
Then appeared his son, the great Alexander, who
was destined to remodel entirely the relations of the
various countries, and to draw the peaceful inhabitants
of Judæa into the vortex of the great world
conflicts. New troubles and new trials were brought
upon the Judæan people by the convulsions felt
from one end of the known world to the other. A
Judæan seer compared Alexander to a leopard
endowed with the wings of an eagle. In two battles
he gave to the rotten Persian monarchy its deathblow;
Asia Minor, Syria, and Phœnicia lay at his
feet, and kings and princes, attired in all their pomp,
did homage to the conqueror. Tyre and Gaza, the
one after a seven months', the other after a two
months' siege, were both taken (August and November,
332), and met with a cruel fate.

How did the insignificant dominion of Judæa fare
with the invincible hero before whom Egypt, the
proud land of the Pharaohs, had fallen humbly prostrate?
The historical records of those times have
come down to us only in the form of legends, and
consequently give us no authentic account of the
passing events. It is scarcely credible that the Judæans
were prevented from doing homage to Alexander
through fear of incurring any guilt by breaking
their oath to their Persian rulers. They had never
taken such an oath of fealty, but even if they had,
after their treatment by the last Persian kings, they
would not have felt much remorse in breaking it.
There is no doubt that the story of Alexander's approach
to Jerusalem, and the favours which he heaped
upon the Judæans in consequence of a peculiar
vision, rests upon a legend. The High Priest, so
it is related, dressed in his holy garments, followed by
a troop of priests and Levites, went forth to meet the
youthful warrior, and produced so great and extraordinary
an effect upon him, that his anger was at
once changed into kindness and good will. The
explanation given by Alexander to his followers was
that the High Priest thus attired had appeared to him
in a dream which he had had in Macedonia, and had
promised him victory. According to one legend, it
was the High Priest Jaddua, according to another,
his grandson Simon, who produced this effect upon
the Macedonian hero. In reality, the meeting between
Alexander and the envoys of the Judæan community
no doubt passed simply and naturally enough.
The High Priest, perhaps Onias I., Jaddua's son and
Simon's father, went forward, like the kings and
princes of the land, with a suite of the elders, to do
homage and swear allegiance to the conqueror.
Alexander was a noble, generous conqueror, who
punished cruelly only resistance to his will, but in no
way interfered with the peculiar development, the
customs, or religious rites of any nation under
his sway. He did not force the Grecian faith on any
nation, and the favour which he granted to other
nations he certainly did not deny to the Judæans.
They were only obliged to pay the Macedonian governor
the same tax on their lands as the Persian
satrap had received.

The first meeting of Greece and Judæa, both of
which were, in different ways, to offer civilisation to the
world, was of a friendly character, although the one
appeared in all her glory and might, the other in her
weakness and humility.—Judæa became part of a
province, which was bounded on the north by Mount
Taurus and Mount Lebanon, and on the south by
Egypt, and was called Hollow Syria (Cœlesyria), to
distinguish it from the Higher Syria, which lay in the
neighbourhood of the Euphrates. The governor of
this extensive province, which had formerly been
divided into many independent states, resided in Samaria,
from which we may infer that it was a fortified
and populous town. Samaria, however, was indebted
for this preference or dangerous station to its situation
in the centre of the province and in a fertile
region. Andromachos was the name of the governor
whom Alexander placed over the Cœlesyrians. Why
were the Samaritans displeased with this apparent distinction?
Did they feel themselves hampered in their
movements by the presence of the Governor, or was
their anger roused by jealousy at the favour shown by
Alexander to the Judæans, whom they hated so bitterly?
The violent resentment of the Samaritans, or
at least of their leaders, went so far that, heedless of
the consequences, they rose up against Andromachos,
seized him and consigned him to the flames (331).
Alexander's wrath, upon hearing of this act of atrocity
which had been committed upon one of his
generals, was as great as it was just. Had this small,
insignificant people dared defy one who had subdued
all Egypt, the proud priests of which country
had prostrated themselves before him, proclaiming
his pre-eminence and his glory? Upon his return
from Egypt, while hastening to conquer Persia, he
hurried to Samaria to avenge the murder of Andromachos.
The authors of the horrible deed were put
to death under cruel tortures, another governor called
Memnon was placed over Samaria, and the town was
filled with Macedonians. In various other ways,
Alexander appears to have mortified and humiliated
the Samaritans, and knowing that they were enemies
of the Judæans, he favoured the latter in order to
mark his displeasure towards the former. Several
border lands lying between Samaria and Judæa, which
had often occasioned strife between the two peoples,
he awarded to the Judæans, and likewise freed the
latter from the burden of taxation during the Sabbatical
year. This favour, of small importance to him
who gave it, was a great boon to those who received
it, and inflamed the hatred of the Samaritans against
the Judæans; every gust of wind seemed to add new
fuel to their enmity, which, however, as long as Alexander
lived, they were obliged to conceal. His wonderfully
rapid and victorious campaigns—as far as the
Indus and the Caucasus—seemed to throw a spell
over the world, and to paralyse all independent action.
When he was not at war, peace reigned supreme,
from Greece to India, and from Ethiopia to the shores
of the Caspian sea. Alexander was the first conqueror
who deemed it a wise policy to allow the
peculiar customs of any conquered nation to be maintained;
he insisted that respect should be shown to
their various religious forms of worship. In Egypt
he honoured Apis and Ammon, and in Babylonia the
gods of Chaldæa. Thus he determined upon rebuilding
the temple of the Babylonian idol Bel, which had
been destroyed by Artaxerxes. To accomplish
this, he ordered his soldiers to clear away the ruins
which had accumulated over the foundations of the
building. All obeyed with the exception of the Judæans
who, either voluntarily or by compulsion, were
serving in his army. They refused their help towards
the reconstruction of the idolatrous temple. Naturally
enough, their disobedience received severe chastisement
from their superior officers, but they bore
their punishment bravely, rather than comply with an
order which demanded the transgression of one of the
principal injunctions of their faith. When Alexander
heard of this case of conscience and of the religious
fortitude displayed by the Judæan soldiers, he was
generous enough to grant them his pardon. But in
that incident we may read an omen of the conflicts
which were to take place between Judaism and
Greekdom.

In the midst of his vast undertaking—that of
uniting the whole world into one monarchy—the
young hero died (323), leaving no lawful heir to his
throne, no successor to his great mind. Confusion
arose in all parts of the world, as well as among the
armies of Alexander,—dire as if the laws of Nature had
been upset, and the sequence of the morrow after
to-day were no longer certain. Fearful battles,
which resembled the wars of the Titans, ensued.
Alexander's warriors, with the experience gained on
a thousand battle-fields, would, had they only been
united, have been capable of supporting the structure
of the Macedonian kingdom; but, although they were
not actually Greeks, and even looked down upon the
latter, they resembled them in their spirit of insubordination,
their want of discipline, and their passion for
self-advancement, which greatly surpassed their zeal
for the good of the State. Like the Greeks, they
coveted power as a means to obtain luxuries and
to enable them to indulge in licentious pleasures; in
short, they had become adepts in corrupt practices.

The consequence of this state of things was the
dissolution of the Macedonian kingdom and its division
among the contending leaders. Ptolemy I. Soter,
son of Lagos, reigned in Egypt. By means of
a successful war he acquired Cœlesyria, together with
Judæa. In 320, he demanded the surrender of Jerusalem,
but its inhabitants refused to open their gates.
On a Sabbath, however, he contrived to surprise the
city, and, as the Judæans would not use weapons of
defence on that day, he was able to seize the city and
to make numerous prisoners, whom he carried away to
Egypt. Many Samaritans shared their fate, probably
because they had likewise attempted resistance. Both
Judæans and Samaritans could have enjoyed happiness—at
least, as much happiness as was possible in
those hard, cruel times—had they remained subjects
of the Lagidian Ptolemy, who was the gentlest of the
warring successors of Alexander. He knew how
to recognise and appreciate merit, and when his own
interests were not at stake, he was just and merciful;
but Ptolemy had no acknowledged right upon
Cœlesyria. His acquisition of those lands had not
been confirmed by the various regents of the Macedonian
kingdom who followed each other in rapid
succession, and kept up the semblance of a united
government. Ptolemy roused the envy of the confederate
captains, and in particular that of one of
his former allies and fellow-conspirators, Antigonus.
This bold soldier was endowed with inventive
genius and a fiery nature, and had resolved upon the
subjection of all his associates, in order to seize and
hold the whole kingdom of Macedonia in his own
strong hand. After many years of warlike preparations,
a decisive battle at last took place between
Demetrius, the son of Antigonus, and Ptolemy, which
ended disastrously for the former. The battle of
Gaza, fought in the spring of 312, was a memorable
one, for from that event Seleucus, who had come as
a fugitive to Ptolemy, dated the beginning of his
power by introducing the new era called Seleucidæan,
or Greek, which also came into use among
the Judæans, and was longest retained by them.
In consequence of the defeat at Gaza, Demetrius
was obliged to withdraw to the north, leaving
the whole country to the conqueror. Only a short
time elapsed, however, before Antigonus and his son,
having joined their forces, compelled Ptolemy to retreat
to Egypt. He caused the fortified sea-coast
and inland cities, Acco, Joppa, Gaza, and Jerusalem
to be demolished, so that they might not become
places of defence to his enemies, and Judæa, with the
countries that belonged to Cœlesyria, remained in
this unguarded condition until, in the battle at Ipsus,
in Asia Minor (301), fought against the united armies
of Ptolemy, Lysimachus, Cassander, and Seleucus,
Antigonus lost at one blow both his glory and his life.
The four generals divided the kingdom among
themselves. Ptolemy received Egypt and the adjoining
lands, and the greater part of Asia fell to Seleucus.
Thus Judæa became a portion of the Ptolemæan
or Lagidian kingdom, and its fate for a time
was linked to that of the latter. The condition of the
Judæans, however, underwent no material change.
The tribute they had been obliged formerly to pay to
the Persian monarch was now demanded by the
Egypto-Macedonian court. The freedom and independence
of their movements and actions were not
more restricted than they had hitherto been; on the
contrary, their situation might be considered rather
improved than otherwise.

In Judæa, the high-priest, who was answerable for
the payment of taxes, was considered as the political
chief, and was looked upon as a sacerdotal prince.
Ptolemy I. was endowed with a gentle nature, and
inclined to benefit his subjects. He had neither
desire nor motive to oppress the Judæans. Alexandria,
the seaport city founded by Alexander, and considered
as the capital of his kingdom by the first
Egypto-Macedonian monarch, acquired a large population,
and it could only be a source of satisfaction
to him to see Judæans from the neighbouring
country establishing themselves there. Under Alexander,
many Judæans had settled in that city, and, as
this far-seeing hero had given equal rights of Macedonian
citizenship to all comers, the first Judæan colony
in Alexandria enjoyed perfect equality with the other
inhabitants, and led a peaceful existence in the new
land. A great number of Judæans took up their
abode there during the disturbed state of their country,
caused by the wars of Antigonus; they also
received from Ptolemy protection and the enjoyment
of equal laws and rights. And thus arose an Egypto-Judæan
community, which was destined to fulfil
a peculiar mission. In other places also Judæan
colonies were formed. Assured of the good will of
the Judæans, Ptolemy distributed them in various
Egyptian cities and in Cyrene.

Seleucus, the founder of the Seleucidæan kingdom,
the centre of which was situated in Persia, had
in addition become possessed of the northern part of
Syria, where he founded a new city, Antioch, which
became his capital. In order to people this city, as
well as other newly-built towns, he was obliged to
bring inhabitants into them, and among these partly
forced and partly willing settlers were many Judæans,
to whom Seleucus gave the full rights of Macedonian
citizenship. And, as Judæan colonies arose
in the Græco-Macedonian countries, so also Greek
colonies were formed upon Judæan ground. Along
the Mediterranean coast new seaports were built, or
old ones enlarged and embellished, and to these
Grecian names were given.

CHAPTER XXI.

SIMON THE JUST AND HIS DESCENDANTS.

Condition of the Judæans under the Ptolemies​—​Simon effects Improvements​—​His
Praises are sung by Sirach​—​His Doctrines​—​The
Chasidim and the Nazarites​—​Simon's Children​—​Onias II.
and the Revolt against Egypt​—​Joseph, son of Tobias​—​His
Embassy to Alexandria​—​He is appointed Tax-collector​—​War
between Antiochus the Great and Egypt​—​Defeat of Antiochus​—​Spread
of Greek Manners in Judæa​—​Hyrcanus​—​The Song of
Songs​—​Simon II.​—​Scopas despoils Jerusalem​—​The Contest
between Antiochus and Rome​—​Continued Hellenisation of the
Judæans​—​The Chasidim and the Hellenists​—​Jose ben Joezer
and Jose ben Johanan​—​Onias III. and Simon​—​Heliodorus​—​Sirach's
Book of Proverbs against the Errors of his Time.

300–175 B. C. E.

For more than a century after the death of Nehemiah,
the inner life of the Judæan nation might have
been likened to that of a caterpillar weaving the
threads which enshroud it from the juices of its own
body, while the world knew it as a martyr, bearing
insult and humiliation alike in silence. During
that period it had not produced any one man, who,
by reason of his own strong individuality, had
been able to bring into play the reserve force of
the nation; no one had arisen capable of pointing
the way and arousing enthusiasm. The stimulus
for development and improvement had always come
from without, from the principal men of Persia or
Babylonia. But now the people, in consequence of
new political circumstances, were separated from
their co-religionists of those lands. The Judæans of
the Euphrates and the Tigris could no longer carry
on active intercourse with their brethren in the mother-country.
For the reigning dynasties, the Seleucidæ
and the Ptolemies, looked upon each other with suspicion,
and frequent visits of the Judæans from the
provinces of the Seleucidæ to the Judæans of Jerusalem,
would have been regarded with disfavour
in Alexandria. Had the nation not been able to
rally in its own country without extraneous help, it
would have been lost; a people which cannot exist or
improve of itself must sooner or later fall into insignificance.
But the right man arose at the right time.
He saved the Judæan community from its fall. This
man was Simon the Just (about 300–270). In an
age deficient in great men, he appears like a lofty
and luxuriant tree in the midst of a barren country.
Legendary lore has seized upon his name, and has
added the marvellous to the historical. It is always a
favourable testimony to an historical personage,
and to the influence he wields over a large circle,
when romance proclaims his praise. Authentic history
does not tell us much of Simon I., still the
few characteristics preserved to us portray him
as a man of great distinction. He was, moreover,
the one high-priest of the house of Joshua ben
Jozedek, of whom there is anything laudatory to
be related, and the one to restore the priesthood to
honour. "He cared for his people to save it from
falling." He rebuilt the walls of Jerusalem, which
had been demolished by Ptolemy I., and he repaired
the ravages of two centuries upon the Temple. He
also carried out various measures for the safety and
improvement of the capital. The supply of water
from the several springs in the neighbourhood of
Jerusalem is insufficient for ordinary purposes in dry
seasons. The Temple, too, required water in copious
quantities. To meet these requirements, Simon
caused a large reservoir to be excavated below
the Temple, which was fed by a subterranean
canal, and brought a constant supply of fresh
water from the springs of Etam. Thus there was no
fear of drought, even in case of a siege. The poet,
Joshua (Jesus) Sirach, who lived at a later date,
gives us an enthusiastic description of Simon:—

"How was he distinguished in the midst of the people in his coming
out of the Sanctuary! He was as the morning star in the midst of
a cloud, and as the full moon in the vernal season.

"As the sun shining upon the temple of the Most High, and as the
rainbow giving light in the bright clouds.

"When he put on the robe of honour, and was clothed with the
garments of glory ... compassed with his brethren round about,
like palms around a cedar of Lebanon." (Ecclus. 1. 5–12.)

Not only was Simon the Just recognised in his
office of high-priest as head of the community and
of the Supreme Council, but he was also the chief
teacher in the house of learning. He inculcated
this maxim upon his disciples: "The world (i.e., the
Judæan community) rests on three things, on the Law,
on Divine Service (in the Temple), and on Charity"
(Aboth i. 2). One may also ascribe to this remarkable
man some share in the following saying of one
of his most distinguished pupils, Antigonus of
Soho, "Be not like those slaves, who serve their
master for their daily rations, but be rather like
the servants who faithfully serve their master without
expectation of reward." Although Simon the Just
attached great importance to the sacrificial rites,
still he disliked the excessive ceremonialism towards
which his generation was tending, nor did he conceal
his disapprobation. There were amongst the nation,
some over-pious people who took the vow of the
Nazarite to refrain from wine for a given time; they
called themselves, or were called, the strictly pious,
Chasidim. When the term of their vows had expired,
they cut off their hair and went through all the ceremonies.
Perhaps the excesses of the Greeks and
their Jewish followers, their numerous feasts and
orgies induced them to impose upon themselves this
Nazaritic abstention with its attendant rites. It is
certain that as the number of pleasure-seeking imitators
of Greek habits increased in Judæa, so did also
that of the Chasidim. But Simon the Just was not
pleased with this exaggerated zeal, and took no part
in the sacrifices of the Nazarites.

Posterity has formed so exalted an opinion of
Simon's character, that it designated his death as the
end of an historical period of divine grace. In fact,
sad and terrible events, brought about by his own
descendants, and causing fresh trials to the Judæans,
followed upon his death. Simon the Just left
two children, a young son named Onias and a daughter.
The latter was married to Tobiah, a somewhat
distinguished man of priestly descent. Onias being
too young to officiate as High Priest, a relative,
named Manasseh, represented him during his minority.
The rule of Onias II. became a turning-point
in the history of the Judæans. The constant warfare
carried on for years between the rival houses of
the Seleucidæ and the Ptolemies affected the fate of
Judæa.

When at last a treaty of peace was concluded (in
240), Cœlesyria and Judæa remained with Egypt,
but the fourth king of the Seleucidæ, Antiochus
Callinicos, instigated these provinces to revolt, and
seems to have won over Onias II. to side with
him. Onias refused to pay the annual tax of twenty
talents to the Ptolemies. Although the sum was
small, the payment was looked upon as a mark
of submission, and its refusal gave great offence
at the Egyptian court. Ptolemy II., after vainly demanding
the tribute money, threatened to divide the
province amongst various foreign colonists. He
despatched one of his own favourites, Athenion, as
special envoy to Jerusalem. The Judæans in alarm
and despair entreated Onias to submit, but he resisted
their prayers. When matters had come to
this crisis, there suddenly appeared upon the scene
a man, Joseph by name, of extraordinary strength of
will and purpose. He was the nephew of Onias,
and son of the Tobiah who had married the daughter
of Simon the Just. Fascinating in his manners,
clever, cunning, and unscrupulous, the son of Tobiah
seemed born to govern. Unfortunately for himself,
Onias, the high-priest and ruler of the State, stood
in his path. But now was the moment, as he thought,
to remove the obstacle. As soon as Joseph was
told of the arrival of the Ptolemaic envoy in Jerusalem,
and of his threatening message, he hastened
from his birth-place to that city, loaded his uncle
Onias with reproaches for having led his people into
danger, and finding the high-priest determined in
his resistance, he offered to go himself to Alexandria,
there to commence negotiations with the king of
Egypt. As soon as Onias had empowered him to
do so, Joseph assembled the people in the court of
the Temple, soothed their excited feelings, and
made them understand that they were to place
entire confidence in his ability to avert the danger
that threatened them. The whole assembly offered
him their thanks, and made him leader of the
people (about 230). From that moment, Joseph
displayed so much decision that it was evident
a plan had long been ripening in his brain.
He was well aware of the weakness of the Greeks,
and knew that they were not indifferent to flattery
and to the luxuries of the table. So he prepared
tempting banquets for Athenion, fascinating
him by his charm of manner, making him costly
presents, and assuring him that he might return to
Egypt, secure of the tribute money, which he
promised should be paid to the king. As soon as
the envoy had left Jerusalem, Joseph entered into
negotiations with some Samaritan friends, or money-lenders,
to obtain a loan for his necessary expenses.
In order to appear with dignity at the Egyptian
court, he required splendid apparel, brilliant equipages,
and money to defray the cost of his entertainments.
Joseph had no means of his own, and in all
Judæa there was no one who could advance him
large sums of money. The people, at that time, supporting
themselves by agriculture, and not being
engaged in commerce, had had no opportunity of
amassing wealth.

Furnished with the means of making a great display
at court, Joseph hurried to Alexandria, where
the envoy Athenion had already prepared a favourable
reception for him. Ptolemy Euergetes was
anxiously expecting him, and was not disappointed
when he arrived. He was enchanted with Joseph's
bearing and address, and invited him to be his guest
at the royal table. The envoys from the Palestinean
and Phœnician cities, who formerly had derided his
simple appearance, now remarked with envy upon
his presence at court. He soon gave them occasion
not only to envy but also to hate him. For by a
crafty stroke, he managed to obtain a position of
great trust, that of head tax-gatherer of Cœlesyria
and Phœnicia. The king gave him a force of two
thousand soldiers, who were, if necessary, to lend
their aid in the fulfilment of his duties, and Joseph
became in reality the governor of all the districts
that went by the name of Palestine. He was respected
and feared as a favourite of the king, and
he therefore did not hesitate to use extreme severity
in levying taxes. In the cities of Gaza and Beth-Shean
(Scythopolis), the Greek inhabitants ventured to load
him with insults, and to offer resistance. In return
he beheaded the noblest and richest of the citizens,
and confiscated their possessions for the Egyptian
crown. For twenty-two years, Joseph held the post
of satrap, and spent that time in amassing extraordinary
wealth and attaining great power.

After the death of Euergetes (223), his successor,
Ptolemy VI., Philopator (222–206), retained him in
office. He continued to act in the same heartless
way, causing the following remark to be made in the
presence of Philopator:—"Joseph is stripping the
flesh from Syria, and is leaving only the bones."

At one time, his lucky star seemed to wane;
for the Seleucidæan king, Antiochus, called by his
flatterers The Great (223–187), attempted to wrest
the province of Cœlesyria from Egypt (218). The
commencement of the attack augured success. The
Egyptian commanders were treacherous, they went
over to the enemy, and betrayed the garrisons into
their hands. Judæa and Jerusalem, under the control
of Joseph, remained true to Egypt. But how
long would they be able to resist an attack of the
Seleucidæan army? And, if such an attack was
made, which side should Joseph take? He must
have lived through that time in the most painful
anxiety. At last the decisive hour struck. In the
spring of 217, Antiochus appeared on the sea-coast
near Gaza. He was at the head of a large army,
composed of various nationalities. His route lay
to the south, towards Egypt. Meanwhile, Philopator
had roused himself from his life of ease and self-indulgence,
and was advancing to Raphia to meet
his enemy. Antiochus, over-confident of success,
sustained a severe defeat, and was obliged to return
to Antioch, and give up the possession of Cœlesyria.
All the cities and communities that had been under
his rule outbade one another in flattery and adulation
of the conqueror, Philopator. Joseph remained
in his position of trust, and continued to be
the favourite of the Egyptian king. Through him,
and through his connection with the court life of
Philopator, a complete change had taken place in
the Judæan nation, hardly visible indeed in the provinces,
but most striking in the capital.

By means of the immense riches that Joseph had
accumulated, a veritable shower of gold fell upon the
country; "he raised the people out of poverty
and needy circumstances into ease and comfort."
In order to collect the taxes of so many different
towns, he was obliged to have responsible agents,
and he preferred choosing them from amongst his
own people. These agents enriched themselves in
their own way, and bore themselves proudly. The
consideration which Joseph enjoyed at the Egyptian
court, his quickly-gained wealth, and the troop of
soldiers always at his command, by whose help he
held in check the people of various nationalities in
Palestine, the remnant of the Philistines, the Phœnicians,
Idumæans, and even the Greco-Macedonian
colonists—all this had the effect not only of lending
him and his surroundings a certain air of self-importance,
but also of raising the people in general from
the abject, submissive position they had occupied
towards the neighbouring nations. The horizon of
the Judæans, particularly of those who lived in Jerusalem,
widened as they came into contact with the
Greeks. Their taste became more refined, their dwellings
more beautiful, and they began to introduce the
art of painting. The Judæans of Alexandria, who
had been for a century under Greek influence, and
had, to a certain extent, become Hellenised, now
brought their influence to bear upon their fellow-countrymen,
but the simplicity of the Judæan habits
and customs suffered in consequence.

A shower of gold not only fails to have a fructifying
effect, it often causes desolation and ruin; and
so it was in this case. The rich upstarts lost their
balance; they attached undue importance to the possession
of riches, and preferred money-making to
every other occupation, but the most unfortunate
feature was that they became blind admirers of the
Greeks, whose extravagant habits and frivolous
customs they soon acquired, to the deterioration
of their own national virtues. The Greeks loved
conviviality, gave public banquets, and indulged in
most unruly merrymaking at their repasts. The
Judæans imported the custom of dining in company,
reclining on couches whilst they ate and drank,
and indulging in wine, music, and song at their entertainments.
All this was innocent enough; but unfortunately
it led to more than merely making life
brighter. Greek frivolity and extravagance drew
their imitators rapidly into a vortex of dissipation.

Joseph was constantly at the court of Ptolemy
Philopator, when business took him to Alexandria.
This court was a hot-bed of depravity. The days were
spent in revelry, and the nights in shameless debauchery;
the prevailing depravity led astray both
the people and the army.

Philopator entertained the absurd belief that his
ancestors were descended from the God of Wine,
Dionysus (Bacchus); and he considered himself
obliged to introduce bacchanalian revelries into his
kingdom. Any one wishing to ingratiate himself
with the king and his boon companions was forced
to belong to the fraternity of Dionysus. Whenever
Joseph was called to Alexandria, he enjoyed the
doubtful honour of being invited to the king's orgies,
and of being received by the followers of the God of
Wine. It was at such a feast that he contracted a
violent passion for one of those dissolute dancing-women
who never failed to be present upon these
occasions.

Jerusalem did not long remain untainted by this
social impurity. Joseph, from friendship, let us
suppose, for his royal patron, introduced Dionysian
festivals into Judæa. At the turning-point of the
year, when winter makes way for spring, when the
vine bursts into blossom, and the wine in the barrels
ferments a second time, then the Greeks held
their great festival in honour of Dionysus: "the
festival of the barrel-openings." Two days were
devoted to intoxicating orgies, when friends interchanged
pitchers of wine as presents. He who
drank most was most honoured. This festival of the
"barrel-opening" was now to be celebrated in much
the same way in Judæa. But, in order to clothe
this festival in a Judæan garb, the rich made it an
occasion for dispensing alms to the poor. Revelry
is always the attendant of excessive indulgence in
wine. The rich Judæans soon copied the Greek
customs, and, callous to the promptings of shame
and honour, they introduced singers, dancers, and
dissolute women at these festivals. A poetical writer
raises a warning voice against the growing unchastity
of the age:—

"Meet not with an harlot, lest thou fall into her snares. Use not
much the company of the songstress, lest thou be taken with her
attempts.... Give not thy soul unto harlots, that thou lose not
thine inheritance." (Ecclus. ix. 3, seq.)

The love of art and beauty which Joseph introduced
into Judæa did not compensate for this loss of
chastity and morality. Even earnest men, under
Greek influence, began to cast doubts upon their
old traditional belief. They questioned whether the
teachings of Judaism were correct and true throughout,
whether God really demanded from man the
denial of all self-gratification, and whether the Deity
in any way concerned itself about the great universe
and the small world of mankind.

The teachings of Epicurus, inculcating the impotence
of the gods, and recommending self-indulgence
to man, were well received by the degenerate
Græco-Macedonians, and particularly by the upper
circles of the Alexandrians. It was from that city that
the poison spread to Judæa. In Jerusalem also
doubters arose, who disregarded the teachings of
Judaism. These doubts might have led to increased
mental activity, had not discord been added to the
corruption of manners. Feelings of jealousy sprang
up between the seven sons of Joseph by his first marriage,
and the youngest, Hyrcanus, the son of his
second wife. The latter was distinguished in youth
by his quick intellect, his ability, and his craftiness,
characteristics that endeared him to his father. In
the year 210, a son was born to the king Philopator.
The different representatives of the cities of
Cœlesyria were anxious to express, by presents and
congratulations, their devotion to the Egyptian king.
Joseph felt that he ought not to absent himself upon
such an occasion. But his growing infirmities not
allowing him to undertake such a journey, he asked
one of his sons to represent him. Hyrcanus was
the only one who felt equal to the task, and his
brothers unanimously requested their father to accept
his services. At the same time they suggested to
their friends in Alexandria to put him out of the way.
But Joseph's young son instantly gained favour at
court. His extravagant gifts upon the great day of
public congratulation—one hundred handsome slaves
to the king, and one hundred beautiful female slaves
to the queen, in the hands of each a gift of a talent—threw
the presents of all others into the shade. His
ready wit and adroit tongue soon made him a
favoured guest at Philopator's table. He returned
to Jerusalem filled with pride. But his perfidious
brothers were lying in wait for him on the road, and
determined to accomplish what the Alexandrians had
failed to do. Hyrcanus and his companions defended
themselves, and in the combat which ensued
killed two of his brothers. His father received him
sternly on account of his extravagance in Egypt, being
perhaps also jealous of his extraordinary popularity.
Hyrcanus dared not remain in Jerusalem, and probably
returned to Alexandria.

Thus far, this discord was confined only to the family
of Joseph, and seemed not to affect the people at
large or the inhabitants of Jerusalem. No one could
have imagined that the violent dissensions among
the members of that house, and its Greek proclivities,
would end by bringing misery upon the whole
nation. The present seemed bright and sunny;
prosperity was widespread in the land, and offered
the means for beautifying life. The neighbouring
peoples acknowledged the supremacy of the Judæan
governor, and none ventured to attack the nation,
or to treat it with contempt. Judæa had not known
so peaceful a state of things since the age of Nehemiah.

It was, therefore, not unnatural that a poem in the
form of a love song should have appeared at that
time, shedding a rosy flush over the age, and reflecting
happy and joyous days.

A cloudless sky, green meadows, fragrant flowers,
and, above all things, careless light-heartedness are
mirrored in it, as though there were no more serious
occupation in life than to wander over hills of myrrh,
to repose among lilies, to whisper words of love, and
to revel in the ecstasy of the moment. In this period
of calm which preceded the storm, the "Song of
Songs" (Shir-ha-shirim) was written. It was the
offspring of untroubled, joyous days. In it the
Hebrew language proved its capability of expressing
tenderness and depth of sentiment, exquisite dialogue
and picturesque poetry of nature. The author
of this poem had seen the life of Greece, had felt the
charm of its literature, and learned the cunning of its
art. But beneath the veil of poetry he reprovingly
pointed out the evils of the time.

In contrast to the impure and unchaste love of the
Greek world, our poet's ideal is a shepherdess,
Shulamit, the beautiful daughter of Aminadab. She
bears in her heart a deep, ardent, unquenchable love
for a shepherd who pastures his flock among the
lilies, and with and through this love, she remains
pure and innocent. Her beauty is enhanced by her
grace of movement, by her soft voice and gentle
speech. As her eyes are like the dove's, so is her
heart full of dove-like innocence. In the flowery
language of the most exquisite poetry, the author
of the Song of Songs denounces the debauchery
of the times, the lewdness of the public dancers and
singers, the voluptuousness of town life, and the
enervating effects of riotous living.

Joseph, the grandson of Simon the Just, died in
the year 208, leaving his family torn by dissension.
His office was to be transferred to one of
his sons; but Hyrcanus, the youngest, being the
only one known at the Egyptian court, and a
favourite of the king, the preference was no doubt
given to him. This fired the hatred of his brothers.
They assumed a hostile position towards him upon
his arrival in Jerusalem, and as Hyrcanus had a large
number of followers, civil war seemed imminent.
The action of the high-priest, Simon II., who sided
with the elder brothers, turned the scale, and Hyrcanus
was again compelled to flee the city. If he
intended pleading his cause in Alexandria, as he
probably did, he was disappointed, for he could
obtain no hearing at the Egyptian court, as his patron
Philopator had just died (206), and Egypt was a
prey to disorder.

Two ambitious kings, tempted by the weakness of
the house of Ptolemy, seized upon Egypt and her
provinces, and divided them. These were Antiochus
the Great, of Syria, and Philip of Macedon.

Joseph's elder sons, or, as they were generally
called, the Tobiades, out of hatred to their younger
brother, Hyrcanus, determined to side with Antiochus
against Egypt. They raised a Seleucidæan
party. They are described as scoffers and reprobates,
and, as matters went on, they showed themselves to
be unprincipled men, who sacrificed their country's
weal to their thirst for revenge and the gratification
of their lusts. They opened the gates of Jerusalem to
the Syrian king, and did homage to him. The adherents
of the Ptolemies and of Hyrcanus yielded or
were crushed.

Thus Judæa came under the rule of the Seleucidæan
kings (203–202). But an Ætolian commander
of hired troops, Scopas, undertook to oppose the
Syrian conqueror. He soon overran the Jordanic
and trans-Jordanic territories, causing terror amongst
the Tobiades and their followers. Desperately but
in vain they struggled against their impending doom.
Scopas took Jerusalem by storm, laid waste the city
and the Temple, and put to the sword those who were
pointed out as hostile to him. Numbers sought safety
in flight.

In order to secure the allegiance of the conquered
people, Scopas left a contingent in the fortress of
Baris or Acra. But the re-conquest of Judæa and
Cœlesyria for the son of Ptolemy, the child Epiphanes,
was not to be lasting. The Syrians now re-appeared
on the scene. In the beautiful valley at the foot of
Mount Hermon, near the mountain city of Panion, at
the source of the Jordan, a terrible battle was fought,
in which Scopas and his troops were entirely routed.
Judæa once again became a prey to the horrors of
war and internal dissensions; she resembled a storm-tossed
ship, flung violently from side to side. Both
parties inflicted unsparing blows on her.

Antiochus succeeded in re-conquering the greater
part of the land, and then marched upon Jerusalem.
The people, headed by the Synhedrin and the
priests, came out to meet him, bringing provisions
for his troops and elephants. But the Ætolian contingent
still held the fortress of Acra. Antiochus or
one of his commanders, with the help of the Judæans,
undertook the siege of the fortress. The Seleucidæan
king, it appears, greatly valued the friendship
of the Judæans, for he gave orders to rebuild
their ruined city and repair their Temple. They
were treated with much consideration, and were
allowed to govern themselves according to their own
laws. None but Judæans had the right of entering
the Temple; no impurities were suffered to pollute
it, and no unclean animals were to be bred in Jerusalem.

Antiochus remained in undisputed possession of
Cœlesyria, and therefore also of Judæa. But he cast
a greedy eye upon Egypt and her neighbouring
provinces, of whose conquest, since they were under
the rule of a boy-king, he felt assured. But the Romans,
free for action since the downfall of Carthage,
formed a stumbling-block to his progress. Compelled
to abandon his plans on Egypt, Antiochus
conceived the idea of making war upon the Romans,
and after having conquered them, of seizing upon
Asia Minor and Greece and also Egypt But his foolhardiness
and over-confidence led to his humiliation.
He suffered so crushing a defeat at the hands
of the Romans (190), that he was obliged to give up
his conquests in Greece and in a part of Asia Minor,
surrender the whole of his fleet, and pay 15,000
talents annually, for twelve years, to the victor. He
was constrained to send to Rome as hostage his
son, Antiochus Epiphanes, who was destined to leave
a bloody mark upon the annals of Judæan history.
Severe was the penalty that Antiochus paid for having
over-estimated the strength of the Seleucidæans.
In order to be able to pay the heavy indemnity, the
Syrian kings robbed temples; this sacrilege made
them odious, and stirred up the hatred of the most
patient nationalities. Antiochus, surnamed the Great,
met his death through one of these acts of rapine
(187).

The sacrileges continued by his son became the
cause of the rise to new strength of the Judæan nation,
as well as of the humiliation and decadence of
the Seleucidæan kingdom.

The disintegration of the Judæan community,
which began under Joseph's administration, increased
rapidly during the constant struggle between the
Seleucidæans and the Ptolemies for the possession
of Cœlesyria. The leaders of the two parties were
not particular as to the means they employed to
forward their own cause, or to injure that of their
antagonists. The friends of the Seleucidæans were
above all things determined to find allies amongst the
foreign nationalities in and around Judæa. The
Greeks living in Palestinean places, as well as the
native Gentiles, hated the Judæans, on account of
the humiliations they had suffered at the hands of
the tax-collector Joseph. There were other antagonistic
races besides; the old names of the enemies
of the Judæans still existed, recalling the warlike
days of the Judges and of David's reign. The
Idumæans and the Philistines were in possession of
Judæan territory, and the former occupied even the
ancient city of Hebron. Both hated the Judæans,
and made them feel this hatred upon every occasion,
whilst in the north the Samaritans did the same.

The Judæan settlers in the provinces of the Seleucidæan
kingdom looked up to the Græco-Macedonian
rulers, commanders and officers for protection from
their numerous foes. But in order to curry favour
with the Greeks, it was necessary to endeavour to
become like them in manners, customs and observances.
As to Jerusalem, those who had Hellenised
themselves in outward appearance, determined upon
educating the Judæan youth according to the Greek
model. Thus they established races and contests in
wrestling. The richest and most distinguished among
the Judæans belonged to this Greek faction, amongst
others, Jesus (Joshua), the son of the high-priest, who
called himself Jason, and who was followed by many
Aaronides. The party was led by the Tobiades, or
sons and grandsons of Joseph the tax-collector. But
as Jewish law and custom were sternly opposed to
such innovations, and held in especial abhorrence
Greek shamelessness, these factions determined to
abolish the faith of the fathers, that the people might
be Hellenised without let or hindrance.

Complete incorporation with the pagan Greeks
was their aim. Of what use was the fence erected
by Ezra, Nehemiah, and the Synhedrin round Judaism?
The Hellenists pulled down the fence, and
showed a desire to fell the primeval trees of the
forest too.

As has repeatedly occurred in the history of thinking
nations, lack of moderation on the one side
brought forth exaggeration on the other. Those Judæans
who saw with pain and rage the attempts of
the Hellenists grouped themselves into a party which
clung desperately to the Law and the customs of
their fathers, and cherished them as the apple of
their eye. They were "the community of the pious,"
or Chasidim, a development of the Nazarites. Every
religious custom was to them of inviolable sanctity.
A more complete contrast than was presented by
these two parties can hardly be imagined. They
understood each other as little as if they had not
been sons of the same tribe, people of the same
nation. That which was the dearest wish of the
Hellenists, the Chasidim condemned as a fearful sin;
they called its authors "breakers of the Law," "trespassers
of the Covenant." Again, what was dear and
sacred to the Chasidim, the Hellenists looked upon
as folly, and denounced as a hindrance to the welfare
and stability of the community. Amongst the Chasidim
there were two noted teachers of the Law, Josê,
the son of Joëzer, of the town of Zereda, and Josê,
the son of Johanan of Jerusalem, each of them the
founder of a school. The one laid more stress upon
the theoretical study of the Law, the other, upon the
execution of its commands. Josê of Zereda taught
his disciples: "Let your house be a place of assembly
for the wise men; allow yourself to be covered
with the dust of their feet; drink in their words
greedily." Josê of Jerusalem, on the other hand,
taught, "Let the door of your house be opened wide;
let the poor be your guests, and do not converse with
women."

Between the two widely opposed parties, the Hellenists
and the Chasidim or Assidæans, the people
took a middle course. They certainly took delight in
the luxuries and refinements of life introduced by
the Greeks, and did not care to have their pleasures
narrowed by the severe Chasidim; at the same time
they disapproved of the excesses of the Hellenists;
they refused to break their connection with the past,
or to have it obliterated through innovations. But
the passionate warfare that existed between Hellenists
and Chasidim, menacing with extinction one of
the two parties, obliged the moderates to take sides
with one or the other of them.

The pious, or patriots, were still supreme in their
position of command in the community. At their
head was Onias III., high-priest, son of Simon II. He
is described as a man of excellent character. Though
gentle by nature, he was an enemy to wrongdoing,
zealous for the Law, a strong advocate of piety, and
uncompromisingly opposed to Hellenistic practices.
The Hellenists accordingly hated him fiercely. His
principal enemies, besides the Tobiades, were three
brothers, of a distinguished Benjamite family, who
vied with each other in insolence—Simon, Onias
called Menelaus, and Lysimachus. They hated the
high-priest not only on account of his constant opposition
to their innovations, but also on account of his
alliance with Hyrcanus, who was still suffering from
the persecutions of his brothers and their followers.

Hyrcanus was in great favour at the Egyptian court,
and Ptolemy V. had given him the control over some
trans-Jordanic territory. Armed troops were probably
at his disposal to help him in the discharge of
his duties. The Judæans who colonised the province
were probably loyal to him, or were employed by
him. By their aid he was able to levy contributions
from the Arabs, or Nabatæans, of the provinces of
Hesbon and Medaba, as ruthlessly as his father
Joseph had once done in Cœlesyria. In this way he
accumulated vast wealth. He erected a wonderful
citadel of white marble, upon a rock near Hesbon,
to all intents and purposes a fortress, but of surpassing
beauty. He called this magnificent palace Tyrus;
he surrounded it with a wide moat of great
depth, and constructed the gates of the outer wall
of such narrow dimensions that they admitted
only one person at a time. Hyrcanus spent several
years, probably from 181 to 175, in this mountain
retreat. The surplus of the wealth accumulated by
Hyrcanus was sent from time to time, for safe-keeping,
to the Temple in Jerusalem, which enjoyed the
privilege of inviolability.

Simon, the Benjamite, held some kind of an office
in the Temple, whereby he came into conflict with the
high-priest. Onias banished Simon from Jerusalem,
and in order to stem the ever-growing anarchy in the
city, he passed a similar sentence of exile upon the
Tobiades. But by doing this he only added fresh
fuel to the flames. Simon devised a diabolical scheme
for wreaking vengeance upon his enemy. He repaired
to the military commander of Cœlesyria and
Phœnicia, Apollonius, son of Thraseius, and betrayed
to him the fact that great treasures, not belonging
to the Sanctuary, and consequently royal property,
were hidden in the Temple of Jerusalem. Apollonius
lost no time in giving the king, Seleucus II.(187–175),
information on this subject. Seleucus thereupon
sent his treasurer Heliodorus to Jerusalem with orders
to confiscate the treasures concealed in the
Temple. Onias naturally resisted this unjust demand.
Heliodorus then showed his royal warrant,
and prepared to force his way into the Sanctuary.
Great was the consternation in Jerusalem
at the thought of a heathen's entering the Temple
and robbing it of its treasures. However, by some
means or other, this sacrilege was not perpetrated.
We are not told what means were employed for preventing
it, but tradition, born of pious reverence for
the Temple of God, has given the colouring of the
miraculous to the whole proceeding.

But Simon could not desist from his attempts to
bring about the downfall of the hated high-priest.
He even had recourse to the aid of hired assassins.
Fortunately, he was unsuccessful; but Onias was
now thoroughly alarmed. He determined to lay the
real state of affairs before King Seleucus, with an
account of the conflicting parties and of the motives
that induced Simon and the Tobiades to conspire
against him, imploring the king's protection and aid.
He appointed his brother Joshua, or Jason, as his
delegate, and repaired to Antioch. During his absence
the Hellenists, eager to obtain the office of
high-priest for one of their own party, redoubled
their intrigues. A high-priest from among their own
number would not only be master of the treasures in
the Temple, but leader of the nation. He could assist
them in the introduction of Greek customs, and, by
reason of his spiritual office, add weight to the efforts
of the Hellenists, who had become so demoralised
that they held nothing sacred.

These secret devices soon became known, and
roused the indignation of many who clung to the
old customs and traditionary teachings. Amongst
these was a poet and writer of proverbs, Jesus Sirach
by name, the son of Eleazar (200–176). He was
prompted by the wrongdoing he witnessed in Jerusalem
to write a book of pithy sayings, applicable
to the evils of the age, which might prove salutary
to its Judæan readers. He was a successor of the
proverb-writers. He was familiar with the Law,
the prophets, and other instructive and spiritual
works, and he was a close reader of the older Book
of Proverbs, imitating the style of that work, though
without reaching its graceful simplicity.

Sirach did not belong to the sterner Chasidim
who refrained from all harmless pleasures, and who
denounced others for enjoying them. On the contrary,
he was in favour of the social meal, enlivened
by music and wine. To those who made a point of
interfering with innocent pleasures, and whose dismal
talk put an end to all gaiety, he addressed the
following rebuke:—

"Speak, thou elder in council, for it becometh thee, but with sound
judgment, and shew not forth wisdom out of time. As a signet of
an emerald set in a work of gold, so is the melody of music with
pleasant wine." (Ecclus. xxxii. 3, 4, 6.)

There were some over-pious Judæans who condemned
the use of all medical skill and aid; they
insisted that as all maladies were sent from God, He
alone could cure them. Sirach explained in his proverbs
that the skill of the physician and the virtue of
medicines were also the gifts of God, created to serve
the purpose of healing.

But all his zeal was kindled at sight of the social
and religious backsliding of his brethren, and their
consequent humiliation in the eyes of the neighbouring
peoples. The social depravity of his co-religionists
grieved him more than their political oppression. Sirach
stung with the lash of sarcasm the arrogance,
deceit and lust of the rich Hellenists, who worshipped
Mammon. He also denounced lechery, warned them
against the companionship of dancers, singers and
painted women, and he painted in no flattering colours
the portraits of the daughters of Israel.

Sirach declared that the root of all this evil was
the indifference of the Judæans to their sacred Law.
His aim was to reinstate it in the hearts of the
people. He touched upon another subject, a burning
question of the day. Many in Jerusalem, particularly
among the upper circles, were anxious to
substitute for the high-priest Onias one of their own
party, even though he were not a descendant of
Aaron. Was it necessary to restrict the priestly
office to one family? This was the question propounded
by the ambitious. Sirach's proverbs are
directed against the possibility of a revolution in the
sacred order.

By various examples, taken from the history of the
Judæan people, he endeavoured to show that obedience
to the Law and to established rule would entail
happy consequences, but that disobedience must lead
to fatal results. He gave a short account of illustrious
and notorious personages, dwelling upon their
virtuous deeds or nefarious practices, as the case
might be. He described the rise of the family of
Korah against Aaron, their final destruction by fire,
and the heightened glory of the high-priest. This
was a hint to his co-religionists that the zealous Hellenists
should not be allowed to provoke a repetition
of Korah's punishment. He also dwelt upon the
history of Phineas, Aaron's grandson, the third in
glory, who was permitted to make atonement for
Israel.

He passed rapidly over the division of the two
kingdoms and the depravity of the people, lingering
upon the activity and energy of the prophets. He
mentioned with loving recollection the names of
Zerubbabel, the high-priest Joshua, and Nehemiah,
in the days succeeding the Captivity. And at length
he closed with a brilliant description of the high-priest,
Simon the Just, of his good deeds and the
majesty of his priesthood, hoping that this example
of the ancestor of the family of the high-priest and
of the Tobiades might instruct and warn the ambitious
desecrators of the priestly diadem. But instead
of the unity for which he prayed, at the end of his
book, the dissensions increased, and the plots and
wickedness of the Hellenists brought the Judæan
nation to the brink of destruction.

CHAPTER XXII.

THE TYRANNICAL CONVERSION TO HELLENISM AND THE
ELEVATION OF THE MACCABEES.

Antiochus Epiphanes​—​His Character​—​His Wars with Rome​—​He
appoints Jason to the High Priesthood​—​Introduction of the
Greek Games​—​Jason sends Envoys to Tyre to take part in the
Olympian Games​—​Affairs in Jerusalem​—​Antiochus invades
Egypt​—​Report of his Death in Jerusalem​—​Antiochus attacks
the City and defiles the Temple​—​His Designs against Judaism​—​His
Second Invasion of Egypt​—​The Persecution of the Judæans​—​The
Martyrs​—​Mattathias and his five Sons​—​Apelles
appears in Modin​—​The Chasidim​—​Death of Mattathias and
Appointment of Judas Maccabæus as Leader​—​His Virtues​—​Battles
against Apollonius and Heron​—​Antiochus determines
to exterminate the Judæan People​—​Composition and Object of
the Book of Daniel​—​Victory of Judas over Lysias.

175–166 B. C. E.

There now appeared on the scene a royal personage
who seemed destined to increase the hopeless disorders
in Judæa, and to bring greater misery upon
the House of Israel than it had ever known before.
This man was Antiochus Epiphanes, whom history
has justly branded. He belonged to a class of men
who have a double nature. He was a mixture of
malice and noble impulses; he was cunning and calculating,
yet capricious, petty in great enterprises,
and great in trivialities. His contemporaries even
could not fathom his character, nor understand whether
a naturally crippled intellect or simulation was the
cause of the absurdities by which he made himself
ridiculous in the eyes of the people. He seemed to covet
the name of "Epimanes," or the Madman. His early
training encouraged him to lead an irregular life.
He resided for thirteen years at Rome, whither his
father had sent him as hostage for the maintenance
of peace and the payment of the costs of the war.
Rome had just become the capital of the world. The
Romans had conquered the Carthaginians, the Macedonians
and the Syrians, and the Eternal City was
passing from the austere morality of the Catos to the
wantonness of the Claudii. Debauchery and unnatural
lust—the immoral practices of the Greeks—speedily
took root there. But what Antiochus learnt principally
at Rome was contempt of men and their cherished
customs; there also he acquired not only
insolence, but a hardness of heart which knew no
compassion, and the malice which sports with its victim
before it strangles it.

Antiochus succeeded in obtaining permission to
leave Rome, and to send his nephew Demetrius, son
of the king Seleucus Philopator, as hostage in his
place. He returned to Syria, probably with the
intention of dethroning his brother, but his design
had been anticipated by Heliodorus, one of the court
magnates, who had murdered Seleucus (175), and
taken possession of the kingdom. It may be questioned
whether Antiochus was not implicated in this
deed; he was at that time at Athens, on his way
home. His father's enemy, Eumenes, king of Pergamus,
with his brother Attalus, put the murderer
Heliodorus to flight, and proclaimed Antiochus king
of Syria and Asia. Thus Antiochus attained to power
by craft and usurpation; for Demetrius, now a
hostage at Rome, was the rightful sovereign. The
Romans favoured the usurper, for they hoped, by
increasing the dissensions among the royal families, to
bring about the fall of those kingdoms which still
resisted their power. Antiochus, however, was determined
to foil this stratagem of the Romans. A
Judæan seer thus graphically describes his accession
to the throne:—

"And in his place shall stand up a contemptible person to whom
they had not given the honour of the kingdom; but he shall come
suddenly, and shall obtain the kingdom by flatteries.... And after
the league made with him he shall work deceitfully; for he shall
come up and shall become strong, with a small number of people.
Suddenly shall he come even upon the fattest places of the province;
and he shall do what his fathers have not done, nor his fathers'
fathers; he shall scatter among them prey, and spoil, and substance."
(Daniel xi. 21–24.)

It was in the execution of his designs to deceive
the Romans that he introduced in Antioch the Roman
gladiatorial combats, in which prisoners of war or
slaves were made to fight each other with arms until
one succumbed or was killed. Antiochus had entirely
banished from his soul the fear of any deity; "he
neither reverenced the gods of his ancestors, nor any
god whatever, for above all he magnified himself."
The Judæans were now in the hands of this
monster, who had a heart of stone, and scorned
alike man and law, morality and religion. If
peace had reigned in Judæa, the country might
have escaped his notice, but the discord which the
Hellenists had excited there directed his attention
towards the Judæan people and their land. The
Hellenist party themselves requested his interference
in the internal affairs of Judæa, directing his notice to
Hyrcanus, whom they hated, and who, residing in his
castle near Hesbon, collected the taxes from the
Arabian or Nabatæan inhabitants of the land in the
name of the king of Egypt. Hyrcanus, dreading an
ignominious death, committed suicide, and Antiochus
seized all his property.

The Hellenists then carried out their long-cherished
plan of divesting their other enemy, the high-priest
Onias, of his dignity. The brother of the
latter, called Jesus or Jason, promised Antiochus a
large sum if he would transfer the high-priesthood to
him; and the needy king did not scruple to grant
the request. Onias, who journeyed to Antioch,
to bring charges against his enemies, was denounced
as a partisan of the Ptolemies, and the
accuser thus became the accused. The Hellenists,
or rather the high-priest, next petitioned Antiochus
that those Judæans who were trained for the Greek
combats should be registered as Antiochians or
Macedonians, and as such be entitled to the privileges
of full citizenship, and admitted to all public
meetings and games of the Greeks. Games were
serious occupations to the Greeks, not mere amusements,
but rather the aim and end of life. The
Grecian settlers in Palestine and Phœnicia maintained
the national tie with their brethren at home by introducing
the Olympian games, held every four years, in
the land of the barbarians, and such of the latter as
were allowed to take part in these games felt themselves
greatly honoured by their admission to the
Greek nobility.

By introducing gymnasia into Jerusalem, Jason and
the Hellenists hoped to obtain the right of Greek
citizenship for the Judæans, and thus to diminish the
hatred and contempt from which they suffered. As
soon as Antiochus had conceded the privilege for
which the Hellenists had petitioned, Jason took great
interest in superintending the exercises which were
to be practised before the Judæans could take part
in the Olympian games. The high-priest selected
(174) a site for the games in the Birah or Acra
(Acropolis), north-west of the Temple. It comprised
a gymnasium for youths and an ephebeion for
boys. Greek masters were most probably hired to
teach the Judæan men and youths their games,
which consisted in racing, jumping, wrestling, in
throwing discs, and boxing. It soon became evident,
however, that these games, which owed their
origin to quite a different mode of life, were incompatible
with Judaism. According to Greek custom,
the men who took part in these contests were naked.
The Judæan youths who consented to compete were
therefore compelled to overcome their feeling of
shame and appear naked in sight of the Temple.
Besides, in uncovering their bodies they could immediately
be recognised as Judæans. But were they to
take part in the Olympian games, and expose
themselves to the mockery of the Greek scoffers?
Even this difficulty they evaded by undergoing a painful
operation, so as to disguise the fact that they were
Judæans. Youths soon crowded to the gymnasium,
and the young priests neglected their duties
at the Temple to take part in the exercises of
the palæstra and the stadium. The pious saw with
terror this adoption of foreign customs, but they
held their peace. Meanwhile even Jason's confederates
were dissatisfied with his leaning to Greek
manners, when it led to the denial of the fundamental
truths of Judaism. When (June, 172) the Olympian
games were celebrated at Tyre, at which sacrifices
were offered up to the Greek god Hercules, the alleged
founder of these combats, Jason sent as ambassadors
men who were practiced in these games, and
entitled to take part in them. According to custom,
they were entrusted with a money contribution to be
devoted to sacrifices to Hercules. But the ambassadors,
although Greek at heart, felt conscience-stricken
at the manner in which this sum was to be employed;
it seemed to stamp them as idolaters, and to prove
their belief in the divinity of a marble statue. They
therefore accepted the commission on condition that
the disposal of the money they took with them was to
be left to their own discretion. The belief in Israel's
God was too deeply rooted even in the hearts of
those men who were partial to the Greek customs,
and attached to the Hellenistic party to admit of this
desecration. Jason's ambassadors gave the money
as a contribution to the fleet which Antiochus was
fitting out at Tyre.

Meanwhile the dissensions in Jerusalem increased
so greatly that pernicious consequences could not
fail to follow. The Hellenists were devising intrigues
to overthrow Jason, and to have the office
of high-priest placed under their own control. They
were impelled to this either by feelings of ambition,
or by the fear that the brother of Onias was too partial
to Judaism, and not sufficiently energetic, to overthrow
the patriarchal customs. One of their number, Onias
Menelaus, an unscrupulous man, and a brother of that
Simon who had denounced Onias, and revealed the
existence of the treasures in the Temple, was to be
made high-priest. Jason sent the annual contributions
to the king through Menelaus, who promised to
increase them by 300 talents, if he were made high-priest.
He boasted of his great credit, which would
enable him to further the king's cause more energetically
than Jason. Antiochus did not scruple to transfer
the dignity of the high-priest to the highest bidder
(172–171). He immediately sent Sostrates, one of
his officers, with a troop of Cyprian soldiers, to
Jerusalem, to subdue any opposition that might be
made, and to watch over the punctual delivery of the
promised sums. Sostrates placed the soldiers in the
fortified Acra to keep down the inhabitants of
Jerusalem, and proclaimed the dismissal of Jason
according to the king's order. The latter was either
banished or he escaped from Jerusalem, whence he
crossed over the Jordan into the land of the Ammonites.
This district was governed by a Nabatæan
prince, named Aretas, by whom he was cordially received.
This change only increased the disorders in
Jerusalem; the greater part of the people were indignant
that Menelaus, who was a Benjamite, and
not of the family of the high-priests, and who besides
was known to be opposed to the patriarchal customs,
had been invested with that holy dignity. Even
the admirers of Greek customs and the lovers of
innovations condemned the selection of Menelaus.

Both the followers of Jason and those who did
not wish to break entirely with Judaism disapproved
of his dismissal. But the malcontents were compelled
to be silent, because they feared the presence
of the Syrian officer and the Cyprian troops which
he commanded; but great excitement prevailed in
the minds of the people, and threatened to break
forth at the earliest opportunity. Menelaus brought
matters to a climax. He had promised the king
more than he could give in payment for the dignity
he had received. Antiochus was indignant, and
summoned him to come and justify himself. Compelled
to go to Antioch, he left the capital in charge
of his brother Lysimachus, who was as unconscientious
as himself, and took holy gifts out of the
Temple, intending to sell them in order to make up
the required sum. Not finding the king at home,
he bribed his lieutenant Andronicus with part of the
costly vessels. The worthy high-priest, Onias III.,
who still resided at Antioch, heard of this crime;
he also learnt that Menelaus had sold utensils from
the Temple in Tyre and other Phœnician towns.
Indignant at such behaviour, he accused Menelaus
of robbing the Temple, a crime which was considered
heinous even amongst the Greeks. This
accusation hastened the death of the deposed high-priest.
For Menelaus conspired with Andronicus to
remove Onias before the king was informed of the
theft committed in the Temple, and of the use made
of the plunder. Andronicus, being himself implicated,
was anxious to make Onias harmless. He
enticed him from the temple of Apollo at Daphne,
near Antioch, where he had taken refuge, and slew
him (171). This was one more crime added to those
of which Menelaus had already been guilty. The
murder of the high-priest produced a great sensation,
even among the Greeks in Syria, and Antiochus,
on his return, was compelled to punish the murderer
Andronicus.

Meanwhile Menelaus, although his accuser had
been silenced, was forced to try to conciliate the king.
In order to do this, he ordered his brother Lysimachus
to steal some more of the treasures of the Temple.
These thefts, however, did not remain unnoticed;
as soon as they were discovered and the perpetrator
found out, there arose a feeling of great bitterness
against him, which culminated in violence. When
the shameful conduct of the two brothers became
known to the people outside of Jerusalem, they hurried
into the city, and joining the inhabitants of the
capital, they threatened the violator of the Temple
with death. Lysimachus armed his followers, and
placed at their head a man named Avran, an old
comrade and fellow-sinner. The unarmed people
were not frightened by the soldiers, but attacked
them with stones and sticks, blinded them with heaps
of ashes, killed a great many, and put others to flight.
Lysimachus himself was slain in the vicinity of the
treasury of the Temple. Menelaus naturally brought
an accusation against the rebels of Jerusalem before
the king, and the latter organised a judicial court in
Tyre to try the cause. Three members of the
council, whom the people had selected for the purpose,
proved in so convincing a manner the guilt of
Lysimachus and his brother in the matter of the desecration
of the Temple that the verdict would have
turned against him. But the inventive genius of Menelaus
managed to secure the interest of a creature of
like mould, who succeeded in turning the balance in
favour of the culprit. Antiochus, from his seat of
justice, exonerated the criminal Menelaus, whilst
he condemned to death the three deputies from
Jerusalem, who had so clearly proved his guilt.
The Tyrian witnesses of this breach of justice
evinced their displeasure by taking a sympathetic
part in the funeral of the three noble men, but
Menelaus and injustice triumphed. He retained
his coveted power, and he formed plans to revenge
himself upon the people that hated him so fiercely.
He calumniated his enemies, that is to say, the whole
nation, before the king. On the one hand, he maintained
that his enemies were partisans of the Egyptian
court, and that they persecuted him only because he
opposed their party intrigues; on the other, Menelaus
maligned Judaism; he said that the Law of
Moses was replete with hatred of humanity, for it
forbade the Jews to take part in the repasts of
other nations, or to show any kindness to strangers.
As Antiochus was then concentrating all his thoughts
on the conquest of Egypt, he believed Menelaus's
calumnies, and regarded the Judæans with distrust.
If he undertook the hazardous expedition against
Egypt, it would be dangerous to leave an enemy in
his rear who might become formidable.

At last he carried out his long-cherished plan of
attacking Egypt. A pretext for war is easily found,
and Antiochus soon discovered one. His sister
Cleopatra, married to Ptolemy V., had died, and left
two infant sons, Philometor and Physcon, the former
of whom was the nominal king, but his two guardians,
Eulæus and Lenæus, ruled the country. Antiochus
pretended that he was only anticipating the war which
would shortly be directed against himself, and assembled
his troops to make a descent upon Egypt. He
delayed his attack, however, for some time, out of fear
of the Romans. But when the latter became involved
in a new war with Perseus, king of Macedonia, he
ventured at last to cross the Egyptian frontier (170).
He defeated the Egyptian army near Pelusium, and
penetrated deeper into the country.

The two guardians fled with the young king
Philometor. Thereupon Antiochus took possession
of the whole of northern Egypt, and advanced to
Alexandria to besiege it. The inhabitants meanwhile
proclaimed the younger brother Ptolemy
Physcon king, and defended the town so valiantly
that the Syrian king despaired of conquering it.
He therefore entered into negotiations with the elder
brother, sent for him, signed a treaty with him, and
pretended to continue the war for his benefit. The
two kings "at one table spake lies to each other." In
Judæa the consequences of the war were watched with
eager suspense. If the Egyptians were victorious, the
probability was that the sad misfortunes brought about
by the hated high-priest would come to an end. The
Egyptian court favoured the national Judæan party,
and received all the patriots who fled from the
tyranny of Antiochus and Menelaus. The report
was suddenly spread that Antiochus had fallen, and
the intelligence produced great excitement. The
deposed high-priest Jason left the Ammonites, with
whom he had found refuge, and hurried to Jerusalem,
accompanied by a thousand men, by whose aid he
hoped to take possession of the town. Menelaus
barricaded the gates of Jerusalem, and fought the
enemy from the walls. Thus arose a civil war through
the ambition of two men, who both sought the high-priesthood
as a road to power. But as only a small
number of the inhabitants sided with Menelaus, Jason
succeeded in entering Jerusalem with his troops.
Menelaus took refuge within the walls of the Acra.

Meanwhile Antiochus left Egypt with rich spoils
(169), perhaps with the intention of raising new troops.
Having heard of the occurrences in Jerusalem, his
anger was roused against the Judæans, and the
Covenant of Judaism; his wicked, inhuman nature
broke forth against the people. He suddenly attacked
Jerusalem, and massacred the inhabitants
without regard to age or sex, slaughtering friend and
foe alike. He forced his way into the Temple, and
entered even the Holy of Holies, and as a mark of
contempt for the God who was worshipped there,
he removed the golden altar, the candlestick, the table,
the golden vessels, and all the treasures which still
remained. Menelaus acted as guide in this spoliation
of the Temple. Antiochus blasphemed the God
of Israel, whose omnipotence was sung by His followers,
but whom he scorned, because He did not
interfere with these sacrilegious actions. To palliate
both the massacre of innocent people and the desecration
of the Temple, he invented a falsehood which
long afterwards continued to bring Judaism into bad
repute amongst all civilised nations. Antiochus declared
that he had seen in the Holy of Holies the
statue of a man with a long beard, mounted on an
ass, and holding a book in its hand. He believed
it to be the statue of the law-giver Moses, who had
given the Judæans inhuman, horrible laws to separate
them from all other peoples. Amongst the
Greeks and Romans the rumour was spread that
Antiochus had found the head of an ass made of gold
in the Temple, which the Judæans venerated, and
that consequently they worshipped asses. Antiochus
was probably the author of another horrible lie invented
to blacken the Judæans: it was said that
he had discovered, lying in bed in the Temple, a
Greek, who entreated to be released, as the Judæans
were in the habit of killing a Greek every year, and
feeding on his intestines, meanwhile swearing hatred
against all Greeks, whom they were determined to
destroy. Whether this vile calumny proceeded
directly from Antiochus, or whether these fables were
only attributed to him, there is no doubt that he
blackened the reputation of the Judæans by spreading
the report that Judaism inculcated hatred towards
all other nations. This was the first fruit of the long-cherished
wish to be associated with the Greeks.

A veil of grief was drawn over Jerusalem, and the
house of Jacob was dishonoured.

"The leaders and the elders moaned, youths and maidens hid
themselves, the beauty of the women was disfigured, the bridegroom
lifted up his voice in sorrow instead of joyous song, and the bride
wept in her bridal chamber." (1 Macc. i. 26–28.)

But this was by no means the end; more sorrowful
days were in store for Judæa. Antiochus undertook
a second campaign against Egypt, and the Judæans
were destined a second time to suffer from his anger
at the unsuccessful termination of the war. The two
royal brothers Philometor and Physcon were reconciled
with each other by the help of their sister and the
Romans; Philometor was proclaimed king in Alexandria.
Antiochus was furious at this; for his desire
was to employ the helpless and cowardly Philometor
as his tool, and to rule Egypt through him. As the
Romans were still involved in a Macedonian war, he
thought he might venture to attack Egypt a second
time (168). He entered the country without opposition,
and pushed on as far as Alexandria; the king of
Egypt had meanwhile despatched envoys to Rome to
ask for help from the senate. Three Roman deputies,
with instructions to tarry on the road until
they heard the issue of the Macedonian war, were
thereupon sent to Antiochus to bid him desist. After
the successful battle of Pydna, the destruction of the
Macedonian army, and the flight of King Perseus
(June 22, 168), the three Roman deputies hurried to
the camp of Antiochus, and brought him the command
of the senate to leave Egypt. When the
Syrian king asked for time to consider, Popillius
Lænas, drawing a circle with his stick, sternly declared
that, before stepping out of this circle, Antiochus
was to state whether he wished for peace or
war with Rome. Antiochus knew how inexorable
were Roman commands, and therefore determined to
depart immediately (end of June, 168).

Antiochus, "the Illustrious," returned to his capital.
The knowledge of his humiliation tormented him
the more, as he had to feign friendship and satisfaction
before the Romans. He vented his secret anger
in unparalleled cruelties upon the Judæans. They
had, he said, shown pleasure at his degradation;
they had proclaimed aloud that the God they worshipped
humbled the haughty, and had therefore
prepared this mortification for him. Apollonius, one
of his princely subjects, and former governor of
Mysia, entered the Judæan capital, accompanied by
fierce troops, apparently with peaceful intentions.
Suddenly, however, on a Sabbath, when resistance
was impossible, the Greek or Macedonian mercenaries
threw themselves on the inhabitants, killed men
and youths, took women and children prisoners, and
sent them to the slave markets. Apollonius also destroyed
many houses in the capital, and pulled down
the walls of Jerusalem, for he wished it to disappear
from the list of important cities. What induced the
madman and his wild troops to spare the Sanctuary?
They did not destroy it, because Antiochus wanted
the Temple for another purpose; but they gave vent
to their anger by attacking its surroundings, burning
the wooden gates, and destroying the halls "with
hammer and axe." Within the Temple there was
nothing left to steal. The inhabitants who had
not met with death escaped, and only the most
rabid Hellenists, the Syrian soldiers, and strangers
remained in the deserted places. "Jerusalem became
strange to her own children." The Temple
was also abandoned, for the faithful priests and Levites
had left, and the Hellenists did not trouble
themselves about the sacred building; the Acra
was their resort. Here was stationed the strong
Syrian garrison, and here also dwelt the Hellenists.
This place was protected against any attack by high,
strong walls and towers overlooking the Temple,
and it was filled with arms and provisions.

The desolation soon became unbearable to Menelaus,
the instigator of all these horrors. Of what use
was it to be high-priest if no worshippers came to
the Temple, or to be ruler over the nation if the
people turned their backs upon him? Hearing
nothing but the echo of his own voice, he became
gloomy. To free himself from this painful position he
resorted to new infamy. Judaism, with its laws and
customs, was to be abolished, and its followers were
to be compelled to adopt the Greek faith. Antiochus,
full of hatred and anger against both the
Judæans and their religion, acceded to Menelaus's
plan, and had it carried out with his usual inflexibility.
The Judæans were to become Hellenised, and thereby
reduced to obedience, or, if they opposed his will,
to be put to death. He not only wished to become
master of the Judæan people, but to prove to
them the impotence of the God they served so faithfully.
He, who disdained the gods of his ancestors,
considered it mockery that the Judæans should
still hope that their God would destroy him, the
proud blasphemer, and he determined to challenge
and defeat the God of Israel. Thereupon Antiochus
issued a decree, which was sent forth to all the towns
of Judæa, commanding the people to renounce the
laws of their God, and to offer sacrifice only to the
Greek gods. Altars and idols were to be erected
everywhere for that purpose, and, in order to strike
an effectual blow at Judaism, Antiochus ordained
that unclean animals, particularly swine, should be
used at the sacrifices. He forbade, under severe
penalty, three religious rites which outwardly distinguished
the Judæans from the heathen, namely, circumcision, the
keeping of the Sabbath and the festivals,
and the abstinence from unclean food. Officials were
appointed to see that his orders were carefully carried
out, and these officials were hard-hearted men, who
punished with death any person infringing the royal
commands. The Temple was first desecrated, and
Antiochus himself sent a noble Antiochian thither
to dedicate the Sanctuary to Jupiter. A swine was
sacrificed on the altar in the court, and its blood was
sprinkled in the Holy of Holies, on the stone which
Antiochus had imagined to be the statue of Moses;
the flesh was cooked, and its juice spilt over the
leaves of the Holy Scriptures. The so-called high-priest
Menelaus and the other Judæan Hellenists
were to partake of the swine's flesh. The roll of the
Law, which was found in the Temple, was not only
bespattered, but burnt, because this teacher of purity
and love for all humanity,—so Antiochus maintained,—inculcated
hatred of mankind. This was its first
baptism of fire. The statue of Jupiter, "the abomination
of destruction," was then placed on the altar,
and to him sacrifices were henceforth to be offered
(17 Tammuz, July, 168).

Thus the Temple in Jerusalem, the only place of
holiness on earth, was thoroughly desecrated, and
the God of Israel was apparently unseated by the
Hellenic Zeus. How will the people bear this unparalleled
violation? Will they submit to the stern
edict of the heartless king and his officials, and allow
themselves to be deprived of their nationality and
their God? It was a severe and momentous ordeal.
Death threatened all those who openly confessed
Judaism, and they dared not even call themselves
Judæans. But the persecuted people came out of
their trial victoriously, and the blood of martyrs sealed
their union with God and His Law.

The Judæans who were dispersed in Syrian and
Phœnician towns, in closest proximity to the Greeks,
and were included in this forced conversion, affected
submission to the order, sacrificed to the Greek gods,
and concealed or denied their religion. But even
amongst these some remained faithful, and gave
their lives in testimony of the truth of the Law. In
Antioch an aged man named Eleazar suffered a
martyr's death rather than partake of the idolatrous
sacrifices. It was related in Jewish circles outside
of Judæa, that a mother and seven sons, defying
threats and persuasion, cheerfully went into death
for the Law. These heroic martyrs, both young
and old, set a noble example to the Judæans, and
the number of those who suffered for their faith
increased from day to day. The overseers whom
Antiochus had appointed to carry out his decrees
directed their attention to the smaller towns, whither
the inhabitants of Jerusalem had fled. Here they
built altars, and summoned the people in the name
of the king to offer swine to Jupiter, and then to eat
the flesh, and to break the Sabbath by working on
the day of rest. They particularly insisted that sacrifices
should be offered every month on the date
which corresponded to that of Antiochus's birthday.
On the bacchanalian festival of Dionysus, the celebration
of which consisted in opening barrels of wine,
they were compelled to deck themselves with ivy, like
the Greeks, to institute processions, and to utter wild
cries of joy in honour of the Greek Bacchus. When
one of the officials came into a country town, and
called the people together to give proofs of their
secession from Judaism, he found but few to meet
him. Many had fled and sought shelter in the
caves and ravines of the Judæan mountains, or in the
waste land near the Dead Sea. Antiochus was
greatly irritated by this resistance, and he issued
command upon command, recommending the utmost
cruelty in the punishment of the disobedient people.
The officials therefore continued their persecutions
with redoubled zeal. They tore and burnt the rolls
of the Law whenever they found them, and killed
those who were found to seek strength and consolation
in their perusal. They destroyed all houses
of worship and education, and if they found women
in confinement who, in the absence of their husbands,
circumcised their sons themselves, these barbarians
hanged them with their babes on the walls of the
city.

But all such cruelties, instead of intimidating the
people, only increased their determined resistance.
Death had lost its terrors. Many preferred even
death to violating the dietary laws. This noble firmness
was particularly encouraged by the strictly
religious sect of Chasidim. Some of these emerged
from their hiding-places, and entering towns and villages,
called the inhabitants together, spoke with
warmth and conviction, and incited them to be steadfast
and constant. Their preaching was all the more
effective as they gave proof of indomitable courage
in the face of death.

Before long, however, the Syrian commanders in
Jerusalem discovered the leaders of this courageous
resistance; some reprobate Hellenists had probably
betrayed the hiding-place of the Chasidim. Thereupon
the Phrygian Philip, commander of the garrison,
went in search of the concealed fugitives. On a Sabbath
he and his soldiers surrounded the caves in
which thousands of men, women and children had
sought refuge, he summoned them to come out in
obedience to Antiochus's commands, and promised
them safety if they submitted voluntarily to his orders.
They answered unanimously, "We will not obey
your command to break the Sabbath." Then Philip
ordered his troops to commence the attack. The
Chasidim looked on with undaunted courage, but
did not try to defend themselves, nor to raise a stone
to close the entrance to the caves, for fear of desecrating
the Sabbath. Thus calling heaven and earth
to witness their innocence, all the people perished in
the caves by the hands of the murderous followers of
Philip. Some were killed by the firebrands thrown
into the caves, whilst others were suffocated by the
smoke, which had penetrated into the interior.

Great was the grief of the faithful Judæans when
they learned the horrible death of the men who had
been to them a light and an example. The most
courageous lost heart. What was to be the outcome
of this unbearable position? The faithful were bowed
down by the thought that Heaven vouchsafed them
no visible sign of hope in this, their unparalleled
trial; no prophet rose up to foretell when this fearful
ordeal was to end.

When the bloody persecution of the Judæan people
had reached such a height that either the destruction
of the whole nation, or their submission from exhaustion
and despair seemed imminent, an open
rebellion took the place of passive resistance.

It was brought about by a family whose members
combined the purest piety with courage, wisdom and
prudence; this was the family of the Hasmonæans or
Maccabees. An aged father and five heroic sons
brought about a revolution, and kindled a spirit of
enthusiasm which secured the existence of Judaism
for all time. The aged father, Mattathias, was the
son of Johanan, son of Simon Hasmonai, an Aaronide;
he had left Jerusalem in consequence of the
desecration of the Temple, and had established himself
in the small town of Modin, three miles north of
Jerusalem. His five sons, who all helped to raise
the people from its deep degradation, and found
their death in defending their country, bore Aramaic
names: Johanan Gadi, Simon Tharsi, Judas Maccabi,
Eleazar Hawran, and Jonathan Haphus. This family
of Hasmonæans, who had many followers, on account
of the consideration in which they were held, felt the
miserable condition of their country with poignant
sorrow. "What is life to us, now that the Sanctuary
is desecrated and Judæa has become a slave?"
Thus spoke Mattathias to his sons, and he determined
not to remain quiet and sorrowing in his hiding-place,
but either to help the good cause or to die
courageously for it.

When Apelles, one of the Syrian overseers, reached
Modin, to summon the inhabitants to abandon the
Law and to become idolaters, Mattathias and his sons
intentionally appeared, and when commanded to set
an example of submission, the former answered: "If
all the people in the kingdom obey the order of the
monarch, to depart from the faith of their fathers, I
and my sons will abide by the Covenant of our forefathers."
When one of the Judæans approached the
altar to sacrifice to Jupiter, Mattathias could no
longer restrain his wrath, but rushed upon the apostate,
killing him at the altar. His sons, armed with
long knives, fell upon Apelles and his troops, killed
them, and destroyed the altar. This act proved the
turning-point; it set an example of courageous resistance
as against inactive despair. Immediately
after this attack upon the officers of Antiochus,
Mattathias cried out: "Whosoever is zealous for
the Law, and whosoever wishes to support the Covenant,
follow me." Thereupon the inhabitants of
Modin and the vicinity followed him to a secure
hiding-place which he selected for them in the
mountains of Ephraim; and there the remainder of
the Chasidim, who had escaped death in the caves,
and all those who had fled from oppression joined
him.

The number of resolute defenders of their country
daily increased. Mattathias did not conceal from
them that they would have to fight hard battles, but
exhorted them to be ready to face death. Warned
by the exaggerated piety of the Chasidim, who had
scrupled to move a stone on the Sabbath in their own
defence, the assembly which surrounded the aged
Hasmonæan decided to repulse with arms any attack
made upon them even on the day of rest. The
Chasidim accepted this decision, and the men of
peace, hitherto entirely absorbed in the Holy Scriptures,
now prepared to wage war. A commander
who inspires confidence creates warriors. There
was a recurrence of the hopeless condition which
had prevailed at the time of the Judges and at the
beginning of Saul's reign. Some of the inhabitants
were hiding themselves in caves, others went over to
the enemy, and only a small number were willing to
sacrifice their lives for their country; they had no
arms, and knew nothing of warfare. Victory seemed
more hopeless now than in those olden days. Mattathias
was careful not to wage open war against the
Syrians with his small band. Well acquainted with
every inch of the country, he entered the towns unexpectedly
with his sons and followers, destroyed
the idolatrous temples and altars, punished the inhabitants
who sided with the enemy, chastised the
Hellenists whenever he came upon them, and admitted
into the Covenant the children that had been
left uncircumcised. From time to time he routed
small troops of Syrian soldiers whom he happened
to encounter, but whenever the commander of the
garrison of Jerusalem sent a larger detachment to
pursue the rebellious Judæans, the latter disappeared
as suddenly as they had come. In short, Mattathias
waged a kind of petty warfare against the enemy,
such as can be carried on only in mountainous
districts, but may wear out the most powerful enemy.

When the death of the aged Mattathias drew nigh
(167), his followers had no need to be anxious about
his successor; the only difficulty was the choice of
one from amongst his five heroic sons. The dying
father designated Simon as a wise counsellor, and
Judas as the commander, and exhorted them all to
sacrifice their lives for the Covenant of their forefathers,
and to fight God's battle. As soon as
Judas Maccabæus was in command, matters took a
favourable turn. He was a warrior such as the
house of Israel had not known since the time of
David and Joab, than whom he was nobler and purer.
Invisible strength seemed to emanate from his hero-soul,
which imbued all who surrounded him with the
same dauntless courage. He was endowed with the
instincts of a general, and this enabled him to fight
at the right moment, to take advantage of his
enemy's weakness, and to deceive him by means of
feigned attacks. In the hour of battle, "he was like
a lion in his rage," and when at rest, like a dove
in gentleness and simplicity. He was as resigned
to the will of God as the holiest men of old in Israel,
and relied not on his sword, but on God's help,
praying to Him before each decisive action. Judas
Maccabæus was a true hero of Israel, who only
resorted to bloodshed when compelled by necessity
in order to recover lost freedom, and to raise a
humbled people. He gave his name to the whole
epoch.

At first he followed the example of his father, and
sallied out only secretly or at night to punish the
apostates, to win over the wavering, and to harass
small bands of Syrian troops. But as the number of
his followers steadily increased, augmented by pretended
converts to heathendom, who were glad to
throw off their masks, and by those who were cured of
their love for the Greeks by the cruelty and despotism
of the latter, Judas ventured to confront a Syrian
army under Apollonius. The latter had united the
garrison at Samaria with other troops which he had
collected in order to fight the rebels, for he had
deemed it imprudent to withdraw the soldiers from
Jerusalem, or rather, from the Acra. This was the
first open battle which Judas fought, and success
rewarded his valour. Apollonius was killed, and
his soldiers were either slain on the battle-field, or
sought safety in flight. Though the number of the
defeated Syrians was small, still this victory encouraged
the Judæans. They had met the cruel foe face
to face, and their daring had triumphed; they considered
it a proof that God had not abandoned His
people, but still watched over and protected them.
Judas took the sword which had dropped from the
hand of Apollonius, and fought with it until his death.

A Syrian commander named Heron, guided by
some treacherous Hellenists, pursued Judas and his
followers into the mountains, and hoped to crush
them with his overwhelming numbers. When the
Judæan soldiers first saw the great numbers of men
assembled near Bethhoron, they cried out, "How
can we wage war against such an enemy?" But
Judas knew how to calm their fears, and reminded
them of the precious treasures they were called upon
to defend,—their lives, their children, and the Law.
A vigorous attack was made on the Syrians, who
were totally defeated. Eight hundred men of
Heron's army remained dead on the battle-field, and
the others fled westward into the land of the Philistines.
This first decisive victory of Judas, at Bethhoron,
over a much larger army than his own (166),
inspired the Judæans with confidence, and filled their
enemies with terror; they were amazed both at the
bravery and the strategical skill of the Maccabee,
and at the endurance of the people.

What was Antiochus, the author of all these calamities,
doing meanwhile? At first he troubled himself
little about the Judæans, foolishly believing that his
decrees would suffice to subdue and convert them.
But when he learned of the losses of his army, and
when the fame of Judas reached his ear, he at last
admitted that he had underrated his enemy's power
of resistance. In the first moment of anger he
determined to send forth a large army, and make
an end of his refractory opponents. But he was
unable to carry out his plans immediately; he had
few troops left, and would have been compelled to
obtain mercenaries. For this purpose he needed
money, and his treasury was but scantily supplied;
for his extravagant expenditures were greatly in
excess of his revenues, and owing to the war
with Judas, the taxes were not collected in Judæa.
Other embarrassments were added to these, for
alarming news reached him from the east and the
north. Arsaces, his satrap of Parthia, had revolted
against the Syrio-Babylonian Empire, and had freed
himself and his people. Artaxias, king of Armenia,
totally ignored his fealty to Antiochus, and acted
like an independent sovereign. The inhabitants
of Aradus, and other Phœnician towns, also refused
to obey him, and thus his revenues decreased
steadily. In order to replenish his treasury he
would have been compelled to wage war against
these revolted nations, but to carry on this war he
needed money. Thus he fell from one trouble into
another; but, somehow, the half-insane Antiochus
managed to hire some mercenary troops for a year.
Intending to lead half of the troops himself against
the rebellious provinces beyond the Euphrates, he
placed the other half under the command of Lysias,
a man of royal parentage, whom he appointed his
lieutenant for the country between the Euphrates and
the Egyptian border. To Lysias also he entrusted the
education of his son. Antiochus's intentions regarding
Judæa were now quite altered. Hellenisation
was no longer thought of. His plan of changing
the Jews into Greek citizens had been frustrated.
They had shown themselves incorrigible, and quite
unworthy of the benefit he wished to confer upon
them. He therefore determined that they should
be exterminated. He commissioned Lysias to march
against Judæa with the troops left in his charge,
and, after conquering the Judæans, to destroy and
uproot every remnant of Israel and every trace of
Jerusalem; and the land was to be colonised by
foreign tribes, and divided among them. The Judæan
Hellenists were likewise comprised in this plan
of destruction. Antiochus gave them up to their
fate. He did not care for the small number who
slavishly adhered to his commands. As soon as
this plan became known, all the Judæans were
seized with terror and despair, especially those
who lived among other nations, outside of Judæa.
Would the small but heroic army, under the guidance
of the Maccabees, be able to resist the onslaught
of a numerous horde, provided with elephants? "In
every town, and in every country, where the king's
commands became known, great terror filled the
hearts of the Judæans, and they fasted and wept.
The Elders dressed themselves in their penitential
garb, and lay in ashes." But this unprecedentedly cruel
plan of destroying a whole people, men, women and
children, roused new champions for the defence of
their country. Even the more worldly-minded men
among the Judæans, and those who, though anxious
for innovation, had not entirely fallen away from
Judaism, now joined the Maccabees, for they had no
other alternative.

However, the actual state of affairs was dismal
enough. A large Syrian army was expected at
every moment to crush the Judæan soldiers. It was
absolutely necessary, therefore, that the whole nation
should be animated with enthusiasm to fight and to
endure. A peculiar book was compiled to further
this object, and circulated amongst the more educated
of the Judæans; this was the Book of Daniel. It
was undoubtedly written by one of the Chasidim,
and intended for his party. The object of this
apocalyptic and artistically compiled work, written
partly in Hebrew and partly in Chaldæan, was to
give examples of firmness in adhering to religious
convictions, to encourage the reader to endurance,
and to make him feel that this bloody persecution
of the people would not be of long duration. Even
the most pious and faithful were beginning to doubt
God's mercy, for no prophet appeared to reveal
the object of their cruel sufferings, or to announce
when they would cease. The Book of Daniel offered
consolation in this respect, showing that prophecy
was not wholly extinct in Israel, for here was a
vision, which announced the aim, and predicted the
end of their misery. "There is yet prophecy among
us"—this is repeatedly urged as a consolation.

The Book first quotes examples of constancy in
religious observances even under great difficulties
and danger, and shows that this constancy was rewarded
by a miraculous escape from death; the end
of the book also contains prophecies for the future.
The book further tells how the kings who violated
the Sanctuary, or exercised religious despotism were
humiliated, and forced to repent of their crimes.
The Book of Daniel half conceals and half reveals,
in a sort of allegory, the destruction of the wicked
Syrian Empire, which was the heir to former kingdoms.
It foretells that the fourth kingdom on earth,
following that of the Babylonians, the Medo-Persians
and the Macedonians, would utter foolish words
against the Almighty, seek to destroy the pious and
to turn them away from the festivals and the laws.
The pious would fall into its clutches for "a time, two
times, and half a time." Then dominion would pass
into the hands of the people of the Holy One for
ever, and all knees would bow down to Him. In
another vision he saw the fourth Syrian Empire
extending far away to the south, to the east and to
the north, rising to the heavens, and casting down
stars unto the earth, and crushing them. It would
exalt itself over the King of the heavenly Hosts, it
would abolish the daily sacrifice, and set up an idol
in the Sanctuary. To the question:

"How long shall be the vision concerning the continual burnt-offering
and the transgression that maketh desolate, to give up both
the Sanctuary and the host to be trodden under foot?" (Daniel
viii. 13.)

a voice answered—

"Unto two thousand and three hundred evenings and mornings;
when the Sanctuary shall be justified." (verse 14.)

The Book of Daniel, with its mystical revelations,
was undoubtedly read with great interest by the
Assidæans. The apocalyptic form, which gave each
line a peculiar meaning, and reflected the present
conditions, lent it a great attraction. Moreover, it
solved the problem of the present calamities, and
showed the object of the horrible persecutions; these
were intended, on the one hand, to destroy sin, and
on the other, to ennoble believers. It was evident
that the duration of the period of affliction had been
determined from the beginning, and that this very
duration, too, had a secret meaning. The worldly
kingdoms would disappear, and at the end of this
time, God's kingdom, the kingdom of the holy ones,
would commence, and those who had died or had
been slain during the persecutions would awake to
eternal life. Thus, though no prophet arose, still
there existed a prophecy for the present time.

Meanwhile the danger became daily more threatening
for the Judæans. Whilst Antiochus had been
marching eastward (166) with a part of his army,
his lieutenant Lysias had chosen a general called
Ptolemy, son of Dorymenes (the one who had favoured
Menelaus, and who was commander in Cœlesyria and
Phœnicia), and had appointed two able and experienced
generals under him, Nicanor son of Patroclus,
and Gorgias. The latter, having received orders to
begin the campaign against the Judæans, led his
division, which, it is said, consisted of 40,000, including
cavalry, along the coast into the very heart of Judæa.
Samaritans and Philistines, both arch-enemies of the
Judæans, placed themselves at his disposal. He was
so certain of victory that he invited slave-traders to
come into his camp, and to bring with them money
and chains. The Syrian commander thought that it
would be more prudent to sell the captives as slaves
than to kill them; but whilst he was thus prematurely
disposing of them, the Judæan warriors, numbering
6,000, assembled round Judas Maccabæus.
Before leading them into action, the commander, in
order to animate them with the spirit of heroic self-sacrifice,
organised a solemn assembly in the mountain
city of Mizpah. It is a remarkable coincidence
that, nine hundred years before, the prophet Samuel
had, on a similar occasion, assembled the people in
the same place, in order to select a leader against
the enemy who was then planning the destruction of
Israel. Judas chose Mizpah, because it had been a
central meeting-place for those Judæans who had
survived the destruction of the Temple under Gedaliah,
when there had been a small temple there.
The assembly was deeply moved; all its members
observed a strict fast during the day, wore mourning
garments, and prayed with all the fervour of their
sorrowing hearts for help and compassion. A scroll
of the Law, which the Judæan army carried with
them, was unfolded, and excited great lamentations,
for it reminded them that Antiochus wished to force
them to abandon the Law and to become heathens.

But Judas endeavoured, not only to awaken emotion,
but to arouse courage, and to prepare the people
for the difficult and bloody action that awaited them.
He divided his army into four parts, and placed
his three elder brothers each in command of a division.
In accordance with the Law, he issued a proclamation
to the effect that all those who were newly married,
who had built a house or planted a new vineyard, or
who lacked sufficient courage, were permitted to withdraw
from the ranks. Then he marched towards Emmaus,
an eight or nine hours' journey from Mizpah,
to meet the enemy. Gorgias had encamped, with
about 5,000 foot-soldiers and 1,000 cavalry, in the
plain near Emmaus, because he thought it easier
to penetrate from there into the mountains of Judæa
to attack the Maccabæan army. The Syrian leader
wished to surprise the Judæans in the night, but
was outwitted by Maccabæus. As soon as night set
in, Judas left the camp with his followers, marched
by well-known roads to the west, and came upon the
enemy's rear. When Gorgias found the camp of
the Judæans deserted, he imagined that fear had
driven them into the mountains, and he pursued
them thither. This was the object of Judas's
stratagem. He followed the Syrians, reached their
camp, set it on fire, and pursued the troops. Gorgias
noticed only at dawn that the enemy he was seeking
in the mountains was following him from the plain;
he had no time to order more than a part of his army
to halt, and to confront the Judæans.

Meanwhile Maccabæus had arranged his division
in perfect order, and encouraged them to fight for
their country, their Law, and their Sanctuary. His
younger brother hurriedly read to them a few encouraging
verses out of the Law, and gave the warriors
the watchword "God's help!" The Judæan
army was greater in number than the single division
of Syrian troops, and fought with great enthusiasm.
Thus the enemy was beaten, and put to flight. Judas
forbade his soldiers to seize any booty, as they still
had to fight the other division of the enemy's army,
which was returning from the mountains. These
troops shortly made their appearance, and the Judæans
stood ready to resume the battle; but it did
not take place, for as soon as the Syrians saw the
smoke rising from their camp, they turned and fled
southwards into the land of the Philistines. "There was
a great rescue on that day." The victory of Emmaus
(166), gained by clever strategy and resolute valour,
was of vast importance. It crippled the enemy, and
inspired the Judæans with confidence in their own
power. Neither the cavalry nor the foot-soldiers,
with their helmets and shields, alarmed them any
longer, and the arms which they needed fell into
their hands after the enemy had taken to flight. The
booty consisted of gold, silver, and purple, and of the
sacks of money belonging to the numerous slave-traders
who had come to the Syrian camp. All these
things were not to be despised, as they became the
means of victory to them in future struggles. The
victors returned to their meeting-place at Modin
with songs of rejoicing, the refrain of which was,
"Praise the Lord, for He is good; for His mercy
endureth forever."

But not yet could they lay down their arms; they
knew that Lysias, who had received orders to destroy
the Judæans, would not let this first defeat pass
quietly, but that he would strain every effort to repair
the disaster. They therefore remained armed, and
had the happiness of seeing their numbers increase
to 10,000. If ever a war deserved the name of "holy,"
the one conducted by the Maccabæans certainly
proved worthy of that appellation. In the following
year (165), when Lysias attacked Judæa with a powerful,
picked army of cavalry and foot-soldiers, he
found the Judæans more courageous and determined
than ever. He had not ventured to enter their land
on the same road as before, but had taken a circuitous
route, intending to invade Judæa from the
territory occupied by the Idumæans. He encamped
near Bethzur, a five hours' march to the south of Jerusalem.
Maccabæus marched with his 10,000 men to
meet him; a regular battle ensued, in which the impetuous
attacks of the Judæans again secured a victory
over the strategy of the Syrian hirelings. Lysias
departed, furious at his defeat; but he flattered himself
that by increasing the number of his army he
would ultimately master his opponents. Only in the
Acra of Jerusalem, the incorrigible Hellenists, with
Menelaus and a small Syrian garrison, still held
sway.

CHAPTER XXIII.

VICTORIES AND DEATH OF JUDAS MACCABÆUS; JONATHAN
THE HASMONÆAN.

Return of Judas to Jerusalem​—​Reconsecration of the Temple​—​The
Feast of Lights​—​Fortification of the Capital​—​The Idumæans
and Ammonites defeated by Judas​—​Ill-treatment of the Galilean
Judæans​—​Measures against Timotheus​—​Death of Antiochus​—​Embassy
of the Hellenists to Antiochus V.​—​Battle at Bethzur​—​Retreat
of Judas​—​Affairs in Jerusalem​—​Alcimus​—​Intervention
of the Romans​—​Nicanor's Interview with Judas​—​Battle of
Adarsa​—​Death of Judas​—​Results of his Career​—​Condition of
the People after the Death of Judas​—​The Chasidim, the Hellenists,
and the Hasmonæans​—​Jonathan​—​His Guerilla Warfare
against Bacchides​—​Death of the High-Priest Alcimus​—​Truce
between Jonathan and Bacchides​—​Jonathan as High-Priest​—​His
far-sighted Policy​—​His Captivity and his Death.

165–143 B. C. E.

The two decisive battles of Emmaus and Bethhoron
had entirely altered the position of Judæa. The
imminent danger was averted. Three years and a
half had passed since the beginning of the religious
persecution and the desecration of the Temple
(Tammuz, 168—Marheshvan, 165), and, just as the
Book of Daniel had prophesied, peace had followed
the disastrous excitement of this period. Maccabæus
and his followers took advantage of this favourable
moment to march into Jerusalem, and put
an end to the desecration which had hitherto held
sway there. The condition of the holy city was deeply
distressing to her faithful sons, who had shed their
hearts' blood to save her. The town looked like a
desert,—the sporting-place of her desecrators. The
Sanctuary was deserted, its gates were burnt, its
halls were destroyed; idolatrous altars stood everywhere;
the image of Zeus, the desolating abomination,
towered on the altar, and statues of Antiochus
insulted the Judæans. But the holy warriors
had not time to give vent to their sorrow
at the general desecration, for they were forced
to act quickly for fear of being disturbed in their
work of purification. Their first duty was to destroy
all statues of Jove, and to remove all unclean objects
from the Temple courts (3rd Kislev, 165). They
also removed the altar, thinking it unfit for their
sacrifices, as it had been so frequently polluted. A
council of elders determined to place the stones of
the altar in one of the porches of the entrance-court,
and to keep them there until the prophet Elijah
should appear and decree what was to be done with
them. Meanwhile a new altar was built, new doors
were put up, and new vessels were brought to the
Temple to replace the old ones. All these preparations
were finished in three weeks, and early in the
morning of the 25th Kislev (November), 165, the
Temple was consecrated with sacrifices and thanksgivings.
The two former consecrations certainly
could not have been held with greater fervour and
devotion. The purest feelings animated the congregation,
and the mortal anguish, which they had
endured for three years and a half, now gave place
to feelings of joy and hope.

The consecration of the Temple not only denoted
the victory of the weak over the strong, the faithful
over the sinner, but also, and especially, the victory
of Judaism over Hellenic paganism, of the God of
Israel over idols. People from every town of Judæa
took part in the festival, and the inhabitants of
Jerusalem lit bright lamps in front of their houses
as a symbol of the Law, called "Light" by the poets.
The Hasmonæan brothers and the other members of
the Great Council decided that in future the week
beginning on the 25th of Kislev should be held as a
joyous festival, to commemorate the consecration of the
Temple. Year after year the members of the House
of Israel were to be reminded of the victory of the
few over the many, and of the re-establishment of
the Sanctuary. This decree has been conscientiously
carried out. For two thousand years these days have
been celebrated as the "Days of Consecration"
(Hanukkah) by the lighting of lamps in every household
in Israel. From this custom the days derived
their name of "Feast of Lights." Naturally, the old
order of things was restored in the Temple. Priests
and Levites were reinstated in their offices; only
those Aaronides who had taken part in idolatrous
worship were excluded from the Sanctuary. This
severity, just as it was, produced bad results, and
increased the difficulty of the position of the Judæans.
The priests among the Hellenists and followers
of Menelaus, despairing of reconciliation with the
representatives of the people, became more and
more embittered in their hatred against the patriotic,
pious party. Maccabæus had placed his soldiers
on guard whilst the Temple was being restored, to
prevent the Hellenists from hindering the people in
their work, and now that the consecration was over,
he fortified the Temple Mount by means of a high
wall with two strong towers, and placed a garrison
in them, to protect it from sudden attacks from the
neighbouring Birah or Acra. Foreseeing that the
people would have to fight more battles before they
could secure their freedom, he took the precaution of
protecting the country in different ways, among which
was the fortification of Bethzur, the town from which
Lysias had sought to penetrate into Judæa with his
army. It was to be in particular a stronghold against
the Idumæans. The victory of the heroes of Israel
over the well-armed Syrian troops increased the
burning hatred of the neighbouring nations against
the Judæans, and goaded them on to cruel enmity
against the members of the people who dwelt
amongst them, or who had fled to them for refuge.
They either grudged them their victory or feared
their superiority. The Philistines, in the south-west;
the Phœnicians, in the north-west; the Ammonites,
on the other side of the Jordan; the Syrians and
Macedonians everywhere in the neighbourhood, and
the Idumæans in the south, were imbued with hatred
of the Judæans.

When driven away from their homes by the
Nabatæans, the Idumæans had settled in the old
Judæan territory, and had even taken possession of
Hebron. They showed themselves the bitter enemies
of the Judæans in Antiochus's time, just as they had
done under Nebuchadnezzar's despotism; they were
ever on the watch for the fugitives, whom they ill-treated,
and sometimes even killed. It was therefore
very important to reduce them to subjection. Judas
first undertook an expedition against the sons of
Esau in Akrabattine, defeated them, and drove them
from their dwelling-places. He then crossed the
Jordan with his army, fought the Ammonites, who
were led by a Syrian warrior, Timotheus, an implacable
and indefatigable enemy of the Judæans. When
Judas had defeated him and the Ammonites, and
had taken possession of their capital Rabbath-Ammon
(Philadelphia), Timotheus sought shelter in the
neighbouring fortress Jaazer, commanded by his
brother Chaireas. Twenty Judæan youths are reported
to have shown wonderful valour, climbing the
walls of this difficult fortress, and making a breach
for the troops to enter. Judas accomplished his
object by taking Jaazer and its "daughter towns"; he
obtained peace for the Judæans residing in this part
of the country, and inspired the peoples with respect
for the name of Israel.

The Judæan troops had hardly returned to Jerusalem
before they received intelligence of other cases
of ill-treatment of their Judæan brethren at the hands
of their heathen neighbours. The Judæans turned
in their distress to Maccabæus, as the Israelites had
done of old to Saul. The inhabitants of Gilead and
Bashan informed him by letter that the heathen
tribes had collected, with Timotheus at their head,
with the intention of utterly destroying them; that
1,000 Judæans had been slaughtered in the province
of Tobiene; that women and children had been
dragged into captivity, and that their property had
been plundered by the enemy. Messengers, with
rent garments, followed upon this missive, bringing
letters from the Galilean Judæans, that they also
were threatened with death by the inhabitants of
Acco, Tyre and Sidon. They implored Judas to come
to their aid before it was too late. He had no need,
like Saul, to send messengers with threatening words,
in order to call together an army to the assistance of
the threatened Jabesh-Gileadites, for his devoted followers
constituted the whole fighting power of the
land. Maccabæus gave the command of one part
of his army to his brother Simon, with orders to
march to the assistance of the Judæans of Galilee,
whilst he and his brother Jonathan, with another
division, prepared to rescue his oppressed brethren
beyond the Jordan. The rest of the Judæan forces,
under the command of two leaders, were to guard
the western boundary of Judæa from the inroads of
the Philistines. Simon accomplished his task with
rapidity and good-fortune. He began by hastening
to Acco, whose Judæan inhabitants were the worst
sufferers at the hands of the Greeks or Macedonians.
His well-trained soldiers, meeting with some hostile
forces, defeated them easily, put them to rout, and
pursued them to the very walls of their seaport town.
This successful feat of arms relieved him from the
necessity of further engagements, for the Macedonians
of the neighbouring towns did not venture
to encounter the Maccabæan troops. Simon was
therefore able to progress unmolested through Galilee,
and to persuade the Judæans of that province to
migrate to Judæa.

A more laborious contest awaited Judas in the
Transjordanic provinces, for on his march he again
met with the obstinate hostility of Timotheus. As
in former ages, the heights were still crowned with
fortresses. However, Judas succeeded in reducing
several of them; he razed their walls to the ground,
disarmed their defenders, and delivered his imprisoned
countrymen. He then assembled the Judæan
population, led them across the Jordan, through the
friendly city of Bethshean (Scythopolis), and shortly
before the celebration of the feast of Pentecost (May,
164) he returned to Jerusalem with a number of
emigrant Judæans from Gilead. From all cities of
Judæa the enthusiastic people streamed to receive
the victors and to celebrate the festival with feelings
of joy and gratitude. New songs of praise resounded
in the Temple.

But Judas soon marched out again, in order to
avenge an injury which had been received during
his absence. His two generals, Joseph, the son of
Zachariah, and Azariah, whom he had left behind
to guard the land in the west, had, contrary to his
orders, attacked Gorgias, who was occupying Jamnia
with a force; but they had suffered a defeat, and had
been driven back to the Judæan mountains. Judas
therefore embarked on a new campaign. His arms
were again crowned with success, he destroyed several
cities on the sea-coast, together with their temples
and idols.

Whilst the hero of the Maccabees had been making
fearless warriors out of his miserable and trembling
countrymen who had hidden in caves, whilst he had
been inspiring his people with self-confidence, and
vanquishing the enemy far and near, the court of
Syria had remained wrapped in the most complete
indifference. What could have induced Lysias, who
held the reins of government, to remain passive in
the face of this daring defiance? Had he not the
means of hiring mercenaries; or did he think the
Judæans invincible? It is said that a distinguished
man at the Syrian court, named Ptolemy Macron,
had advocated the cause of the Judæans, and had
declared that the religious restraint imposed upon
them was unjust.

Suddenly important news came to Palestine concerning
Antiochus Epiphanes. The progress of that
monarch through Parthia had not been signalised by
any military success; nor had he been able to refill
his treasury. Driven by want of money, he undertook
an expedition to the city of Susa, in Elymais, to
plunder the temple of the goddess Anaitis; but the
inhabitants resisted the invader and forced him to
retreat. He fell sick in the Persian city of Tabæ,
and while in a state of delirium, expired (164). He
who had derided the idea of a Divine Being and
Divine justice, who had deliberately assaulted all that
men hold sacred, in the end lost confidence in himself
in consequence of the frustration of all his plans.
It is quite possible that on his deathbed he repented
of his desecration of the Temple, or, as another
report has it, that his attack of frenzy resulted from
the stings of conscience. At all events his last orders
savour of madness, for he appointed one of his
favourites, Philip, as regent of his kingdom and
guardian of his young son Antiochus V., although
previous to his departure for Persia he had invested
Lysias with absolute power. This, his dying act, of
pitting two rival governors against each other, thus
dividing his country into factions, proved fatal to the
Syrio-Macedonian kingdom, and to the Seleucidæan
house.

The death of Antiochus produced no change in
the position of the Judæans. Lysias, who was
guardian of the young king, Antiochus V. (Eupator,
from 164 to 162), undertook no expedition against
the Judæans. Judas Maccabæus took advantage of
this inactivity to improve the unsatisfactory internal
condition of his country. At that time there existed
in Jerusalem two neighbouring fortified places that
were in daily feud with each other, namely the Sanctuary,
and the fortress of the Acra, occupied by the
Hellenists, who, with their pretended high-priest
Menelaus, continued their hostilities against the
patriotic and loyal Judæans by making attacks upon
the fortifications of the Temple. Judas Maccabæus
took measures to bring this intolerable state of affairs
to an end. He undertook the formal siege of the
Acra, and raised earthworks on which he placed
catapults, to discharge stones against the walls.

In this emergency some of the Hellenists resolved
to have recourse to the young king, Antiochus V.
(Eupator), and, eluding the besiegers, travelled for
that purpose to Antioch. Upon their arrival, they
declared that they had been cruelly treated by the
Judæan party, on account of their devotion to the
royal cause; that they had been robbed of their
property, and threatened with death. They also
represented to the king and his guardian that if the
Acra were allowed to fall into the hands of the Hasmonæans,
the rebellious Judæans would be utterly
invincible. A council was thereupon held at the
Syrian court, and it was agreed to commence hostile
proceedings against the Hasmonæans. Ptolemy
Macron, who alone spoke in favour of peaceful
measures, could gain no hearing.

The flame of war again blazed up in the spring
of 163 B. C. It was an unfortunate time for the
Judæans, as this happened to be a Sabbatical year,
which was strictly kept by those ready to forfeit
their lives for the Law. There was neither sowing
nor reaping, and the people had to content themselves
with the fruits of the trees, with the spontaneous
aftergrowth of the soil, or with what had been
planted before the beginning of the Sabbatical year.
The garrisons of the fortresses could not be supplied
with food.

Lysias, accompanied by the royal child Eupator,
and at the head of a large army with elephants,
marched towards the south side of Judæa. Judas
could only send a small army into the field, as he
required the greater number of his forces for the
defence of the Temple and of the fortress of Bethzur.
Thus he was compelled to restrict himself to defensive
operations. The garrison of Bethzur fought
bravely, and attempted to destroy the siege-train of
the invaders. Unfortunately, the scarcity of their
provisions would not permit the beleaguered to
undergo a long siege, and, moreover, they were
betrayed by a traitor, Rodocus, who is accused of
having revealed to the enemy the secret ways by
which food was introduced into the fortress. At
length famine and treachery compelled the garrison
of Bethzur to surrender; but they were allowed free
egress from the fortress. Relieved on this side, the
Syrian army was now able to march upon Jerusalem.
Nothing was left to Maccabæus but to meet them in
the field. He advanced at the head of his troops to
Beth-Zachariah, not far from Bethsur, where he
awaited the enemy. The Judæans again performed
prodigies of valour. Eleazar, one of the Hasmonæan
brothers, thinking that the magnificently-attired rider
of an elephant was the king himself, crept boldly
under the animal, stabbed it to death, and fell crushed
by its enormous weight. But in spite of the courage
and daring of the Judæans, they were obliged to
retreat before the superior numbers of the Syrians.
Judas retreated to Jerusalem, and entrenched himself
with his army in the Temple fortress. Lysias soon
followed, and began a formal siege of the Sanctuary.
Judas did not fail to defend himself, and also erected
catapults. As the siege continued for a long time,
the supplies, which were not plentiful on account of
the Sabbatical year, were soon consumed by the garrison.
Tortured by hunger, the troops began to
desert the fortress by subterranean passages. Only
Judas Maccabæus, his three brothers, and a small
band of devoted followers remained steadfastly at
their post of danger, defying the pangs of hunger.
Jerusalem, or, more properly speaking, its last place
of refuge, the Temple, was about to fall, as in
the time of Nebuchadnezzar, through want of food;
but help came unexpectedly.

Philip, who had been named regent of Syria by
the dying king Antiochus Epiphanes, had raised a
large army of Medo-Persians, and was marching
upon Antioch to deprive Lysias of the rule. As
soon as Lysias heard of the advance of his rival, he
was forced to withdraw his troops from Jerusalem to
lead them against this new enemy. He therefore
persuaded the young king to make peace with the
Judæans, and thus a treaty was concluded, the chief
condition being that the Judæans should enjoy complete
religious freedom, and that the fortress of the
Temple should remain inviolate. Lysias agreed by
oath to these conditions, but as soon as the gates of
the fortress were opened, he ordered his soldiers to
raze the walls and the towers to the ground. In no
other way, however, did he seek to molest the
Judæans, for he neither destroyed nor desecrated
the Sanctuary, and he soon commenced his march to
Syria, where Philip had taken possession of the
capital. Thus the numerous battles of the Hasmonæans
were crowned after all with success, and
the Judæans were once more permitted to enjoy
religious liberty, and were no longer compelled to
sacrifice to Jupiter.

But these wars had another fortunate result: the
Syrian court withdrew its protection from the Hellenists,
who were obliged to leave their fortress in
the Acra. Menelaus, the usurping high-priest, the
author of untold misery, was sacrificed by Lysias.
The latter looked upon him as a firebrand, and had
him executed in Berœa (Aleppo), after he had, for
ten years, degraded his priestly diadem by the most
execrable conduct. Jason, who had not, indeed,
been so great a criminal as Menelaus, but who had
done his best to disturb the peace of his country,
had expired somewhat earlier in a foreign land.
Persecuted by Antiochus Epiphanes, and driven by
the Nabatæan prince, Aretas, out of his country, he
had fled to Egypt, but finding no safety there, had
wandered from town to town, until at last he had
found a grave in Sparta.

The truce between the Syrian court and the Judæan
people making a return to the old order of things
possible, it was necessary to elect a new high-priest as
political chief, and who could be found worthier of
that office than Judas Maccabæus? The great Hasmonæan
hero was most probably raised to that
dignity by Antiochus Eupator, or by his guardian,
Lysias.

During these days of peace, the warrior was able
to lay aside his arms, the peasant to till his fields, and
the scribe to devote himself to the study and the
expounding of the Law; the bleeding wounds of the
commonwealth began at length to close and to heal.
But peace was not to be of long duration.

The excitement, resulting from years of civil warfare,
was not so easily allayed that a veil could be
thrown over the past. There were still avowed and
clandestine Hellenists, who hated Judas Maccabæus
and his devoted adherents, especially the Chasidim,
on account of the restraint imposed upon them and
the frustration of their efforts. They took advantage
of a turn in the political tide to gratify their bitter
animosity. Prince Demetrius, who had been debarred
from the succession to the throne of Syria by his
uncle Antiochus Epiphanes, and who had been left
by that monarch as hostage in Rome, seized upon a
favourable opportunity for quitting that city to depose
the son of the usurper and his guardians.

Lysias had foolishly and publicly maintained trained
elephants and built ships of war, though the Roman
Senate had interdicted both. Hereupon Rome
sent one of its severest censors to Syria, the envoy
Cneius Octavius, not only to pronounce a
severe reproof against the regent, but also to order
the slaying of his elephants and the burning of his
fleet. The orders were carried out without opposition;
but Octavius met with his death, at the hand of
a patriot, in a bath at Laodicea. Thus the authorities
in Rome, displeased with the court of Antiochus,
overlooked the escape of Demetrius. When this
prince appeared as an invader in Syria, he gained
over the people and the army to his cause, and put
the king and the regent to death (162). The discontented
Judæan party made use of this change of
rulers to lodge their complaints against the Hasmonæans.
They were led by a priest of the name of
Jakim, or in Greek Alcimus, the nephew of one of
the teachers of the Law, Josê, son of Joëzer, but
himself an adherent of the innovators. Alcimus and
his adherents, embittered at having been excluded
from the Temple and the altar, repaired to the king
of Syria—it is said, with a golden introduction—to
whom they gave a gloomy picture of the state of
Judæa, ascribing the misfortunes of the country to
Judas and his followers. The accusation was levelled
chiefly against Maccabæus. So long as he lived, they
said, the land would not obtain the blessings of
peace. This accusation was pleasing to Demetrius,
as it gave him an opportunity of asserting his power
over a small, semi-independent province. Though
he did not mean to walk in the footsteps of his kinsman,
Antiochus Epiphanes, in the matter of religious
persecutions, still, the fact of his being able to name
Alcimus high-priest and political head of the Judæan
commonwealth, would be a sign that he was master
of the people. In order to prevent any opposition to
his wishes, he sent Bacchides, a rude, inexorable
warrior, with a large troop of Syrians, to Jerusalem.
He came with peaceful assurances on his lips. But
Judas and his brethren were not deceived. Convinced
that their freedom and their lives were at
stake, they quitted their beloved city, and retreated
to the mountains.

The unsuspicious Chasidim, however, allowed
themselves to be deceived; they trusted Alcimus,
because he was of the house of Aaron. A large
assembly of distinguished scribes, possibly the whole
body of the Synhedrin, repaired to Bacchides and
Alcimus, assuring them of their friendliness and
devotion, and begged them to take measures for
restoring the quiet of their country. Alcimus, the
new high-priest, solemnly swore that this was his
intention; but as soon as he had taken possession of
the city, he ordered sixty of the Chasidim to be slain,
his uncle Josê being probably one of the victims.
This outrage, coupled with his perjury, spread terror
and mourning through the whole country. Again
all hearts turned towards the Maccabees, and many
of those who had joined the faction of Alcimus left
him, and sought the Hasmonæan brothers at Modin.

It hardly required a new outrage, perpetrated by
Bacchides, to light the torch of civil war. The Syrian
army had intercepted the march of a number of
Judæans who were leaving Alcimus in a body, had
surrounded them near Jerusalem, at Beth Zachariah,
and after slaying them, had thrown their dead bodies
into a cistern. All who loved their freedom and
their country now gathered round the Hasmonæans.
But Alcimus succeeded in attracting the ambitious,
luxurious and law-breaking Judæans. The nation
was once more divided into two rival factions. At
first the Hellenists were the stronger, as they were
under the protection of foreign troops. Alcimus lost
no time in marching through the land, in order to
force the inhabitants to pay submission to Demetrius,
and obedience to himself as high-priest. Meanwhile
the army of the Maccabees was growing in strength
and numbers. Judas was once more able to take
the field against the Hellenists, and to punish the
deserters, and he spread such terror that the adherents
of Alcimus did not dare show themselves outside
of Jerusalem.

Alcimus founded his hopes of ultimate success on the
devotion he showed to the Syrian court, more than on
his popularity among the people. Therefore he hurried
to Antiochia with fresh accusations against the
Hasmonæans. Demetrius thought he could easily
cope with the rebellion of his Judæan subjects. He
sent Nicanor, one of the warriors who had escaped
with him from Rome, to Judæa, commanding him to
treat the insurgents with the utmost harshness. This
leader, too, considered it necessary to proceed gently
at first, if only to gain time until the troops placed at
his disposal arrived. It is said that having heard of
the valour and heroism of the great Judæan commander,
he desired to effect a reconciliation between
Judas and the king, and to this end offered to send
three confidential envoys to confer with Maccabæus.
The proposals of Posidonius, Theodotus, and Mattathias
being acceptable to Judas and his adherents, an
interview took place between him and Nicanor. The
latter was so enchanted with the Judæan hero, that
he advised him after the conclusion of peace to take
a wife, and bring an heroic race into the world.
Alcimus, however, put an end to this good understanding
by informing the king that Nicanor was
playing a false part, that he favoured his enemy
Judas, and contemplated raising him to the office of
high-priest. Hereupon the king sent strict orders to
Nicanor to cease all negotiations, and to send Judas
in chains to Antiochia.

Meanwhile Judas, who had been cautioned not to
trust Nicanor, had retreated to his mountain fastnesses,
whither he was followed by Nicanor and his
army. A battle ensued at Caphar-Salama, on the
confines of Samaria, where Nicanor's army suffered
defeat, and was driven back to the fortress of the
Acra. Enraged at this repulse, the Syrian renewed
hostilities with untiring energy, his chief object being
to make Judas prisoner.

He repaired to the Mount of the Sanctuary, there
to make known his orders that the hero should be
delivered up to him. In vain did the Council come
forth to meet him, assuring him of their devotion to
the king, for whose welfare they offered up daily
sacrifices; he treated them all with rough contempt,
and swore that he would burn the Temple down, if
Judas were not delivered into his hands.

In order to induce the Judæans to surrender him,
Nicanor ordered that the most respected man in
Jerusalem, Ragesh, or Razis, called by general consent
"Father of the Judæans," should be seized and
kept as a hostage, but Ragesh, it is said, committed
suicide upon the approach of his intended
gaoler. Nicanor was now determined to vanquish
the Maccabees. He marched out from Jerusalem at
the head of an immense army, pitching his camp at
Bethhoron, whilst Judas, surrounded by 3,000 of his
bravest followers, took up his post at Adarsa. Judæan
valour was once more triumphant over the
superior numbers of the Syrians. Nicanor fell on
the battle-field, and his army fled in utter confusion.
The inhabitants of the towns and villages poured
forth in pursuit of the fugitive Syrians, and cut off
their retreat to Gazara, so that not a single man
reached that town. The battle of Adarsa (160)
was of so decisive a character that its anniversary
was afterwards celebrated under the name of the
day of Nicanor. The head and one of the arms of
the Syrian commander were severed from the body,
and hung as trophies on the walls of Jerusalem.
Judas and the Hasmonæans were once more masters
of Jerusalem, since Alcimus had withdrawn even
before the battle.

At this juncture, Judas, foreseeing that Demetrius
would avenge the destruction of his army, and feeling
the insecurity of his position, took a step of doubtful
wisdom—that of making overtures to the all-powerful
State of Rome. He entrusted two of his countrymen
with the important mission—Eupolemus, the son of
Johanan, of priestly family, and Jason, the son of
Eleazar. They were both proficient in the Greek
tongue. But hardly had they reached the end of
their journey before Judas was obliged once more to
draw his sword.

Demetrius, upon hearing of Nicanor's defeat, had
sent an immense army, commanded by the merciless
Bacchides, to Judæa. This general marched through
Galilee, killed all the Judæans whom he met on his
way, and in the spring-time of the year encamped
before Jerusalem. Judas had again been obliged to
leave the capital, because, stripped as she was of her
walls, she afforded no shelter. He issued a proclamation
to the men and youths of Judæa to come
forward and fight for their fatherland, their Law, and
their freedom, but only 3,000 responded to the call.
Led by Judas, these troops marched southward, encamping
near Eleasa, because the mountains in the
north were no longer safe. Bacchides followed the
Judæan army with 20,000 foot and 2,000 mounted
soldiers, taking up his position at Birath, near Bethlehem.
Confronted with this vast host, the Judæan
warriors lost heart. They declined to give battle for
the moment, but insisted upon dispersing to await
reinforcements. In vain did Judas employ all his
eloquence to urge steadfastness upon them. The
greater number deserted, leaving only eight hundred
men to support Judas. Selecting the most valiant
of this little band, he successfully attacked the right
wing of Bacchides, and drove the enemy to the confines
of Ashdod. But the small troop of Judæan
soldiers left behind, unable to withstand the desperate
onslaught of the left wing of the Syrian army, was
routed, and when Judas returned from the pursuit
he was obliged to resume battle with the latter.
He and his band of picked men performed wonders
of bravery. On both sides fell the dead and
wounded, and the battle lasted from morning till
evening. But the Judæan army became smaller and
smaller, and its survivors were entirely surrounded
by the enemy. At last even Judas Maccabæus fell,
sword in hand. The few remaining soldiers fled
from the battle-field, the Maccabæan brothers being
fortunate enough to save the body of their heroic
commander from disgrace.

The defeat at Eleasa or Birath (160) seemed to
have rendered ineffectual all the previous Jewish victories.
The lion-hearted troop of Hasmonæans were
dispersed. Alcimus once more took possession of
the Temple and the Holy City, and could gloat over
his antagonists.

But the long years of Maccabæan warfare had not
been in vain. They had roused the nation from its
torpor, and had rejuvenated it. The blood of martyrs,
it is said, heals wounds. In truth, all old wounds
were healed by this free-will sacrifice of so many
lives. So far as the world at large was concerned,
the stigma that had been fastened upon the Judæan
name had vanished. The contemptuous Greeks, who
had felt the force of Judas's arm, no longer derided
the Judæan soldiers, and the Judæans were no longer
required to prove their equality with the Greeks by
joining in the Olympian games. The Judæans themselves
had learnt to know their own prowess and
their mission; they had proved themselves to be
God's people, destined to guard His law and His
teaching, and capable of defending those precious
gifts. Self-devotion, taught by the prophet Elijah to
a few disciples, and inculcated by the second Isaiah
with fiery eloquence, had become, through the action
of the Maccabæan warriors and martyrs, the recognised
duty of the whole nation.

Judas Maccabæus had breathed out his heroic soul
on the battle-field of Eleasa. The whole nation
mourned for him, and justly, for it had become
orphaned by his loss.

The sublime enthusiasm that had led to the valiant
deeds of the Maccabees, that had moved singers to
extol the Lord "in new songs," could not be of
lasting duration. It was the result of a noble excitement,
and a reaction had to follow. An entire nation,
bred to farming and cattle-breeding, cannot continue
in arms from year's end to year's end. Besides,
the principal cause which had prompted a warlike
rising had ceased to exist. It was no longer
demanded of them to deny the God of Israel, or
to sacrifice to Jupiter. One of the terms of the
truce that Judas Maccabæus had concluded with the
young king Antiochus Eupator, or with his general-guardian
Lysias, was the religious freedom of the
Judæans. Demetrius I. did not interfere with this
concession; in the Temple at Jerusalem, the sacrifices
were offered up according to law, and although the
high-priest, Jakim or Alcimus, was not a favourite of
the people, yet, unlike his predecessor Menelaus, he
came of priestly descent.

It is true, the party of the Hellenists still held the
fortress Acra in Jerusalem, whence they menaced the
faithful with the destruction of their city and the
violation of their Temple. The conqueror, Bacchides,
after the death of Judas, had made them masters of
the land, and they were resolved to use their authority
in order to bring about the downfall of the pious
Judæans. But such proceedings, well as they may
be adapted to rouse noble natures to active measures,
do not seem important enough to warrant a short-sighted,
and, above all things, peace-loving people to
take any decided steps against their enemy, and to
hazard their own safety and that of their families,
unless a voice of authority calls upon them to act.

But after the death of Judas Maccabæus there was
no one left to claim such authority.

Although the Hasmonæan brothers were beloved
by the people, they had not the power to summon
the whole nation to their standard, and they were
looked upon only as leaders of a faction.

In fact, after the death of Judas one could discern
the beginnings of three distinct parties amongst the
people; party spirit, always a symptom of national
vitality, had, as far as Judæa was concerned, its
origin in the Maccabæan wars. First, there were
the pious Chasidim, or Assidæans, as they are more
generally called. These obeyed not only the Law,
but the additional enactments promulgated by Ezra
and the Supreme Council. Then came their persistent
antagonists, the Hellenists, who, in violent
contrast to the former, scorned the earnest Judæan
life, and sought to introduce Greek customs. These
were despised of the people, who called them "Traitors
to the Covenant." In spite of this they numbered
among their adherents Temple officials, priests,
and the old and distinguished family of Odura, and
the sons of Phasiron. Lastly, there were the Hasmonæans,
who had raised themselves to great power
in a short time, and whose leaders were the three
remaining sons of Mattathias, Jonathan, Simeon and
Johanan. The Hasmonæans resembled the Assidæans
in their love for Judaism and the Sanctuary,
but they differed from them in their wider view, in
their practical judgment, and in their manly energy,
which could not be deterred from its purpose by any
adverse circumstances. They were not content with
having averted the violation of the Sanctuary, or
with having obtained the recognition of their religious
liberty; but they longed to rid themselves of the
causes which had brought misfortune on their country.
A Psalmist describes them most accurately in these
words: "The praise of God is in their mouth, and a
two-edged sword in their hands." They could not
bear to have the Judæans remain under the hateful
yoke of the Greeks, or to know that Judaism depended
for its very existence upon the whim of a
Syrian despot, or the intrigues of a treacherous party.
They were not content with mere religious freedom;
they wished to establish political independence. But
the Hasmonæans feared that they lacked the strength
to effect this purpose. They therefore determined to
rely upon extraneous aid, and for this purpose they
desired to connect themselves with the Roman government
and, it appears, also with the Parthians, who
had freed themselves from Syrian rule. But it was
this worldly policy that incensed the Assidæans.
They put their trust in God alone, and could imagine
warfare possible only if conducted according to Biblical
precedent; they believed that God would confound
the enemy in a miraculous way, and, in their opinion,
to seek foreign help was to cast a doubt upon the
omnipotence of God. "It is better to trust in the
Lord than to confide in man," they quoted, "it is
better to trust in the Lord than to confide in princes."
This discontent, it may be surmised, was the cause of
the separation of the Assidæans from the Hasmonæans,
thereby reducing the number of the Maccabæan
warriors. This circumstance may have brought
about the death of Judas.

Of these three parties, the Hasmonæans alone had
a chance of being ultimately the leaders of the nation.
The Hellenists had destroyed their prospects by disregarding
entirely the observances or prejudices of
the people; whilst the Assidæans entertained views
of an intensely narrow character, and were too fond
of repose to disturb it by seeking to remedy the state
of anarchy in which Judæa was plunged.

Confusion was indeed rampant at that time. Wherever
Hellenists and Hasmonæans met, a disgraceful
conflict was the result; no voice of authority forbade
such practices; there was not even a court of justice.
Famine did but aggravate this miserable state of
things. "There was great affliction in Israel, the like
whereof had not been seen since a prophet had been
among them."

In their anguish the unfortunate people turned to
Jonathan Haphus, hoping that he would humiliate
the Hellenists, and restore peace to the country. But
Jonathan did not possess the warlike energy of his
brother Judas, nor was he supported by the whole
nation. He was more of a politician than a general.
Too weak to attack the army that Bacchides had
quartered in Judæa, he was merely able to take
measures of defence. Threatened by the Syrian
host, the Hasmonæans entrenched themselves in the
woodland country on the shores of the Jordan; but,
conscious of their weakness, they sent their wives
and children to join the friendly Nabatæans. On the
way, however, this peaceful troop was suddenly
attacked by a warlike tribe, that of Bene Amri, from
the city of Madaba, and with their leader, the Hasmonæan
Johanan, was put to the sword—a deed of
infamy that was subsequently avenged by Jonathan.

But even in their hiding-places, in the valley of the
Jordan, the Hasmonæans found no rest. Bacchides
sought them out, attacked them on the Sabbath-day,
when indeed they were not forbidden to defend themselves,
but when they were too much hampered by
legal minutiæ to join battle with full force, and compelled
them to swim the river, and find safety on the
opposite side. The whole country was now at the
mercy of the enemy. Bacchides restored the fortresses,
reinforced the strong places, the Acra, Bethzur and
Gazara, storing them with provisions and weapons.
He enforced the loyalty of the people by seizing the
children of the most distinguished families, and placing
them as hostages in the Acra. Thus, in the space
of one year (160–159), Bacchides succeeded in entirely
putting down all armed opposition to the Syrian
rule, a feat which the previous Syrian commanders
had not been able to accomplish in six years.

The strong arm of the Maccabæan hero was sorely
missed. Had King Demetrius wished to make any
important changes in the religious condition of the
Judæans, he could not have chosen a more opportune
moment; the strength of the people was broken,
and their leaders were banished from the scene of
action. But the successor of Antiochus Epiphanes,
sunk in a life of debauchery, was content with having
assured himself of the sovereignty over Judæa, and
of the annual payment of the tribute-money. The
Syrian court, even after the death of Alcimus, troubled
itself but little, if at all, about the religion of the
Judæans. Although disliked by the people, the high-priest
Alcimus had not belonged to the extreme
Hellenists. He was merely an ambitious man who
always worshipped the rising power. An offence
with which he was reproached appears, on careful
examination, hardly to have been a sin against the
religion of the Judæans. It appears that between the
inner and outer courts of the Temple there was a sort
of wooden screen, of lattice-work, called "Soreg."
This screen, the work of the prophets, as it was
called, was the boundary, beyond which no heathen,
nor any one who had become unclean by contact
with a corpse might pass. But Alcimus gave orders
for the destruction of this partition, probably with
the intention of admitting the heathen within the
sacred precincts. The pious Judæans were so highly
incensed at this, that when Alcimus was seized,
directly after this command, with paralysis of speech
and of limbs, from which he never recovered, they
attributed his fatal illness to the wrath of Heaven.

After the death of Alcimus, the Syrian court left
the office of high-priest unfilled, evidently with the
intention of removing even this semblance of Judæan
independence. For seven years the Temple had no
high-priest, and the country, no political head. Probably
the priestly functions were carried on by a
substitute for the high-priest, under the name of
Sagan. We hear nothing of further Syrian interference.
Bacchides left the country, and Judæa was at
peace for two years (159–157).

Jonathan and Simon, the leaders of the Hasmonæans,
made use of this pause to strengthen themselves,
and to arm their followers. They fortified the
oasis of Bethhagla, in the desert of Jericho, within the
grateful shade of a wood and near a spring with an
ample supply of sweet and limpid water. The river
Jordan protected their rear.

In the conduct of this war Jonathan enjoyed no
other authority than that of a Bedouin chief who
extorts an armistice from the governing power; but
as the sympathy of the people went with him, and
as he carried his sword in a holy cause, he attained
greater power. Without doubt the harm he did
the Hellenists was considerable, for we hear of
their carrying fresh complaints to the Syrian court.
But as Demetrius was hopelessly indifferent, and as
Bacchides was weary of carrying on a guerilla warfare
at a great disadvantage, they remained inactive,
whilst the Hellenists proposed to fall treacherously
upon Jonathan and Simon, and to deliver them
as prisoners to the Syrians. An ambush was laid
for the two commanders, but the conspiracy was revealed,
and the Maccabæans were able to take measures
of defence upon this occasion. Fifty Hellenists
were seized and executed. Bacchides, who had
counted upon the rapid success of the conspiracy,
felt himself involved in a new war, and proceeded
to besiege the Hasmonæans in their fortress of Bethhagla.
But the latter had attracted a number of
followers, large enough to enable them to divide their
forces. Jonathan and his followers defended the
fortress, whilst Simon with his division, sallying out
by an unguarded road, attacked the Syrians in the
rear, and after defeating the Hellenists, burnt the
siege-machines of the enemy. Threatened on both
sides, Bacchides was forced, not without a considerable
loss of soldiers, to raise the siege of Bethhagla,
and as an outlet for his rage executed many of the
Hellenists in his army. This was an appropriate
moment for Jonathan to demand a truce, which was
granted. The condition agreed upon was that Jonathan,
after giving hostages as pledges of peace, might
return to Judæa unmolested, but should not be permitted
to dwell in Jerusalem. Prisoners were exchanged,
and Bacchides marched out of the land,
leaving his allies, the Hellenists, unprotected.

Jonathan took up his position in the fortress of
Michmash, where Saul had once fixed his headquarters.
He was tacitly acknowledged as the head
of the Judæan people, and treated its enemies with
relentless severity. For nearly four years "the sword
rested in Israel." How this undecided state of things
would finally have ended it is difficult to say, but it is
certain that, without the aid of an unexpected piece
of good fortune, the dream of the Hasmonæans could
never have been realised.

A revolution in the Syrian kingdom effected a
happy change in the fate of Judæa, and increased the
power of Jonathan and the nation.

An obscure youth of Smyrna, Alexander Balas,
was the cause of this revolution. He happened to
bear an extraordinary likeness to the late king of
Syria, Antiochus Eupator. This resemblance prompted
Attalus, king of Pergamum, to induce Alexander
to play the part of pretender to the Syrian throne.
Alexander, richly supplied by Attalus with money
and troops, was recognised by the Roman Senate as
heir to the kingdom of Syria. Demetrius, roused
from his indolence, began to look about him for allies.
Above all he was anxious to win Jonathan over to
his side. This led him to write a flattering epistle
to the Hasmonæan commander, in which he called
him his ally, and authorised him to raise troops and
procure weapons. The Judæan hostages were at
once to be set free.

Jonathan did not neglect so favourable an opportunity.
He hurried to Jerusalem, repaired the walls,
and fortified the city. The Hellenists sought refuge
in the fortress of Bethzur. But Alexander, who was
also in want of help, was equally eager for Jonathan's
alliance, and succeeded in gaining it. He nominated
Jonathan high-priest, sent him a robe of purple and a
crown of gold, thus declaring him tributary prince of
the Syrian kingdom and friend of its monarch.

Jonathan donned his priestly garment, and officiated
for the first time as high-priest in the Temple upon
the Feast of Tabernacles (152); he was the first of
the Hasmonæans to gain so great a distinction.

Thus Judæa, thanks to the valour and self-sacrifice
of a handful of warriors, was raised, after a war of
nearly twenty years, from the brink of destruction to
an influential position. The sufferer's part which she
had played for so long was now to be exchanged for
one active and heroic.

Jonathan greatly contributed to the growing power
of the nation during his rule (152–144). He justly
divined which side he should espouse in the struggle
for the Syrian crown. He allied himself to Alexander,
although Demetrius, like all who have nothing
left to lose, was profuse in the most liberal offers.
Ignoring the high-priest, Demetrius wrote "to the
Judæan people," promising to relieve them from
most of their taxes and imposts, to restore to their
jurisdiction three districts that had been added to
Samaria, to recognise Jerusalem as an asylum, and
even to give up the important Acra. He declared
that he would defray the expenses for conducting
divine service in the Temple out of the royal treasury,
reserving for that purpose the revenues of the town
of Ptolemais. The Judæan army was to be levied at
Syrian cost, promotions and rewards were to be given
according to Syrian custom, and the forces consisting
of 30,000 men were naturally to serve as his allies.
Even the Judæans settled in the Syrian provinces
were, in consideration of this alliance, to be protected
from the oppression of their neighbours, and
were to be exempt, on all Sabbaths and festivals, and
for three days before and after the festivals, from
duties in any court of justice.

But nothing could bribe the Judæan people to
desert Jonathan; they were not blinded by these
brilliant prospects, and their leader was too well acquainted
with the character of Demetrius to give heed
to his promises. He allied himself with Alexander,
aided him in crushing his rival, and never had cause
to regret the step that he had taken. The usurper
loaded Jonathan with marks of favour, and plainly
showed his gratitude to the Maccabæan leader. When
he entered the city of Ptolemais, to receive the daughter
of the Egyptian monarch, Ptolemy VI. Philopator, as
his bride, he invited Jonathan to meet him, and the
two kings entertained the Judæan warrior as their
equal.

During the reign of Alexander Balas (152–146)
Judæa recovered from the cruel blows which despotism
and treachery had dealt her, and was soon able to
call 10,000 men into the field. Jonathan, on his side,
repaid Alexander with unalterable loyalty. For
when Demetrius II., the son of Demetrius I., contested,
as rightful heir to the throne, the sovereignty
of Syria, Jonathan upheld Alexander's cause most
strenuously, although that monarch was deserted by
Egypt and Rome.

The Maccabæan chieftain began by opposing the
advance of Demetrius's general Apollonius on the
shores of the Mediterranean. He besieged and took
the fortress of the seaport town of Joppa, destroyed
the old Philistine city of Ashdod, which had declared
for Apollonius, and burnt the Temple of the god
Dagon. As a reward for his services, Jonathan received
from Alexander the city of Ekron, with the
surrounding country, which from that time was incorporated
with Judæa (147).

The Syrian people were now divided in their allegiance,
some of them acknowledging the rightful
king Demetrius II., others clinging to the house of
the usurper Alexander, even after the latter had been
treacherously slain. In this general confusion Jonathan
was able to besiege the Acra, the stronghold of
the Hellenists.

The besieged turned for help to the Syrian king,
and Demetrius II., eager to overthrow the powerful
Maccabæan, listened to their appeal, marched to their
rescue, and commanded Jonathan to meet him at
Ptolemais. But when Jonathan obeyed and came
with rich presents, Demetrius thought that his alliance
might be of use to himself, and not only did he abandon
his march upon the Acra, but he confirmed Jonathan
in his priestly office.

Jonathan, well aware that the king was in sore
need of money, offered him 300 talents in exchange
for a few districts of land, and for the promise of
exempting the Judæans from all taxation. The
compact was made, written, and placed for security
in the Temple; but Demetrius, in spite of his solemn
protestation, soon regretted having freed the Judæans
from their imposts. No Syrian monarch was ever
known to be loyal to his word, or to refrain from recalling
favours granted in some pressing moment of
danger. The Judæan army meanwhile was soon to
enjoy the unexpected triumph of inflicting the same
degradation upon the Syrian capital which the Syrians
had so often inflicted upon Jerusalem. Demetrius
had excited the discontent of his people to such a
degree that they actually besieged him in his own
palace at Antioch, and his troops, who were clamouring
for pay, refused to aid in his deliverance. Thus
he felt himself in the unpleasant position of being
compelled to seek the help of Jonathan's Judæan
troops. The 3000 men sent by the high-priest destroyed
a portion of the Syrian capital by fire, and
forced the inhabitants and the rebellious soldiers to
release their king and sue for pardon. But no sooner
was Demetrius at liberty than he treated his deliverer
with the basest ingratitude. Jonathan, therefore, refused
to come to his rescue, when a general of Alexander
Balas, Diodotus Tryphon by name, conspired
against him, attempting to place Antiochus VI., the
young son of Alexander Balas, on the throne of Syria.
Demetrius was forced to flee from his capital. Embittered
at the faithlessness of the Syrian monarch,
and grateful to the memory of Alexander, Jonathan
espoused the cause of the young king and his regent
Tryphon. The latter confirmed him in his priestly
office, and permitted him to wear the gold clasp,
the distinguishing mark of an independent prince.
Simon, his brother, was made commander of the
Syrian forces on the shores of the Mediterranean,
from the ladder of Tyre to the Egyptian confines.

Bravely did the Hasmonæan brothers fight for
Antiochus, upon the triumph of whose cause the freedom
of the Judæans depended. Victory and defeat
succeeded each other; but at last the Hasmonæans
remained victorious; they besieged and took several
towns on the coast, and finally entered Damascus.
They drove the Hellenists out of Bethzur, and garrisoned
it. But their greatest desire was to make
Jerusalem impregnable. They increased the height
of the walls, extending them eastward to the vale of
Kidron, thus creating a defence for the Holy Mount;
they erected a rampart in the middle of the city,
facing the Acra, to keep out the Hellenists, and they
filled up the moat "Chaphenatha," which divided the
Holy Mount from the city, and which was but partially
bridged over, thus practically bringing the Temple
closer to the town.

Jonathan would not attempt the siege of the Acra,
partly because he might have given umbrage to his
Syrian allies, and partly because he did not dare
concentrate all his forces at one point so long as the
generals of the fallen Demetrius maintained a threatening
attitude. At that time Judæa could boast of
an army 40,000 strong (144–143).

Subsequent events showed only too plainly that
the prudence evinced by the Hasmonæans in fortifying
the country, and maintaining a powerful army at
the outset of this campaign had not been superfluous.
As soon as the rebellious general, Diodotus Tryphon,
had possessed himself of the supreme power in
Syria, he determined to overthrow the puppet king
Antiochus, and to place the crown upon his own
head. But the greatest hindrance to the attainment
of these ends was Jonathan himself, who,
true to the memory of Alexander, was the devoted
champion of the rights of Antiochus, and who,
moreover, was in possession of a great part of the
sea-coast. Tryphon was well aware that Jonathan
would not become party to his treachery, so he
determined to rid himself of the high-priest, and thus
weaken the followers of the young king. But a
course of open violence being impossible, he resorted
to craft, and actually succeeded in outwitting the
wariest of all the Hasmonæans, and getting him into
his power. Upon the news of Tryphon's entry into
Scythopolis, at the head of a powerful army, Jonathan
hurried to oppose him with 40,000 picked warriors.
To his amazement he was most courteously
received by the Syrian commander, and loaded with
presents. Entirely duped by so flattering a reception,
he was persuaded by Tryphon to dismiss the greater
number of his troops, and to follow his host into the
fortified seaport city of Acco (Ptolemais), which Tryphon
promised to surrender to him. Of the 3,000
soldiers remaining with Jonathan, 2,000 were now sent
to Galilee, 1,000 alone following their chief. But
hardly had they passed the gates of the fortress before
Jonathan was seized, and made prisoner by the
treacherous Tryphon, whilst the Syrian garrison fell
upon his men, and massacred them. After the accomplishment
of this infamous deed, the troops rushed
out in pursuit of the Judæan soldiers, who were stationed
in the plain of Jezreel and in Galilee. But the
Judæans had already heard of the fate that had befallen
their brethren, and they turned, and gave battle
to the Syrians, putting them to flight. With the report
of Jonathan's death they entered Jerusalem, and
great was the consternation of their sorrow-stricken
brethren. They believed that their beloved Jonathan
had fallen, like his thousand followers at Acco, a victim
to the faithless commander. Syrian domination,
with its usual terrible consequences, seemed impending.
The Hellenists were suspected of being implicated in
these disastrous events, and, in fact, there was a secret
understanding between Tryphon and the remnant of
the Hellenists; the Syrian commander appears to
have promised them aid from without, while they were
to assist him from within, should the Judæan capital
be besieged. But Simon Tharsi, the last of the Hasmonæans,
successfully averted this twofold danger.
In spite of his advanced age, he was a man of
lofty enthusiasm and singular heroism, so that he
was able to rouse the people from despair to hope.
When he exclaimed to the multitude assembled in
the outer court of the Temple, "I am no better than
my brothers who died for the Sanctuary and liberty,"
the Judæans replied with one voice: "Be our leader,
like Judas and Jonathan, your brothers." Placed at
the head of the nation by the people themselves,
Simon was determined to secure Jerusalem from a
sudden attack on the part of the Hellenists, and at the
same time to block Tryphon's entry into Judæa. He
sent a Judæan contingent, under the leadership of
Jonathan ben Absalom, to Joppa, in order to prevent
the landing of the Syrian army, whilst he assembled
his forces at Adida.

Tryphon, accompanied by his prisoner Jonathan,
had already passed out of Acco with the intention of
falling upon Judæa, which, he thought, would be paralysed
by his act of treachery. He was determined,
moreover, to frighten the Judæans into subjection
by threatening to assassinate their high-priest. But
upon hearing, to his amazement, that all Judæa was
in arms, and that Simon was the leader of the people,
he began artfully to enter into negotiations with the
enemy. He pretended to have made Jonathan prisoner
only for the purpose of securing one hundred
talents of tribute-money which the Judæans had formerly
paid to Syria, and promised that if this indemnity
were forthcoming, and Jonathan's two sons were
delivered up as hostages, he would release his prisoner.
Simon was in no way deceived by this artifice
of Tryphon, but trembling to incur the reproach of
having caused his brother's death, he paid the tribute-money,
and delivered up the hostages. Tryphon,
however, had no intention of making peace with the
Judæans; on the contrary, he was at that very moment
taking a circuitous road to Jerusalem, not daring to
run the risk of meeting the Judæan forces in the open
field. He might have reached the capital in safety,
had not a heavy snowfall, most unusual in that hot
climate, made the mountain roads of Judæa impassable,
and forced him into the trans-Jordanic country.

Enraged at this defeat of his plans, he caused
Jonathan to be executed at Bascama (143). The
remains of the great Maccabæan high-priest and
commander were ultimately recovered, and buried by
Simon and the whole people at Modin, in the tomb
of the Hasmonæans. Thus ended the fourth of the
Hasmonæan brothers. He achieved more than his
predecessors had done, and more than his successors
could do; for he raised the Judæan republic from the
very lowest depths to an eminence whence, if not
entirely abandoned by fortune, it could easily rise
higher. It is true that Judas Maccabæus had performed
more numerous deeds of valour, and had
gained a more brilliant military renown than Jonathan,
but the younger brother had given his people
power and importance, and by virtue of his priestly
office had conferred lasting distinction upon his family.

After the death of Judas, the Judæan nation was
as near dissolution as it had been in the days of the
sanguinary reign of Antiochus; but after Jonathan's
death, there existed the fundamental conditions upon
which a State can be based.

If we may compare Judas Maccabæus to the Judges
of the Biblical age, then we may liken Jonathan to
King Saul, who was able to avert ruin and attain
safety. As Saul, through the kingly crown, united
the dispersed tribes, and moulded them into a powerful
people, so Jonathan, by his mitre, united the
divided factions, and made of them a strong and self-reliant
nation. And although both were deeply
mourned by the people, neither King Saul's death
nor that of the high-priest Jonathan put an end to
the nation's unity, because in neither of these parallel
cases did the unity of Judæa rest upon one individual,
but upon the whole nation, conscious of its resources.
As Saul found a worthy successor in his son-in-law
David, so did Jonathan in his brother Simon.

Of Jonathan's descendants, only one daughter is
mentioned. She was married to Mattathias ben
Simon Psellus, and became the ancestress of the
historian Flavius Josephus.

During the period in which the Judæan State was
developing through political trials, the Jewish religion
was attaining, on another theatre, the sovereign position
whence it influenced the civilisation of the whole
world. Politically, Judaism was being matured in
Judæa, intellectually, in Egypt.

CHAPTER XXIV.

THE JUDÆANS IN ALEXANDRIA AND THE GOVERNMENT OF
SIMON.

The Judæan Colonies in Egypt and Cyrene​—​Internal Affairs of the
Alexandrian Community​—​King Philometor favours the Judæans​—​Onias
and Dositheus​—​The Temple of Onias​—​Translation of
the Pentateuch into Greek​—​Struggle between the Judæans and
Samaritans in Alexandria​—​Affairs in Judæa​—​Independence of
Judæa​—​Simon's League with the Romans​—​Overthrow of the
Acra and of the Hellenists​—​Simon's Coinage​—​Quarrel between
Simon and the Syrian King​—​Invasion by Cendebæus​—​Assassination
of Simon.

160–135 B. C. E.

The magic land of the Nile, once the school of suffering
of the children of Israel and the cradle of Israel's
religion, became at this period the school of wisdom
for the Judæan nation.

The settlement of the Judæans in Egypt was as
much encouraged by the Greek rulers of that country
as it had been in former ages by the Pharaohs. They
spread over the entire district between the Lybian
desert in the north and the confines of Ethiopia in
the south. They increased as rapidly as they had
done in the days of their forefathers, and they numbered
one million of souls at the expiration of a century
from their first arrival in their adopted country.

In Egypt and Cyrene the Judæans enjoyed rights
similar to those of the Greek colonists. They were so
proud of this equality that they watched over their
privileges with a jealous eye. It is impossible to
say from whom they originally held them, whether
from Alexander or his successors. The Judæan
colony in Egypt began to play an active part at the
time when the Egyptian and Syrian courts were hostile
to each other, when both were eager for the
possession of Judæa, and each was, therefore, anxious
to secure the alliance of the Judæans. But the
Egyptian Judæans had always been faithful adherents
of the Ptolemaic royal house, and Philometor,
the sixth prince of that dynasty, had cordially received
the numerous fugitives who had fled from Judæa
during the persecutions of Antiochus.

Conspicuous amongst those emigrants were several
Judæans of distinguished families, as well as the
son of the high-priest Onias. They were treated
with respect by the Egyptian rulers, and were able, at
a later date, to give proof of their intelligence and
their learning. Political prudence demanded the
friendliest reception of the Judæan malcontents, in
order to make sure of their undivided support in the
re-conquest of Judæa from Syria. Neither Egypt
nor Syria, however, could possibly have divined
that the opposition of the Judæan patriots to the
Syrian armies would lead to the independence of
Judæa.

The Judæans were principally concentrated in
Alexandria, second only to Rome in political importance
and commerce, and to Athens in love of art and
knowledge. Of the five divisions or districts of Alexandria,
which were designated by the first letters of
the Greek alphabet, the Judæans occupied nearly the
whole of two; the district of the Delta, lying upon
the sea-coast, had indeed become an exclusively
Judæan colony, and its commanding position determined
the occupation of its inhabitants. The cargoes
of grain that Rome imported for her legions from
the rich plains of Egypt were undoubtedly laden
upon Judæan ships, and taken into the market by
Judæan merchants. They carried the wealth of
Egyptian harvests to less fertile countries, as Joseph,
their ancestor, had done before them. Prosperity and
refinement were the fruits of their enterprise. But
commerce was not monopolised by the Judæans, nor
was it their only pursuit. Their eagerness to learn
and their aptitude enabled them to acquire the skill
of the Greeks, and to succeed in the manufacture of
delicate fabrics. Judæan artisans and skilled workmen
were leagued in a kind of guild, and when labour
was required in the Temple of Jerusalem, the Alexandrian-Judæan
community supplied the master-hands.
Moreover, the Alexandrian Judæans applied themselves
to the Grecian arts of war and of statecraft.
They acquired the melodious Greek tongue, and made
a profound study of Greek learning, many of them
reading and understanding Homer and Plato as easily
as the books of Moses and the writings of King
Solomon.

Prosperity, worthy pursuits, and culture inspired
the Alexandrian Judæans with dignity and self-respect,
and in this they may be compared with their descendants
in Spain of a much later date.

The Alexandrian community was looked upon as
the centre of the Judæan colony in Egypt, and other
Judæan colonies, and even Judæa herself, were glad
to lean at times upon this firm pillar of Judaism.
Houses of prayer, bearing the name Proseuche, were
established in all parts of the city. Amongst them
was the principal synagogue, distinguished by its
graceful architecture and its magnificent interior.
These houses of prayer were at the same time schools
of learning, where the most accomplished student of
the Law would stand up on Sabbaths and festival days
to expound that portion of the Pentateuch that had
just been read to the congregation.

But the most brilliant ornaments of the Alexandrian-Judæan
world were the distinguished fugitives who
arrived in Alexandria during the Syrian persecutions.
The most illustrious of these was Onias IV., the
youngest son of the last legitimate high-priest of
the line of Joshua ben Jozadak.

After his father had been treacherously murdered,
on account of his determined antagonism to the Hellenists
and his support of Hyrcanus, young Onias
fled for safety to Egypt. There he was kindly
received by the gentle King Philometor, because
he represented a party which looked upon him as the
rightful successor to the priestly dignity, and the
sixth Ptolemy, hoping ultimately to wrest Cœlesyria
and Judæa from Syrian rule, believed that he might
eventually rely upon the support of this party.

As soon as Onias, who had now reached man's
estate, heard that the wicked high-priest, Menelaus,
had been slain by order of the Syrian court, and that
Prince Demetrius had escaped from Rome, and had
conquered Syria, he flattered himself that he would
be allowed to return as high-priest to Judæa. His
protector, the king Philometor, had meanwhile become
an ally of Demetrius, and had probably put in
a good word for his favourite. But when Alcimus
was chosen high-priest, and was supported by an
armed force, even against the Hasmonæans, Onias
gave up all hope of receiving the priestly inheritance
of his father, and took up his permanent abode
in Egypt.

Onias seems to have been accompanied by a man of
great distinction, Dositheus by name, and the two men
played an influential part during the reign of Philometor.
They were given the opportunity of distinguishing
themselves during the disorders arising
from the rivalry of the two royal brothers, the gentle
Philometor and the violent Euergetes, who was a
monster in body and in mind, and who was called, on
account of his enormous size, "Fat-paunch" (Physcon),
and on account of his diabolical wickedness, "Kaker-getes."

The two brothers, with their sister Cleopatra, who
was the wife of her elder brother, claimed the
throne at a period when Egypt and Syria happened
to be at war with each other. But Physcon, the
younger brother, had seized the throne for himself,
supplanting the elder one, who fled as a supplicant
to Rome. The Roman Senate acknowledged
the rights of Philometor, but always greedy for an
extension of power, resolved to make use of this
opportunity to weaken Egypt. It decreed, therefore,
that the north-western province of Cyrene should be
separated from the Egyptian kingdom, and placed
under the rule of Physcon. But this prince, dissatisfied
with his small territory, repeatedly conspired
against Philometor, and the two brothers were soon
openly at variance. Philometor dared defy Rome,
which had taken Physcon's part; but unfortunately his
soldiers were unreliable; for the Alexandrian-Greek
population, besides having the usual faults of the
Greeks, were remarkable for faithlessness and caprice.
Still more did Philometor lack commanders. In this
hour of emergency he entrusted the Judæan emigrants,
Onias and Dositheus, with the command of
the campaign against his brother. The entire Jewish-Egyptian
population stood by Philometor. The ability
of the two Judæan leaders enabled him to weaken
Physcon effectually. From that day Onias and Dositheus
were held in great favour by Philometor, and
they remained commanders of the entire army.

Onias was recognised by the Judæans as head, or
prince of the race (Ethnarch). He may have been
unanimously elected to that office by his countrymen,
and confirmed in it out of gratitude by the king, or
Philometor may have taken the initiative, and raised
him to this dignity.

In time this office became a very important one.
It was the duty of the ethnarch to control all the
affairs of the community, to exercise the duties of a
judge, and to protect the integrity of contracts. He
represented his people at court. The office of ethnarch,
which Onias was the first to hold, offered
too many privileges to the Egyptian Judæans for them
to have objected to it.

As a result, they were now in the fortunate position
of having a leader of royal dignity who was able
to mould them into one strong body. Their strength
was to be enhanced by a new creation amongst them.
In spite of the distinction which Onias enjoyed at the
court of Philometor, and amongst his own race, he
could not forget that, on account of the events that
had taken place in Judæa, he had lost his rightful
office of high-priest.

During the uncertain state of things in his own
country, when Alcimus was raised above the rightful
incumbents of the priesthood, and after his death, when
this dignity seemed extinct, Onias conceived the idea
of building a Temple in Egypt that should take the
place of the violated sanctuary in Jerusalem, and of
which he would be the rightful high-priest.

Was he prompted to such an undertaking by piety
or ambition? The innermost workings of the heart
are not revealed in history. To secure the approval
of the Judæans, Onias referred to a prophecy of
Isaiah xix. 19, "On that day there will be an altar to
the Lord in Egypt." Philometor, to whom he expressed
his wish, out of gratitude for his military
services, presented him with a tract of land in the region
of Heliopolis, four and a-half geographical miles
north-east of Memphis, in the land of Goshen, where
the descendants of Jacob had once lived until the
exodus from Egypt. In the small town of Leontopolis,
on the ruins of a heathen temple, where
animals had formerly been worshipped, Onias built
the Judæan sanctuary (154–152). Outwardly, it did
not exactly resemble the Temple of Jerusalem, for it
was made of brick, and it rose in the shape of a tower.
But all the necessary appliances in the interior were
on the exact model of those in Jerusalem, except
that the seven-armed candlestick was replaced by a
golden lamp hanging from a golden chain. Priests
and Levites who had fled from the persecutions in
Judæa, officiated in this Temple of Onias. The king
generously decreed that the revenues of the whole
district of Heliopolis should be devoted to the needs
of the Temple and the priests. This small province
was formed into a little priestly state, and was called
Onion.

Although the community looked upon the Temple
of Onias as their religious centre, visiting it during
the festivals, and sacrificing in its courts, still, unlike
the Samaritans, they did not withdraw their allegiance
from the sanctuary of Jerusalem, or in any way depreciate
it; on the contrary, they venerated Jerusalem as
their sacred metropolis, and the Temple as a divine
residence. But the wonderful fulfilment of the prophetic
words, that "in Egypt a temple of the Lord
should arise," was a source of great pride to them.
They called Heliopolis the "City of Justice" (Ir-hazedek),
applying to it this verse from the prophets,
"Five Egyptian cities will at that day recognise the
God of Israel, and one of them will be called the
City of Heres," but they read Ir-ha-Zedek.

Had Judæa been enjoying a state of peace and
prosperity, she would have resented this innovation,
and laid an interdict upon the Temple of Onias,
as she had done upon that of Gerizim, and the
Egyptian-Judæan congregation would have been
excluded from the community, as had been the case
with the Samaritans. But the desolation of the
Temple in Jerusalem was so great, the dismemberment
of the commonwealth so complete, that there
could have been no valid reason for preventing the
accomplishment of a design springing from the
purest of intentions. The founder of the Temple
was descended from a long line of high-priests,
which had its origin in the days of David and
Solomon. His forefathers had been instrumental
in rebuilding the Temple after the Babylonian exile;
he could claim Simon the Just as his ancestor, and
his father was the pious Onias III. Later, when
the Hasmonæan high-priest had restored the divine
service in Jerusalem, in all its purity, the Judæans of
the mother-country looked with regret upon the
Temple that existed in a foreign land, and the uncompromisingly
pious party never could forget that its
existence was in violation of the Law. But by that
time the Temple of Onias had become firmly established.

Philometor gave Onias permission to build a fortress
for the protection of the Temple, in the province
of Onion, and placed the stronghold and its garrison
under his command. Onias was at the same time
military commander of the district of Heliopolis,
called the Arabian province; hence his title Arabarch.
In Alexandria, Onias was the communal and judicial
head of the Jewish population resident there, while
in the province of Onion and Arabian Egypt he was
commander of the Judaic soldiery settled there.

The complete confidence that this king reposed in
Onias and his co-religionists induced him to raise the
high-priest to another post of importance. The seaports
and the mouths of the Nile were of the greatest
moment for the collection of the royal revenues.
The taxes here levied on all incoming and outgoing
raw materials and manufactured goods made Egypt
the richest country during the rule of the Ptolemies,
and later, under that of the Romans. Onias was
entrusted with the custody of the ports, and the
Alexandrian Judæans living upon the sea-coast had,
no doubt, the privilege of selecting the officials for
the custom-houses.

At this period, Egypt was the scene of an event of
the utmost importance in the history of the world,
though giving rise at the time to views diametrically
opposed to each other. The devotion of the Judæan
fugitives to the Law, for whose sake they had fled
from their homes in Palestine, may have awakened in
the cultivated King Philometor the desire to become
acquainted with the time-honored Torah of Moses;
or perhaps those Judæans, who were allowed access
to the person of the king, so stimulated his interest
in their laws, so shamefully reviled by Antiochus
Epiphanes, that Philometor was at last eager to read
them for himself in a translation.

It is also possible that the insulting libel on the
Judæans and their origin, written in the Greek
tongue, apparently by an Egyptian priest, Manetho,
(who describes the Israelites as being a noted shepherd
race in Egypt (Hyksos), expelled as leprous
under a leader called Moyses), may have made the
king anxious to learn the history of that people from
its own sources. Whatever was the nature of the
inducement, it was a matter of great importance to
the Alexandrian Jews that the sublime Pentateuch
was translated into the polished Greek tongue.

We have no particulars of the way in which this
work was brought about. Apparently, with a view
to lightening the task, it was divided among five
interpreters, so that each book of the Pentateuch
had its own translator. The existing translation,
though through various corruptions it has lost much
of its original character, shows by its very lack of
uniformity that it could not have issued from one pen.

The Greek translation of the Torah was, so to say,
another sanctuary erected to the glory of God in a
foreign land. The accomplishment of this task filled
the Alexandrian and Egyptian Judæans with intense
delight; and they thought, with no little pride, that
now the vainglorious Greeks would at last be obliged
to concede that the wisdom taught by Judaism was
at once more elevating and of more ancient date than
the philosophy of Greece. Their satisfaction was
doubtless enhanced by the fact that the noble work
owed in part its successful termination to the warm
sympathy of the friendly king, and that a path was
thus opened for a true appreciation of Judaism
among the Greeks. It was natural, therefore, that
great rejoicings should take place among the Egyptian
Judæans on the day of presentation of the version
to the king, and that its anniversary should be
observed as a holiday. On that day it was customary
for the Judæans to repair to the Island of Pharos,
where they offered up prayers of joyful thanksgiving.
After the religious ceremony they partook of a festive
repast, either in tents or under the free vault of
heaven, each according to his means. Later on this
anniversary became a national holiday, in which even
the heathen Alexandrians took part.

But far different was the effect produced by the
translation of the Torah into Greek upon the pious
inhabitants of Judæa. Not only was Greece the
object of their hatred, on account of the sufferings
they had endured at her hands, and the indignities
she had offered to their religion; but they feared, not
unnaturally, that the Law, translated into another
language, might be exposed to disfigurement and
misapprehension. The Hebrew language, in which
God had revealed Himself upon Mount Sinai, alone
appeared to them a worthy medium of the Divine
thought. Presented in a new garb, Judaism itself
appeared to the pious Judæans estranged and profaned.
Consequently the day that was celebrated
as a festival by the Judæans in Egypt was considered
by their brethren in Judæa as a day of national
calamity, similar to that upon which the golden calf
had been worshipped in the desert, and it is even said
that this day was numbered amongst their fasts.

Different as were the points of view from which
the work was regarded, judged by the results produced
by the Greek translation, there was reason
both for the joy of the Alexandrian and the sorrow
of the Palestinean Judæans. Thanks to its Grecian
garb, Judaism became known to the Greeks, who
were the civilisers of the world; and before five
centuries had elapsed, the principal nations had become
acquainted with its teachings. The Greek
translation was the first apostle Judaism sent forth to
the heathen world to heal it of its perversity and
godlessness. Through its means the two opposing
systems—the Judæan and the Greek—were drawn
nearer together. Owing to their subsequent circulation
through the world by means of the second
apostle, Christianity, the tenets of Judaism were
fused into the thought and language of the various
nations, and at present there is no civilised language
which has not, by means of this Greek translation,
taken words and ideas from Judæan literature. Thus
Judaism was introduced into the literature of the
world, and its doctrines were popularised.

On the other hand, however, it innocently led to a
mistaken view of the Judæan Law, becoming in a
measure a false prophet, promulgating errors in the
name of God. The difficulty of translating from
Hebrew into Greek, a radically different language,
at no time an easy task, was greatly increased at
that period by the want of exact knowledge of Hebrew,
and of the true nature of Judaism, which made
it impossible for the translator always to render correctly
the sense of the original. Moreover, the Greek
text was not so carefully guarded but that, from time
to time, arbitrary emendations might have been introduced.
Added to this, the translation was probably
used as a guide for the interpreter on the Sabbaths
and Holy Days, and it depended upon his taste,
learning, and discretion to make what changes he
pleased. And, in fact, the Greek text is full of
additions and so-called emendations, which later on,
in the time of the conflicts between Judaism and
Christianity, became still more numerous, so that
the original form of the translation cannot always be
recognised in its present altered state. Nevertheless
the Alexandrian Judæans of later generations believed
so firmly in the perfection of this translation,
that by degrees they deemed that the original could
be dispensed with, and depended entirely upon the
translation. Thus they came to look upon the mistakes
which had crept into the Greek Bible either
through ignorance, inability to cope with grammatical
difficulties, or arbitrary additions, as the word of
God, and things were taught in the name of Judaism
which were entirely foreign or even contrary to it.
In a word, all the victories which Judaism gained
during the lapse of years over civilised heathendom,
as well as all the misconstructions which it suffered,
were the effects of this translation.

The great estimation in which this work was held
by the Greek-speaking Judæans, and in time also
by the heathens, gave rise to legendary glorifications,
which were finally, about a century later, crystallised
in a story which relates that the origin of the translation
was due to the steps taken by Ptolemy Philadelphus,
whose attention had been attracted to the
value of the Book of the Law by his librarian Demetrius.
Demetrius declared it worthy of a place in the
Royal Library, provided it were translated into
Greek. Thereupon the king sent his ambassadors
to the high-priest Eleazar with costly presents,
requesting him to choose several wise men, equally
versed in Hebrew and in Greek, and to bid them
repair to his court. The high-priest selected seventy-two
learned men, taking representatives from the
twelve tribes, six from each, and sent them to Alexandria,
where they were received with great pomp
by the king. The seventy-two delegates finished
the translation of the Torah in seventy-two days, and
read it aloud before the king and all the assembled
Judæans. It was from this legend, looked upon till
recently as an historical fact, that the translation
received the name of the Seventy-two, or more
briefly, of the Seventy, Septuagint.

A beginning having been made, it was natural that
a desire should arise to render the other literature of
Judaism accessible to Greek readers, and so, by
degrees, the historical books of the Jews also appeared
in a Grecian garb. On account of the greater difficulties
they offered, the poetical and prophetical books
were the last ones to find their way to the Greek
world. These translations gave birth to a new art
in the Egyptian community—that of pulpit oratory.
Was it, perhaps, customary in Judæa, when the Law
was read, not only to translate the portion into the
language then in use among the people (the Chaldæan
or Aramæan), but also to explain it for the benefit of
the ignorant, and was this practice also introduced into
the houses of prayer of the Egyptian Judæans? Or
was it adopted by the latter because the Hebrew
language had become foreign to them? However,
whether it was an imitation or whether it originated
with the Egyptian Judæans, this custom of translating
and explaining obscure verses and portions not easily
understood created a new art. The interpreters,
with the fluency of speech derived from their work,
were not satisfied with merely rendering the original
text, but expanded it, adding reflections thereon, and
drawing from it applications to contemporary events,
and notes of admonition and warning. Thus out of
the explanation of Scripture arose the sermon, which,
in the Greek spirit of giving to all things an attractive
and beautiful form, came by degrees artistically
to be developed. Pulpit oratory is the child of
the Alexandrian-Judæan community. It was born in
its midst, it grew up and was perfected, becoming
later a model for other nations.

The charm which the Hellenistic Judæans found in
the Biblical writings, now made accessible to them,
awoke among the learned the desire to treat of those
writings themselves, to bring to light the doctrines
contained in them, or to clear up their apparent
crudities and contradictions. Thus arose a Judæo-Greek
literature, which spread and bore fruit, influencing
an ever-widening circle. But little is known
of the infancy of this peculiar literature which held,
as it were, two such repellent nationalities in close
embrace. That literature appears also to verify past
experience, that rhythmic and measured sentences are
more pleasing than simple prose. There are still
some fragments of these writings extant which relate,
in Greek verse, the old Hebrew history. This literary
activity re-awakened in Egypt the old anger of the
Samaritans against the Judæans. These two peoples
agreeing in their adherence to the Law, in their recognition
of one God, and in their condemnation of
idolatry, still retained their old hatred against each
other. Although the Samaritans, like the Jews, were
forced by the officers of Antiochus to renounce the
worship of the God of Israel, yet they did not assist
the Judæans to fight their common enemy, but rather
sided with the latter against their own co-religionists.

During the religious persecutions many Samaritans
appear to have emigrated into Egypt, and to
have joined the descendants of their own tribe who
had been established there since the time of Alexander.
These Egyptian Samaritans had, like the
Judæans, adopted the customs and the language of
the Greeks which prevailed in Egypt, and now the
enmity which had existed between the adherents of
Jerusalem and of Gerizim was transferred to a foreign
land, where they opposed each other with that furious
zeal which co-religionists in a strange country are wont
to exhibit in support of cherished traditions. The
translation of the Torah into Greek, under the
patronage of the king Philometor, appears to have
cast the firebrand into their midst. How fiercely
must the anger of the Samaritans have been provoked
by the omission in the text of the Septuagint
of that verse which they looked upon as a proof of
the sanctity of their Temple, "Thou shalt build an
altar in Gerizim"! The Samaritans in Alexandria
desired to make a protest against the translation, or
rather against the alleged falsification, of the text,
and as some of their number were in favour at court,
they induced the mild Philometor to appoint a conference
between the two religious sects, at which the
question of the superior sanctity of the Samaritan or
of the Judæan Temple should be decided. This was
the first religious dispute held before a temporal
ruler. The two parties chose the most learned men
among them as their advocates. On the side of the
Judæans appeared a certain Andronicus, the son of
Messalam, whilst the Samaritans had two champions,
Sabbai and Theodosius. In what manner the religious
conference was carried on, and what its consequences
were, cannot now be ascertained, the
accounts that have come down to us having assumed
a legendary form; each party claimed the victory,
and both exaggerated its effects. Religious disputations
have never yet achieved any real results.
The Judæan historians pretend that an arrangement
had been made to the effect that it should be the
right and the duty of the king to put to death those
who were defeated in argument—a statement for
which there is no foundation. When the Jewish
advocates pointed out the long roll of high-priests
from Aaron down to their own time who had officiated
in the Temple at Jerusalem, and how that
Temple had been enriched by holy gifts from the
kings of Asia,—advantages and distinctions which
the Temple at Gerizim could not boast, the Samaritans
were publicly declared to be vanquished, and
according to agreement they were put to death.
The Samaritan accounts, which are of a much later
date and more confused, ascribe the victory to their
side.

This controversy respecting the superior sanctity
of Jerusalem or Shechem was, it appears, carried on
in Greek verse. A Samaritan poet, Theodotus,
praised the fertility of the country round Shechem,
and in order to magnify the importance of that city
he related the story of Jacob, describing how he
rested there; also the ill-usage which his daughter
Dinah received from the young nobles of Shechem,
and the revenge taken upon them by her
brothers, Simeon and Levi. In opposition to Theodotus,
a Judæan poet, Philo the Elder, exalted the
greatness of Jerusalem in a poem. He extolled
the fertility of the Judæan capital, and spoke of its
ever-flowing subterranean waters, which were conducted
through channels from the spring of the
High Priest. The poet endeavoured to enhance the
sanctity of the Temple in Jerusalem, which stood on
Mount Moriah, on the summit of which Abraham
had been about to offer up his son Isaac—an act
which shed everlasting glory upon all his descendants.

Meanwhile, the sky which, during the reign of
Philometor, had shone so brightly over the Judæans
in Alexandria, became dark and threatening. It
seemed as if the parent state and its offshoot were
linked together for good or evil. Prosperous and
adverse days appeared to visit the two communities
almost in the same alternation. Through the misfortune
of Jonathan, Judæa had fallen into adversity,
and a new reign in Egypt had brought trouble
and sorrow to the Judæans in Alexandria. That
same Ptolemy VII. (Physcon), who had reigned
many years with Philometor and had conspired to
destroy him, sought, after his death, to obtain the
crown in spite of the existence of a rightful heir.
The novelty-loving, fickle and foolish populace of
Alexandria was inclined to recognise as king the
deformed and wicked Physcon. The widowed
queen, Cleopatra, who had governed during her
son's minority, had likewise many adherents, and in
particular Onias was devoted to her cause. When
war broke out between Cleopatra and her hostile
brother, Onias with his Judæan army received as their
share of the spoil one district or province. At last a
compromise was effected, in virtue of which Physcon
was to marry his sister, and both were to reign together.
This doubly incestuous marriage was most
unhappy. No sooner had the inhuman Physcon entered
Alexandria than he put to death, not only the followers
of the rightful heir, but also the youth himself,
who was slain on the very day on which Physcon married
Cleopatra. Bitter enmity between king and
queen, brother and sister, was the consequence of this
cruel deed. The sensual and barbarous monster violated
his wife's daughter, and filled Alexandria with
terror and bloodshed, causing the greater part of the
inhabitants to flee from the city. Was it likely that he
would spare the Judæans who, as he well knew, were
the supporters of his hated sister and wife? Having
heard that Onias was bringing an army to her assistance,
he ordered his soldiers to seize all the Judæans
in Alexandria, with their wives and their children,
and to cast them bound and naked upon a public
place, to be trampled to death by elephants. The
animals were intoxicated with wine in order to irritate
and excite them against their helpless victims. But
the latter were rescued from impending death in a
manner which seemed miraculous to the trembling,
unhappy Judæans. The enraged beasts rushed to
the side where the king's people were seated awaiting
the cruel spectacle, and many of them were killed,
while the Judæans were unhurt. The Alexandrian
Judæans kept the day of their heaven-sent deliverance
as a perpetual memorial. From this time,
indeed, Physcon appears to have left the Judæans unmolested.
Indeed, during the remainder of his reign
their literary ardour and their zeal for the acquisition
of knowledge increased greatly, and their writers
appear to have applied themselves undisturbed to
their works. Physcon himself was an author, and
wrote memoirs and memorabilia, dealing with historical
events and facts in natural history. A Judæan
called Judah Aristobulus is said to have been his or
his brother's master.

Whilst the Alexandrian-Judæan community was
occupying a high intellectual position, the Judæan
people in their own land attained a lofty political
eminence, from which they could look proudly back
on their former abject state. What progress they
had made during the reign of Jonathan is clearly
shown by the simple comparison of their condition
after his death, with that in which they found themselves
at the fall of Judas. Judas's successor at first
had been able to draw around him only a handful of
faithful followers; a leader without right or title, he
possessed neither fortresses, nor means of defence
or attack, and was hard pressed by enemies at home
and abroad. Jonathan's successor, on the contrary,
Simon Tharsi, the last of the heroic sons of Mattathias,
inheriting a recognised title, and being invested with
the dignity of high-priest, became at once the ruler of a
powerful people. He found strong fortresses in the
land, and but one enemy in his path, who had already
been much weakened by his predecessor. Jonathan's
death, therefore, was followed by no disastrous results
to the nation, but served to inflame the whole people
to avenge the noble Hasmonæan high-priest upon
his crafty murderer. Simon had simply to step into
the vacant leadership. Although approaching old age
at the time when he became the leader of his people,
he still possessed the freshness of youth and the fiery
courage which marked him when his dying father
directed him to be the wise counsellor in the then impending
war against Syrian despotism. So vigorous
was the Hasmonæan race that few indeed of their
members could be accused of cowardice or weakness,
and the greater number of them evinced till their last
breath the strength and courage of youth. By the
side of Simon stood his four sons, Jonathan, Judah,
Mattathias, and one whose name is unknown, who
had all been moulded into warriors by the constant
fighting in which they had been engaged. Simon,
following the policy of his brothers, took advantage
of the weakness of the enemy to increase the defences
and strength of his country, and to extend the dominion
of Judæa; but he achieved even more, for he
delivered his people completely from Syrian rule and
raised Judæa to the rank of an independent nation.
Simon's government, which lasted almost nine years,
was therefore rightly described as glorious. The
aged were allowed to enjoy their closing days in
peace, while the young rejoiced in the exercise of
their activity and strength; "they sat every one under
his vine and fig tree, with none to make them afraid."

Simon's first step was an act of independence.
Without waiting, as had been the custom hitherto, for
the confirmation of the Syrian princes, he accepted
at once the office of high-priest offered him by the
people. To provide against the war which this step
of his might bring on, he hastened to provision and
place in a state of defence the fortresses of Judæa.
He also opened negotiations with the dethroned king
Demetrius II., although the latter had repaid Jonathan's
assistance with base ingratitude. Simon sent
him, through a solemn embassy, a golden crown as
an acknowledgment of his regal power, and promised
him aid against Tryphon on condition that the
independence of Judæa should be fully recognised
by a complete release from payment of taxes and services.
The result justified his calculations. Demetrius
willingly accepted Simon's offer, hoping to assure
himself of a faithful ally, who would assist him in a
possible war against Tryphon. He wrote "to the
high-priest and Friend of the King, to the elders and
the people of Judæa," as follows: "We have received
the golden crown which you have sent us, and we
are ready to make a lasting treaty of peace with you,
and to write to our administrators that we remit your
taxes. What we have granted you shall remain
yours. The fortresses that you have erected shall
be yours. We give you absolution for all the
offences, intentional as well as unintentional, that you
have committed against us up to this day; we release
you from the crown which you owe us, and we remit
the taxes that were laid on Jerusalem. If there be
any among you anxious and fit to enter our army,
they may be enlisted, and let there be peace between
us." The day on which this immunity had been
granted was considered by the Judæans so important
and valued an era, that its date, the 27th of Iyar
(May), was recorded among the half-holidays commemorative
of victory.

The people looked upon these concessions of
Demetrius as the inauguration of their independence,
and from that epoch the customary manner of counting
time according to the years of the reigning Syrian
king was discontinued. They now reckoned from
the date of Simon's accession to the government.
All legal documents of the year 142 were dated
"In the first year of Simon, the High-Priest, Commander
of the Army and Prince of the Nation."
Confident of their strength, the people anticipated
this royal prerogative for their leader, who was not
at that time entitled to it, for he had as yet been recognised
as the legitimate prince neither by Syria nor
by the nation. Simon himself does not appear
to have looked upon the concessions received as
sufficient to bestow complete independence upon his
country, but dated his reign from a later year, when
he obtained the right of coining money. The joy
experienced by the inhabitants of Jerusalem at the
recovery of their freedom, the loss of which they had
bitterly bewailed since the destruction of the Judæan
kingdom under their last king Zedekiah, was so
great that the elders or members of the Great
Council felt impelled to communicate the all-important
event to the Judæans in Egypt. In doing so,
however, they had to overcome a serious difficulty:
so to word their communication as not to offend
Onias, the founder of the Onias Temple, the descendant
of the family of high-priests which, by the
acts of the Hasmonæans in Judæa, had been completely
and hopelessly supplanted. Even supposing
that Onias or his sons had entirely relinquished the
prospect of ever possessing the office of high-priest,
it must have been painful to remind them, and their
followers in Egypt, that their family had been thrust
aside by the people in Judæa.

The representatives of the nation managed to pass
lightly over this difficult subject, and descanted upon
the fact that, after their long sufferings and persecutions,
God had heard their prayer, and had once more
given them the power of offering sacrifices, of rekindling
the holy lights, and of placing the shew-bread
in the Temple, which had been spoiled by the
enemy and polluted by the shedding of innocent
blood. This delicate statement, which carefully
avoided giving any offence to the Judæans in Egypt,
appears to have produced a very favourable impression
upon them. They likewise rejoiced at the
recovered independence of Judæa, and ascribed great
importance to the year in which it was obtained.

The second noteworthy act of Simon consisted
in driving out the remaining Hellenists from their
various hiding-places in the Acra at Jerusalem,
and in the fortresses of Gazara and Bethsur, and in
completely destroying any influence they may have
possessed. Gazara surrendered unconditionally.
Simon allowed the Hellenists to leave the place,
and ordered their dwellings to be cleared of their
idolatrous images. The Hellenists in the Acra, however,
had fortified their position so well that Simon
was obliged to lay siege to it, and to reduce its
defenders by famine. At last they were overcome,
and the victors entered the Acra to the sound of
music and with solemn hymns of praise. In commemoration
of the taking of the Acra, the 23rd Iyar
(May 17) was ordered thenceforth to be kept as a
day of rejoicing. The taking of Bethsur appears to
have caused little difficulty. Of the expelled Hellenists,
some, it seems, found refuge in Egypt, others
renounced their idolatrous practices, and were again
received into the community, whilst those who remained
unchanged fell victims to the religious zeal of
the conquerors. It is related that the 22nd Elul (September)
was set apart among the days of victory,
because it saw the death of those idolators who had
allowed the respite of three days to elapse without
returning to their faith. Thus at length disappeared
the last vestiges of that party which, during nearly
forty years, had shaken the foundations of Judaism,
and which, in its apostate zeal, had called down upon
the people the calamities of civil contests and cruel
religious persecution, and brought a country to the
verge of ruin. The fortresses which Simon had
taken from the Hellenists, Bethsur and Gazara, were
remodelled, so as to serve as places of defence.
Of great importance, likewise, was the capture of
Joppa (Jaffa), by the acquisition of which seaport the
State received a large revenue; the export and import
duties, which the Syrian kings had introduced,
now fell to the share of Judæa.

The Acra underwent a peculiar change at the
hands of the last of the Hasmonæan brothers. The
wrath of the people against this fortress was too
intense to allow of its standing intact. Apart from
political considerations, there was also a religious
sentiment adverse to its continuing unaltered. The
fortress, with its lofty towers, which the Syrians had
erected to keep the city in check, overtopped the
Temple-capped mount itself, and this was not to be.
According to the prophecies of Isaiah, "in the last
days the Mountain of the House of the Lord was to
be established on the top of the mountains, and be
exalted above the hills." This was literally explained
to mean that no mount or building was to overtop
the Temple, and Simon, even if unconvinced himself,
was obliged to bow to that belief. On the other
hand, however, it seemed imprudent to destroy a fortress
which, like the Acra, was so conveniently situated
for the accommodation of troops, and so well
fitted to serve as a storehouse for arms. Simon and
his counsellors hit upon a middle course in dealing
with it. The towers and bastions of the fortress were
taken down—a work of destruction which, it is said,
it cost the people three years to accomplish; the walls,
courts and halls, on the contrary, were left standing,
but the hated name of Acra or Acrapolis was no
longer used, but changed for that of Birah (Baris),
which had first been introduced by Nehemiah. In
this transformed edifice the Judæan soldiers were
quartered, and there they kept their weapons. Simon
himself dwelt in the Birah in the midst of his soldiers,
while his son Johanan (John), as governor of the sea-coast,
resided at Gazara.

In spite of the favourable position in which he
found himself, Simon was obliged to remain armed
and prepared for war. At present the two pretenders
to the throne, whilst they weakened each
other, left him in peace. Demetrius II. (Nicator), who
had granted independence to Judæa, was now engaged
in an adventurous expedition in the east against
Persia. His brother, Antiochus Sidetes, governed in
his place, and was at strife with Diodotus Tryphon,
who, having treacherously killed Jonathan and the
young Antiochus, the son of Alexander Balas, had
made himself ruler over Syria. Simon, urged by
political motives to weaken this cunning, evil-minded
enemy, assisted Antiochus Sidetes, and received from
him the confirmation of the privileges granted to
Judæa by his brother in the hour of his need. In
addition thereto, Antiochus gave Simon the right of
coining money, which was the especial mark of independence.

Unfortunately, as is but too often the case, the
hand that planted the tree of liberty, also placed
the gnawing worm in the noble blossom. Wanting
as he was in that far-sightedness which belonged
to the genius of the prophets of old, and
guided only by present emergencies, Simon believed
that he would ensure the hard-won independence of
his country if he obtained for it the protection of that
people which, never tired of making conquests and
aggrandising itself, was constantly and everywhere
the foe of liberty. In order to put an end to the
ceaseless provocations given by the petty Syrian
tyrants, Simon entrusted the welfare of his country
to the mighty tyrant, Rome, in whose close embraces
the nations that sought protection were unfailingly
suffocated. Simon despatched as delegates Numenius,
the son of Antiochus, and Antipater, the son
of Jason. They carried with them a heavy golden
shield and a golden chain, which, in the hope of
gaining for the Judæans the favour of being received
as allies of Rome, they were to present as a mark of
homage.

The Roman Senate was not indisposed to enroll
the most insignificant nation among their allies, being
well aware that in granting the favour of their protection
they had taken the first step towards reducing
it to vassalage. Rome resembles an unfaithful guardian,
who takes infinite care of the property of his
ward, only to gather riches for himself. The Roman
Senate made known to their friends and vassals that
they had accepted Judæa as their ally, and the Syrian
rulers were forbidden to attack it (140). Scarcely
two hundred years later, a shameless, bloodthirsty
Roman Emperor will insist upon being worshipped
in the Temple at Jerusalem, and after another thirty
years will have passed, Rome will break the strength
of the Judæan nation, kill its heroes, and hunt its sons
like wild beasts. But these dire results of the Roman
alliance were unsuspected by Simon or his contemporaries,
who rejoiced at being called friends, brothers
and allies of the great Roman nation. In order to
show their gratitude to their leader for the boon he
had procured for them, the Jewish people conferred
upon him, with great solemnity, supreme and permanent
sovereignty over themselves.

One can hardly find, in all antiquity, a similar
example of absolute power thus bestowed upon a
prince, and of a quiet, peaceful transformation of a
republic into a monarchy like that carried into effect
by the people of Judæa at that time. The deed
which endorsed this gift of the monarchy to Simon
is preserved in a record, which places strikingly before
us the gratitude felt towards the Hasmonæans by the
newly-constituted nation.

On the 28th Elul (September) of the year 140, the
third year of Simon's tenure of the high-priesthood,
the priests, the elders and representatives of the
nation, and all the people of Jerusalem were assembled,
probably upon the Temple Mount, and there
agreed, in recognition of the great services rendered
by Simon and the Hasmonæans to the people and
the Sanctuary, to consider him and his descendants
as their leader (Nassi) and High-Priest, "until such
time as a prophet should arise." As the outward
sign of his dignity, Simon was to wear a purple
mantle with a golden clasp. All public acts were to
be in his name; peace and war were to be decided
upon by him; he was to have sole power to appoint
the commanders of the army and the fortresses, as
well as the managers of the Temple and all its sacred
trusts. Whoever opposed him was liable to punishment.

This decree of the people, a copy of which was
deposited in the Temple archives, was engraven on
brass tablets, which were placed in a conspicuous
position in the Temple court; and besides, memorial
columns in its honor were erected on Mount Zion.
In spite of their antipathy to the customs of the
neighbouring Greeks, the Judæans had learned from
them the art of immortalising their deeds in stone
and metal. Unlike the Greeks, however, they were
not capricious in the honours and favours they granted.
Those to whom monuments were erected one day
were not bespattered with mud the next, but, on the
contrary, lived forever in the grateful hearts of their
countrymen. Israel had now again a prince lawfully
chosen by the people, having been deprived of a ruler
for the space of nine jubilees, ever since the captivity
of Zedekiah. If the nation did not give Simon the
title of king, but only that of prince, it was not done
in order to lessen his power in any way, but that they
might remain faithful to the house of David. According
to the views held at that time in Judæa, it was
only a descendant of David who could be king, he
being also the expected Messiah. The deed which
gave the sovereign power to Simon contained the
proviso that he should, therefore, retain it until the
appearance of the true prophet Elijah, who was
expected to be the precursor of the Messiah.

It was not until Simon had been formally recognised
as ruler, that he made use of the right to coin
money granted him by Antiochus Sidetes. This was
the first time that Judæan coins were struck. On
one side was stamped the value of the coin with the
inscription "Shekel of Israel"; on the other, the
words "Jerusalem the Holy" (Jerushalaim Hakke-dosha),
the date being indicated by an abbreviation.
Emblems of the high-priesthood of Israel were
used as devices for the coins; upon one side was
engraven a blossoming branch (Aaron's staff); upon
the other a sort of cup, probably representing a vessel
for incense. But Simon's name or dignity, his title
of prince or high-priest, did not appear on them.
The letters used in the inscriptions were old Hebrew
or Samaritan, probably because these characters were
familiar to the nations around, whilst they would have
been unable to decipher the new ones. The earliest
date we find on the coins of Simon is that of the
fourth year of his reign, from which we may infer
that it was not till some years after he had assumed
the regal powers (about 139) that he commenced
coining money.

Friendly as Antiochus Sidetes had shown himself
towards Simon whilst he had but little hope of defeating
the usurper Tryphon, his demeanour completely
changed as soon as, by the help of the Judæans, he had
nearly attained his aim, and he became as cold as he
had previously been gracious and well disposed.
To avoid the appearance of ingratitude in his subsequent
conduct, Antiochus sent back the two thousand
troops, as well as the money with which Simon had
supplied him for the siege of the town of Dora (139).
The Syrian king despatched his general Cendebæus
to Simon to reproach him for having overstepped the
limits of independence granted to him, and with
having taken the Syrian possessions, Joppa, Gazara
and the Acra in Jerusalem, without offering any compensation.
He therefore called upon Simon to restore
those places or to pay a thousand talents of silver.
Simon replied that he had only recovered the former
inheritance of his fathers, but was ready to give a
hundred talents for Joppa and Gazara. The dispute,
however, could not be settled by friendly means, but
was left to the arbitrament of the sword.

Whilst Antiochus himself pursued Tryphon, who
had escaped from the fortress of Dora, he sent
troops of infantry and cavalry under the general
Cendebæus, the Hyrcanian, to invade Judæa, and
bring the whole country again under the Syrian
rule. Simon prepared for a hard struggle. Fortunately
he could assemble a considerable army,
20,000 men, and he was able to raise troops of
cavalry, the want of which on former occasions had
been so disastrous to Judæa. Simon, being too old
to take an active part in the war, named as his
generals his two sons, Johanan (John) and Judah,
who marched out of Gazara against the enemy. In
the meantime Cendebæus had penetrated into the
country as far as Ekron, plundering the inhabitants
and carrying away captive those who dwelt in the
lowlands. On a plain situated between Ekron (which
Cendebæus fortified) and Modin, a battle was fought
and gained by the Judæans. Cendebæus and his
army were defeated and pursued to Azotus, which
town, having offered resistance, was destroyed by fire.
Johanan, to whom the success of the campaign was
chiefly due, received in commemoration of his victory
over the Hyrcanian, the name Hyrcanus. This was
the last war which took place in Simon's time
(137–136), and it inspired him with confidence in the
capacity of his sons to uphold the aspiring power of
Judæa. Antiochus was still more embittered against
Simon by the defeat his arms had suffered, but, too
weak to attempt a new attack, he now had recourse
to stratagem, and hoped by a cunning plot to sweep
from his path the whole family of the Hasmonæans,
the obstinate and successful foes of his house. To
accomplish this aim he strove to awaken the ambition
and avarice of one who, being Simon's son-in-law,
might easily find opportunities for committing the
wished-for crime. This shameless man, Ptolemy ben
Habub, was not held in check either by gratitude or
the ties of family affection, nor did feelings of reverence
for one grown old in deeds of heroism or the
love of his country restrain him. With his daughter's
hand Simon had given him riches, and had made him
governor of Jericho and the surrounding district, but
the ambitious spirit of his son-in-law remained unsatisfied,
and he was eager to seize upon the inheritance
of Judæa, and with the help of the foreigner to
rule in the kingdom. It was easy for Ptolemy to
carry out the villainous design he had conceived, for
the most vigilant and far-seeing mind could hardly
have suspected so base an act. In spite of Simon's
great age it was his custom to visit all parts of the
country, in order to make himself acquainted with
the wants of the people and the manner in which
the laws were administered. During one of these
journeys he came to the fortress of Dok, near Jericho,
where his son-in-law resided. He was accompanied
by his wife and his two younger sons, Judah and
Mattathias, but the elder one, John, had remained at
his post at Gazara.

Ptolemy proffered friendly hospitality to the victims
he meant to sacrifice; he prepared a splendid banquet
for them, and whilst they were enjoying themselves
at the feast, Ptolemy and his satellites fell upon and
massacred Simon and his sons (Shebat, February,
135).

As soon as the crime had been committed, the
murderer sent messengers to the Syrian king, asking
for troops to assist him in his ambitious designs.
He also despatched soldiers to Gazara to assassinate
John, and to Jerusalem to take possession of the city
and the Temple. But Ptolemy was not to reap the
expected reward of his treachery. A friend, who had
managed to escape from the fortress of Dok, hurried
to Gazara, and warned John of the impending danger,
and as soon as the assassins reached the city they
received the due punishment of their crime. John
was likewise successful in reaching Jerusalem before
Ptolemy, and had little difficulty in persuading the
people to stand by him. The expected help from
Antiochus also failed, doubtless because that king
was engaged in warlike operations elsewhere, so that
Ptolemy was obliged to shut himself up in his own
fortress. Here he kept his mother-in-law imprisoned
as a hostage, and prepared to defend himself against
the attacks which would probably be made upon
him.

Thus perished Simon, the last of the Hasmonæan
brothers, not one of whom had died a natural death, one
and all having lost their lives in the service of their
country and their faith. Judah and Eleazar were
killed upon the field of battle, whilst John, Jonathan,
and Simon, less fortunate than their brothers, succumbed
to the cruel treachery of the enemies of their
people.

END OF VOL. I.

FOOTNOTES

1 In Hebrew the word Abir means bull, mighty, and hence God.
It is connected with the Egyptian abr (a bull), from which Apis is
derived. Conf. Jeremiah xlvi. 15.

2 Levit. xvii. 7. The sending of the scape-goat to Azazel marked
the abomination in which this lascivious cult was held.

3 Conf. Ezekiel xxiii. 7, 8.

4 Micah vi. 4, mentions also Miriam, with her brothers, as a deliverer.

5 The situation of Sinai is not to be sought in the so-called Sinaitic
peninsula, but near the land of Edom, on the confines of which was
the desert of Paran. Neither Jebel Musa, with the adjacent peaks of
Jebel Catherine and Ras-es-Sufsafeh, nor Mount Jerbal, was the true
Sinai. See "Monatsschrift," by Fränkel-Graetz, 1878, p. 337.

6 Joshua x. 12, 13.

7 Deut. viii. 7–9.

8 Deut. xxxiii. 13, 14.

9 Amos iv. 13.

10 Judges vi. 13.

11 Judges iii. 8 and 10 must be read "king of Edom" (אדום) instead
of Aram (ארם).

12 Judges xi. 7.

13 Genesis xlix. 16, 17.

14 See Psalm lxxviii. 60–64; Jeremiah vii. 12.

15 Jeremiah xv. 1; Psalms xcix. 6.

16 I Samuel xiv. 12.

17 I Samuel xiv. 45.

18 I Samuel xv. 12 to 33. In the 32d verse read mar mar hammaveth.

19 I Samuel xv. 28.

20 Amos vi. 4–6.

INDEX.

Aaron, 12.

called to join Moses, 15.

Aaronides, See Priests.

Abdon, the judge, 66.

Abiathar, advises Adonijah, 152.

deposed, 168.

high priest in Jerusalem, 120.

priest of Nob, flees to David, 100.

sides with David against Absalom, 141.

Abigail, wife of David, 134.

Abijah, son of Samuel, 79–80, 107.

Abijam, son of Rehoboam, 189.

Abimelech, son of Gideon, 63.

Abir == Apis, 11.

Abishai, brother of Joab, 126.

defeats the Aramæans and Idumæans, 128.

Abner, Saul's cousin and general, 84–111.

defeats the Philistines, 108.

founder of the kingdom of the ten tribes, 108 f.

murdered by Joab and Abishai, 111.

negotiates secretly with David, 110.

Abraham and his descendants, 4–6.

Absalom, avenging Tamar, kills Amnon, his half-brother, 134.

defeated and killed by Joab, 144.

intrigues against David, 136.

rebellion of, 138.

Achish, the Philistine, and David, 100.

Achitub, grandson of Eli, at Nob, 79.

Acra, fortress of, 433, 470, 477, 495, 496 and 498.

Hellenists expelled from, 523.

in the hands of Simon and called Birah, 524.

Adarsa, battle of, 485.

Adonai Zebaoth == Lord of hosts, 130.

Adonijah, acknowledges Solomon, 154.

declared king by his friends, 151.

fourth son of David, 135.

killed by Solomon through Benaiah, 160.

Adoniram, chief superintendent of Solomon, 163, 172.

killed by the Shechemites, 182.

Agag, the Amalekite, defeated by Saul, 91.

killed by Samuel at Gilgal, 93.

Ahab, Omri's son and successor, marries Jezebel, 194.

and Elijah, 202 ff.

character of, 196.

death of, 206.

takes Naboth's vineyard, 202.

war with Benhadad II., 205.

Ahaz, king of Judah, 257.

calls Tiglath-Pileser to assist him, 258.

Ahaziah, Ahab's son, king of Israel, 206–7.

Jehoram's son, king of Judah, killed by Jehu's followers, 211.

Ahijah, of Shiloh, the prophet, 175.

rebukes Jeroboam for his idolatry, 187 f.

Ahikam, son of Shaphan, 303.

Ahishar, major-domo of Solomon, 172.

Ahithophel, David's adviser, 122.

grandfather of Bathsheba, 133.

hangs himself, 143.

intrigues against David, 138.

Ai, Israelites defeated at, 33.

taken by the Israelites, 33 f.

Akko, 3.

Alcimus == Jakim, the high priest, 482–508.

returns to Jerusalem, 487.

Alexander Balas, king of Syria, 494–6.

the Great, and the Judæans, 412–15.

's successors, struggles between, 416.

Alexandria, importance of, 504.

and the Judæans, 418, 503.

Alexandrian Judæans influence those in Jerusalem, 427.

Allegorical poems of Solomon, 158.

poetry long before Solomon, 159.

Allotment of land to the tribes, 36 f.

Almsgiving among the Judæans, 393.

Alphabet, Assyrian characters of the Hebrew, 395 f.

Phœnician, 3.

Amalekites defeated by Saul, by David, 91; 107.

Amasa, Absalom's general, 143, 146.

appointed as general by David, 148.

killed by Joab, 149.

Amasis, king of Egypt, 327.

Amaziah, the high priest at Bethel, 233, 236.

Amaziah, king of Judah, 222.

defeated and captured by Jehoash, 224.

killed by conspirators, 226.

reconquers Edom, 223.

Ammon, 9.

Ammonites, after the exile, 362, 474 ff.

defeated by Jephthah, 65.

defeated by Joab, David's general, 127.

defeated by Saul, 90.

influencing the worship of the Israelites, 55.

press Israel in the days of Samuel, 80.

Amnon, seducing Tamar, is killed by Absalom, 134.

Amon, king of Judah, 285.

Amorites, 3.

Amos of Tekoa, the prophet, 235.

Amos, iv. 13; vi. 4–6; vii. 2, 5; 49, 234, 237.

Anahita == Anaitis, Persian name of Aphrodite, 408.

Anakim, aborigines of Canaan, 2.

Anarchy in Israel after Pekah's death, 263.

Anavim == "the gentle," an order, formed by Isaiah, 254, 267.

in the exile, 337.

under Manasseh, 283, 286.

Andromachus, governor of Cœlesyria, 414.

Angelology, 403.

Animal worship among the Egyptians, 9.

Anointing David as future king, 96.

Jehu as king of Israel, 210.

Joash as king of Judah, 216.

Saul as king, 83.

Solomon as future king, 153.

Antigonus and Ptolemy, 417.

Antioch founded by Seleucus, 419.

Antiochus the Great, and Egypt, 425–34.

defeated by the Romans, 434.

reconquers Judæa, 433.

Antiochus Epiphanes, 442–77.

at Jerusalem, 451.

attacks Egypt, 450, 452.

death of, 477.

persecutes the Judæans, 453, 463.

Antiochus V., Eupator, 477–82.

Antiochus VI., son of Alexander Balas, 497.

Antiochus Sidetes, brother of Demetrius II., 525.

quarrels with Simon, 528.

Apelles, the Syrian, killed by Mattathias, 459.

Aphek, battle near, 70.

Apis, the black bull, called Abir, 9.

Apollonius, killed by Judas Maccabæus, 462.

opposed by Jonathan, 496.

persecutes the Judæans, 453–4.

Apries (Hophra), king of Egypt, defeated by Nebuchadnezzar, 313.

killed by Amasis, 327.

receives the Judæan fugitives, 324.

Araboth == meadows, 42, 45.

Aradus, 3.

Aramæa. See Damascus.

Aramæans, defeated by Joab, 126 f.

Araunah (Ornah), the Jebusite, 138.

Aretas, the Nabatæan, 447, 481.

Ark of the Covenant, 23.

at Shiloh, 41.

brought to Mount Zion by David, 119 f.

brought to the temple on Mount Moriah by Solomon, 166.

captured by the Philistines, 70.

in Philistia and Kirjath-Jearim, 71–2.

Army, organisation under David, 122.

standing, under the kings, 91.

Artaxerxes (Longimanus), 366.

Artaxerxes II., and III., Judæans under, 407.

Asa, Abijam's brother, king of Judah, 189.

defeats Zerah, the Egyptian, 190.

stops the Astarte-worship, 190.

Asaph, the singer, at Jerusalem, 120 f.

Ashdod, the Ark of Covenant at, 71–2.

Asher, and Naphtali, settlement of, 37.

20 towns of, sold to Hiram of Tyre, 164.

Ashmodai, 403.

Ashmun, a Phœnician god, 54.

Assembly, the Great, 381.

Assidæans (see Chasidim), 436.

Assyria, decadence and destruction of, 287, 296, 303.

encountering Egypt, 263.

Hezekiah conspires against, 269.

Assyrian, characters of the Hebrew alphabet, 395.

help sought by Ahaz, 258.

idolatry in Israel and in Judah, 247; 260, 269, 282.

influence over Judah, 260.

Assyrians, and Babylonians, 246.

defeat Phraortes; defeated by Cyaxares, 287.

invade Samaria, 246.

Astarte worshipped by the Israelites, 77, 175, 282.

by Maachah, mother of Rehoboam, 188.

by Omri, Ahab and Jezebel, 195 ff.

by the Phœnicians, 54.

by priests in Israel, 197.

not by Judah and Simeon, 77.

worship of, abolished by Jehu, 211 ff.

worship of, re-introduced by Jeroboam II., 233.

Athaliah, Ahab's daughter, married to Jehoram of Judah, 206.

her cruelty, 213.

killed by her captains, 216.

upholds idolatry in Jerusalem, 212.

Athenion, Ptolemy's envoy to Jerusalem, 423.

Azariah, son of Zadok, the second high priest, 167, 245.

Azariah (Uzziah), 226–46.

Baal, temple of, erected in Samaria by Jezebel, 197.

worshipped by the Israelites; Omri, Ahab and Jezebel, 75, 282; 195.

worshipped by the Phœnicians, 54.

's priests killed at the command of Elijah, 197, 204.

's worship destroyed by Jehoiada, the high priest, 217.

's worship stopped by Jehu of Israel, 212.

's worship upheld by Athaliah of Judah, 212.

Baalam and Balak, 28.

Baasha, successor to Nadab, 189.

Babylon, besieged and conquered by Cyrus, 344–50.

Babylon, fortified by Nebuchadnezzar, 329.

return of the Judæans from, 354.

under Cyrus, 350 ff.

under Evil-Merodach, Neriglissar and Nabonad, 331–42.

under Merodach-Baladan, Nabopolassar and Nebuchadnezzar, 278; 296, 303.

Babylonia, Judæans in, 363 ff.

Babylonian exile of the Judæans, 329–53.

Bacchides, the Syrian, defeats and kills Judas Maccabæus at Eleasa, 486–7.

leaves the country, 492.

outrages the Judæans, 483–4.

pursues Jonathan and the Hasmonæans, 491.

Bagoas (Bagoses) at Jerusalem, 409.

Barak, the judge, defeats Sisera near Mount Tabor, 61.

Baruch collects Jeremiah's prophecies and compiles the histories, 336.

reads Jeremiah's scroll, 304.

Also see pp. 315, 320, 322, 323, 328.

Bashan, inhabitants of, aided by Judas Maccabæus, 474 f.

Bathsheba, 131–3, 153.

Bel's temple rebuilt by Alexander, 415.

Benaiah, David's leader of the Cherethites and Pelethites, 122, 126.

kills Adonijah and Joab, 160.

Benhadad I., of Damascus, defeats Omri, 195.

Benhadad II., fights against Ahab, 205.

killed by Hazael, 210.

Benhadad III., son of Hazael, besieges Samaria, 221.

defeated by Joash of Israel, 222.

Benjamin, settlement of, 38.

Benjamite, Saul the, 82–105.

Benjamites, faithful to Rehoboam, 182.

pretend enthusiasm for David, 147.

side with Absalom, 139.

Bethel, Mount, 45.

Bethel, annual meetings of the people under Samuel at, 78.

bull-worship at, 186, 233.

conquered by Joshua, 34.

place of worship for the Ten Tribes, 186.

Bethel, punished for its idolatrous worship, 295.

school of the prophets at, 205, 234.

Beth-horon, victories of Judas Maccabæus at, 462, 485.

Bethshan, bodies of Saul and his sons hung up at the walls of, 104.

Beth-Zachariah, Judæans slain at, 483.

Bethzur, conquered by the Hasmonæans, 498, 523.

conquered by Lysias the Syrian, 479.

fortified by Judas Maccabæus, 473.

place of refuge for the Hellenists, 494.

Birah == Acra, which see.

Book of the Wars of God, 29.

Buildings of Solomon, 162 f.

Bull-worship of Israelites at Bethel and Dan, 186, 233.

Burnt-offerings not necessary for a pure worship, 74.

Cabiri == the mighty, seven planets worshipped by Phœnicians, 54.

Call of Moses and Aaron, 15.

Canaan, at the time of the conquest, 41.

conquered by the Israelites under Joshua, 32.

original inhabitants of, 1.

population of, at Joshua's death, 50.

Canaanising the people of Israel under Ahab and Jezebel, 197.

Canaanites == Phœnicians, 2, 54.

unite against the Israelites and Gibeonites, 34.

Canaanite remnants nearly outrooted by Saul, 94.

workmen of Solomon, building the temple, 163.

Carmel, Elijah and the priests of Baal at, 203.

range of Mount, 44.

Cendebæus, the Syrian general, 528–9.

Ceremonies observed among the Judæans, 397.

Character of Moses, 30.

Characteristics of the Prophets, 15.

Chasidim or Nazarites, 422, 436, 457, 460.

deceived and outraged by Alcimus, 483.

Chasidim, one of the three parties in Judæa, 489.

persecuted by Antiochus Epiphanes, 457.

support Mattathias, 460.

Chebel == band of associates of Samuel, 76.

Chemosh, god of the Ammonites, 55, 175.

Cherethites, 122.

Choral services at the temple, 120, 151.

Chronicles, books of, 411.

Civil war between David and Absalom, 138–145.

David and Ishbosheth, 109.

Tibni and Omri, 192.

Claims of Israel to Canaan, 4.

Cleopatra, 506, 518.

Climate of Canaan, 42.

Cœlesyria, province of, 414.

conquered by Ptolemy, 416.

Coinage of Simon, 525, 528.

Colonies of the Greeks in Palestine, 419.

of the Judæans in Egypt and Syria, 418, 503.

Commencement of Hebrew poetry, 29.

Coniah == Jeconiah, 306.

Conquest of Jericho and Ai, 33 f.

Consecration, days of, instituted by Judas Maccabæus, 472.

of the new walls of Jerusalem, 381.

of the people to Jehovah, 380.

of Solomon's temple, 166.

of the second temple, 359.

Council of seventy elders and Moses, 25.

of the seventy, 394, 472.

Court of the king, 91.

of Solomon, 161.

Covenant, between the Judæans and Jehovah, 380.

of the people against proselytes and intermarriages, 368.

Customs of the nations surrounding Israel, 53 ff.

Cuthæans. See Samaritans.

Cyaxares, king of Media, 287.

conquers Nineveh, 303.

Cyrene, Judæans settle in, 503.

Cyrus, conquers Babylon, 344–50.

defeats the Babylonians, 343.

king of Babylonia, 350.

king of Medo-Persia, 342.

permits the Judæans to return home, 351.

Damascus conquered by David, 127.

by Jeroboam II., 231 f.

by Rezon of Zobah, 177.

by Tiglath-Pileser, 259.

See Benhadad, Hazael and Rezin.

Dan, a place of worship for the ten tribes, 186.

Daniel, book of, 465 ff.

xii. 2; xi. 21–24; 405, 443.

Danites, settlement of the, 39.

Darius, successor of Cambyses, 359 f.

David, of Bethlehem, 95–155.

Absalom rebels against, 138.

alliance with Hiram, 118.

and Ishbosheth, 104–24.

and Nathan, 150.

anointed by Samuel, 96.

apparent traitor of his country, 100.

armour-bearer of Saul, 98.

boundaries of his kingdom, 129.

character of, 130.

defeats Moabites and Ammonites, 125.

defeats the Philistines, 116.

deludes Achish, 102.

desires to build the temple, 150 ff.

great works of, 154.

king of Judah, 106.

king of the whole country, 112.

laments over Absalom's death, 145.

marries Michal, 100.

meets Goliath, 95.

meets Saul and Jonathan, 97.

misfortunes of, 131 ff.

persecuted by Saul, 99.

returns to Jerusalem, 146.

Uriah and Bathsheba, 131.

's death, 155.

Death of Moses, 30.

Deborah, 61.

Decalogue, giving of the, 21.

importance and effect of the, 21–3.

Dedication of the new walls of Jerusalem, 381.

of the temple under Judas Maccabæus, 473.

Deity, how conceived among the Judæans, 402.

Deliverer, Moses the, of Israel, 15.

Deliverers, temporary, called Judges, 59 ff.

Demetrius, son of Antigonus, 417.

Demetrius I., 481–525.

appoints Alcimus as high priest, 483.

Demetrius II. and Alexander Balas, 494 ff.

Demetrius II., and Simon, 521, 525.

attempts bribing the Judæans, 495.

Demetrius the librarian, and the Septuagint, 514.

Depopulation of Judæa, 325.

Deportation of Israelites to Assyria, 260, 264–5.

of Judæans to Babylonia, 307, 325.

Desert, wanderings in the, 20.

Destruction of Jerusalem; its consequences, 315 ff.

Deuteronomy, book of, 289, 292.

viii. 7–9; xxxiii. 13–14; 47.

Diodotus Tryphon, 497, 525, 528 ff.

captures Jonathan, 499.

Dionysian festivals in Alexandria and Jerusalem, 428.

Disciples of Elijah, 200.

of Isaiah, 253.

of Samuel, 76.

Disintegration of the Judæans, 383, 434.

of the kingdom of Judah, 281.

of the tribes, 57.

Dispersion of the Jews, first, 227.

Disputation between Judæans and Samaritans in Alexandria, 516.

Disputes between Samuel and Saul, 92.

Divine service, 401.

Doag, leader of Saul's guard, 91.

Dositheus of Alexandria, 505.

Doubters among the Judæans, 429.

Earliest inhabitants of Canaan, 1 ff.

Earthquake in Uzziah's time, 229.

predicted by Amos, 236.

Ebal, Mount of, 45.

Eben-ha-Ezer, Philistines defeat the Israelites at, 70.

Israelites defeat the Philistines at, 78.

Ecclesiasticus, book of, 439–41.

Ecclus. ix. 3; xxxii. 3, 4 and 6; 429, 439.

Edomites, subdued by Amaziah of Judah, 222.

See Idumæa.

Eglon, king of Moab, killed by Ehud, 60.

Egypt and Assyria at war, 263.

emigration of Jacob to, 4.

emigration of Johanan, Jeremiah, etc., to, 323.

induces Judah to rebel against Nebuchadnezzar, 306, 309.

invaded by Antiochus Epiphanes, 450, 452.

Egypt under Apries (Hophra) and Nebuchadnezzar, 312.

under Necho, 296.

under Ptolemy I., Soter, 416. See Ptolemy.

under Shishak inimical to Israel, 176.

Egypt's aid courted by Judah under Hezekiah, 269.

alliance with Solomon, 161.

Egyptian idolatry, 9.

introduced in Judah, 300.

Egyptians, accomplishments and attainments of, 8.

and Israelites, 7.

and Persians, 407.

bright and dark sides of, 8.

early history of, 8.

Egypto-Judæan community in Alexandria, 418.

Ehud, the judge, of Benjamin, 60.

Elah, king of Israel, killed by Zimri, 192.

Elath and Eziongeber, important seaports, 170, 176.

Elders == Zekenim, in early time, 7.

and Moses, 25.

Eleasa, defeat of the Judæans at, 487.

Eleazar, brother of Judas Maccabæus, 479.

Eleazar, the high priest, and the Septuagint, 514.

Election of Saul at Mizpah, 83.

Eli, the priest at Shiloh, 69–71.

Eliakim == Jehoiakim, king of Judah, 299.

Eliakin, son of Hilkiah, Shebna's successor, 272.

Eliashib, the high priest, 362, 383.

deposed by Nehemiah, 385.

Elijah, the Tishbite, 199.

at Sarepta, 203.

meets Ahab, 202 f.

meets Ahaziah, 207.

pursued by Jezebel, 204.

's return prophesied by Malachi, 385.

Elisha, Elijah's successor, 207.

activity and work of, 217.

highly respected by Joash of Israel, 223.

his death, 228 f.

meets Jehoshaphat and Jehoram, 209.

meets Naaman, 224.

Emendations of Judges iii. 8 and 10; 60.

Emendations of I. Sam. xv. 32; 93.

Emigration of Jacob to Egypt, 4.

of Johanan, Jeremiah, etc., to Egypt, 323 f.

Emim == Anakim and Rephaim, 2.

Endor, Gideon's encampment at, 62.

Saul consults the witch at, 103.

Ephes Damim, Goliath and Philistines slain at, 97 f.

Epiphanes of Egypt, 433 ff.

Ephraim and Manasseh, settlement of, 35 f.

Ephraimites displeased with Saul's election, 83.

head the revolt against Rehoboam, 181 f.

punished by Jephthah, 65.

ruined with the other nine tribes, 265.

side with Absalom against David, 139.

Epicurus's doctrines influencing Judæans, 429.

Esarhaddon of Assyria, 284.

Ethbaal (Ithobel) of Tyre, ally of Omri, 194.

Ethbaal II., vassal of Nebuchadnezzar, 304, 306.

Ethnarch at Alexandria, office of, 507.

Evil-Merodach of Babylon, 331.

Exile, Babylonian, 329–53.

of the Israelites, 260, 264.

of the Judæans, 307, 317, 325.

prophets of the, 344–49.

Exiles, moral change of the, in Babylonia, 333–5.

number of the Judæan, 332.

obtain grants of land, 330.

treated kindly by Nebuchadnezzar, 329.

Exiled priests settle in Samaria, 390 ff.

Exodus of the Israelites from Egypt, 17.

of the Judæans from Babylonia, 355.

Ezekiel, son of Buzi, the prophet, 332 ff.

xxiii. 7, 8, and xxxviii. 8; 12, 407.

Ezra enforces the observance of the law, 387–8.

guardian of the temple, 382.

insists upon dissolution of mixed marriages, 367–9.

not a man of action, 371.

reads the law to the people, 378.

visits Jerusalem, 366.

Famine in Israel under Ahab, 203.

in Judah under Uzziah, 229 f.

Feast of Dedication, 473.

of Lights, 472.

of Tabernacles, 380.

Fertility of the land of Israel, 46 ff.

Fleet of Solomon, 170 f.

Future life, doctrine of, 404.

Gad and half Manasseh, attacked by Nahash, desire a king, 80.

settles in the trans-Jordanic territory, 29 f.

Gad, the prophet, joins David, 100, 113, 138.

Galilee, land of, 45.

Gath conquered by David's troops, 117 f.

Gaza, Ptolemy defeats Demetrius at, 417.

taken by Alexander the Great, 412.

Gazara, a stronghold of the Hellenists, 523.

Gedaliah appointed governor of Judah, 319.

murdered by Ishmael, 322.

overseer of the Judæan prisoners, 315.

Gehazi, Elisha's disciple and servant, 218, 223.

Gehenna, valley of, 115.

Ge-Hinnon == Hell, 404.

Gelil Haggoyim == Galilee, 164.

Gen. xlix. 16 and 17; 66.

Geography of Jerusalem and neighbourhood, 115 f.

of Palestine or Land of Israel, 42 f.

Gerizim, 45.

Gibeah of Benjamin, taken by Jonathan, 85.

residence of Saul, 89.

Gibeon, Joshua's victory over the Canaanites at, 34.

Gibeonites or Hivites and Rizpah, 123.

in Ezra's time, 367.

massacred by Saul, 94.

submit to Joshua, 34.

Gibborim == heroic warriors, 100.

Gideon-Jerubbaal routs the Midianites, 62.

Gilboa, Mount, 44.

Saul, his sons and army slain on Mount, 103 f.

Gilead, 50.

faithful to Jehovah under Ahab, 200.

Gilead, inhabitants of, aided by Judas Maccabæus, 474.

Gileadites of Jabesh pressed by Nahash the Ammonite, 89 f.

Gilgal, annual meetings of the people under Samuel at, 78.

first centre of worship under Joshua, 40.

Saul and his army meet at, 85.

school of prophets at, 205, 234.

tribes renew their oath of allegiance to David, 146 ff.

God of Israel, the, 5, 283, 402.

of hosts, 130.

Gods of Egypt, 9.

Goliath and David, 95 ff.

Gorgias, the Syrian, defeated by Judas Maccabæus, 465.

defeats Joseph and Azariah, 476.

Goshen, land of, 7.

Government of Israel under David, 121 f.

under Saul, 90 f.

under Solomon, 162, 172.

Governors of Cœlesyria, Andromachus, Memnon and Joseph, son of Tobias, 414, 425.

Governors of Judæa after the exile, 360 ff.

See Zerubbabel, Joshua, Nehemiah, etc.

Greece and Judæa, 413.

Greek colonies in Palestine, 419.

customs spread in Judæa, 427 f.

faction among the Judæans, 435.

games among the Judæans, 438.

translation of the Pentateuch, 510, 512.

Greeks and Macedonians, 411.

Hadad (Adad) of Idumæa, fights against Solomon, 176.

Hadadezer of Zobah, helps Hanun against David, 126.

Haggai, the prophet, 359.

Hanukkah == days of consecration, 473.

Hanun, the Ammonite, defeated by David, 127.

insults David's messengers, 126.

Haphtarah, 400.

Hasmonæans. See Maccabees.

connect themselves with the Romans and Parthians against Syrians, 490.

leaders of the nation, 490.

one of the three parties in Judæa, 489.

Hathor, the Egyptian goddess, 9.

Havvoth Jair, 64.

Hazael of Damascus, invades Israel and Judah, 220 f.

's war against Israel, 210.

Hebrew alphabet, Assyrian characters of the, 395 f.

literature taken along into the captivity, 334 f.

poetry, commencement of, and two characteristics of, 29.

tongue cultivated by the Judæans in Babylonia, 364.

Hebron, Absalom rebels against David at, 139.

inhabited by the Idumæans, 474.

residence of David, 109.

Helam, defeat of the Aramæans at, 127.

Hell == Ge-Hinnon, 404.

Hellenism in Judæa, 435, 439, 442–71.

Hellenists, Acra occupied by the, 478, 488.

masters of the country, 488.

overthrow of, 523.

side with Alcimus, 483.

Heman, chief psalmist and musician at Gibeon, 79, 121.

Hermon, Mount, 44.

Heron, a Syrian commander, defeated by Maccabæus, 462.

Hezekiah, king of Judah, 268–80.

and Merodach-baladan, 278.

change of policy of, 272.

death of, 280.

defense against Sennacherib, 275.

early measures of, 268 f.

illness and recovery of, 276.

restores Jehovah's worship, 266–7.

rule of, 278.

unites with Egypt against Assyria, 269.

weakness of character, 268.

High-priestly office made equal to that of royalty, 219.

High-priests—

Abiathar, 120.

Alcimus, 482.

Azariah, 167, 245.

Eliashib, 362.

Hilkiah, 289, 365.

Jason, 444, 480.

Jehoiada, 213 ff.

Jehoiakim, 360.

Joiada, 386, 409.

Jonathan, 495.

Joshua, 351 ff.

Judas Maccabæus, 481.

Onias, I., II., and III., 413, 423, 437.

Onias IV., 505, 507, 522.

Onias Menelaus, 447–80.

Seraiah, 314, 365.

Simon I., and II., 420, 432.

Zachariah, 220.

Zadok, 120.

Highroads of the king, 171.

Hilkiah, high priest under Josiah, 289, 365.

Hiram of Tyre, 118.

friend of Solomon, 161–2.

receives for gold twenty Israelitish towns, 164.

supplies Solomon with cedar and cypress wood, 164.

Hiram, the artist, building the temple, 165.

Historical books, from Genesis to the end of Judah, compiled by Baruch, 336.

Hittites == Hivites, 3.

Hollow Syria == Cœlesyria, 414.

Holy City, 114 ff.

Land, 1, 41.

Hosea, Beeri's son, the prophet, 240.

Hosea II., contemporary of Isaiah, 251.

chapter ii. 4–6; 241.

's speeches against idolatry, 240 f.

Hoshea, son of Elah, kills Pekah of Israel, 260, 263.

king of Samaria, 263.

prisoner of Shalmaneser, 264.

Huldah, the prophetess, 286, 293.

Human sacrifices under Ahab, 260 f.

Humane spirit of the Decalogue, 23.

Hushai of Erech, David's friend, 141 f.

Hymn of Moses, 293.

Hyrcanus, 429, 431, 437, 444.

Idolaters severely treated by David, 131.

Idolatry abolished by Jehu of Israel, 211 ff.

abolished by Josiah, 294.

among the Persians, 408.

Assyrian, in Israel, 247.

Assyrian, in Judah, 260, 269, 282 ff.

Egyptian, in Judah, 300, 306.

introduced by Antiochus Epiphanes, 455.

introduced by Jehoram of Judah, 209.

Idolatry introduced by Jeroboam I. and II., 186, 233.

Israelites influenced by, 57.

of the nations surrounding Israel, 54 ff.

of the Phœnicians in Israel under Omri and Ahab, 195 ff.

of the wealthy exiles, 340.

permitted by Solomon, 175.

to be spurned, 41.

Idumæans, assisted by Egypt, defeat Judah, 226 f.

defeated by Abishai, 128.

defeated by Uzziah (Azariah), 230.

fight the Israelites, 27.

intercourse of the Israelites with, 55.

kill fugitive Judæans, 318.

make settlements in Southern Judæa, 325.

remain enemies of Judæa, 435, 474.

subdued by Amaziah, 222.

Impurity, laws concerning purity and, 401.

Indian trade of Solomon, 169.

renewed by Uzziah (Azariah), 130.

Inhabitants of Canaan, original, 1.

Intermarriages between Israelites and their neighbours, 56.

between Judæans and their neighbours, 361.

dissolved and forbidden by Ezra, 367–9, 386.

practised again, 383.

Internal affairs of the Alexandrian community, 504.

conflicts in Judæa after the death of Maccabæus, 491.

government of Israel under David, 121, 154.

government of Israel under Saul, 90.

government of Israel under Solomon, 162, 172.

Ipsus, battle at, 417.

"Iron sea" of Solomon's temple, 165.

Isaiah, Amoz's son, of Jerusalem, 251–4.

disciples of, 253.

's efforts to restrain Hezekiah from war with Assyria, 270.

immediate and permanent effect of the speeches of, 252–3.

opposes Ahaz's seeking Assyrian help, 258.

predicts Jerusalem's deliverance, 272.

sons of, 251, 258–9.

Isaiah, the Babylonian, 344 ff.

Isaiah i. 11–14, 253;

ii. 2–4, 243;

vi. and vii., 252, 258;

viii. 5–8, 259;

x. 5–xi. 10, 272;

xxii. 1–14, 16–25, 271;

xxviii. 1–4, 266;

xxix. 13, 253;

xl. 345;

xlii. 1–4, 347;

liii. 3–7, 344;

lv. 12, 355;

lvi. 7, 347;

lxiv. 9, 325;

lxvi. 1, 5, 348, 349.

Ishbosheth and David, 106–124.

Ishmael, son of Nehemiah, 317, 321.

flees to Egypt, 323.

murders Gedaliah, 322.

Isolation of the tribes, 36.

Israel == Jacob, 7.

Israel and Judah, kingdoms of, 182 ff.

at Goshen, 7.

claim of, to Canaan, 4.

distinctions of the land of, 42.

end of kingdom of, 265.

remnant of == kingdom of Judah, 266.

Israel under Eli and Samuel, 68–81.

under the judges, 60–67.

" King David and Ishbosheth, 106–24.

under David, 125–55.

" Saul, 82–105.

" Solomon, 156–78.

" Ahab, 196–206.

" Ahaziah, 206.

" Ba'asha, 189–91.

" Elah, 191.

" Hoshea, 263.

" Jehoahaz, 221.

" Jehoash, 221 f.

" Jehoram, 207.

" Jehu, 211.

" Jeroboam I., 182–9.

" Jeroboam II., 225–43.

" Menahem, 244–7.

" Nadab, 189.

" Omri, 192–6.

" Pekah, 248.

" Pekahiah, 248.

" Shallum, 244.

" Tibni, 192.

" Zechariah, 243.

" Zimri, 192.

Israelites and Egyptians, 7.

and the neighbouring nations, 53.

crossing the Jordan, 29.

exodus of, from Egypt, 17.

influenced by their pagan surroundings, 51 f.

Israelites, occupying the land of Canaan, 32 ff.

victorious over Canaanites, 27.

wandering in the desert, 26 f.

Isis, 9.

Issachar, settlement of tribe of, 37.

Ittai, the Hittite, David's general, 137, 141, 144.

Jabesh-Gilead, besieged by Nahash, 89.

Jabesh-Gileadites, rescue Saul's body, 104.

Jabin, defeated by Joshua near Lake Merom, 37.

Jabin, the Canaanite king, 61.

Jacob == Israel, 7.

Jael slays Sisera, 61.

Jakim. See Alcimus.

Jason appointed high priest by Antiochus Epiphanes, 444, 451.

son of a high priest, 435, 439.

Jebus, changed to Jerusalem, 114.

Jebusites, 3.

between Ephraim and Judah, 76 f.

made subject to David, 113.

Jeconiah == Jehoiachin, 306.

Jeduthun, choir-leader in Gibeon, 121.

Jehoahaz, King of Israel, 221.

Jehoahaz, King of Judah, 298.

Jehoash, King of Israel, 221.

defeats Amaziah of Judah, 224.

defeats Benhadad III. of Damascus, 222.

Jehoiachin == Jeconiah == Coniah, 306.

favored by Evil-Merodach, 331.

taken to Babylon by Nebuchadnezzar, 307.

Jehoiada, the high priest, 214.

Jehoiakim, the high priest, son of Joshua, 360.

Jehoiakim, King of Judah, 299–306.

introduces Egyptian idolatry, 300.

persecutes the prophets, 301.

rebellion and death of, 306.

submits to Nebuchadnezzar, 306.

throws Jeremiah's scroll into the fire, 305.

Jehoram, Ahaziah's brother, King of Israel, 207.

at war with Hazael of Damascus, 210.

at war with Mesa of Moab, 208.

killed by Jehu, 211.

Jehoram, King of Judah and husband of Athaliah, 206.

Jehoshaphat of Judah, allied with Ahab of Israel, 206.

Jehu appointed successor to Ahab's house, 204.

captain of Jehoram of Israel, 210.

king of Israel, 211.

loses part of Israel, 220 f.

Jephthah, the Gileadite, defeats the Ammonites, 64.

punishes the haughty Ephraimites, 65.

Jeremiah of Anathoth, the prophet, 289–329.

assists Gedaliah and encourages the people, 319.

emigrates to Egypt, 324.

imprisoned by his enemies, 312.

imprisoned by Ishmael, 322.

imprisoned by Chaldæan soldiers, 314.

warns Zedekiah against rebellion, 310.

Jeremiah's counsel disregarded by Johanan, 323.

lamentations, 316.

last days, 327.

prophecies collected by Baruch, 304.

scroll read by Baruch, 304.

Jeremiah, book of, vii., vii. 12, 302, 71;

xv. 1, 72;

xxiii. 29, 291;

xxix. 4–8, 310;

xxxi. 17–18, 266;

xlvi. 15, 11.

Jericho conquered, 33.

fortified by Ahab, 201.

school of prophets in, 205, 234.

Jeroboam I., the Ephraimite, 174.

aided by Shishak, 184.

and Ahijah, the prophet, 175.

flees to Egypt, 176.

introduces idolatry, 186.

king of the Ten Tribes, 180 ff.

resides at Shechem, 180.

Jeroboam II., King of Israel, 225–43.

Jerubbaal-Gideon routs the Midianites, 62.

Jerusalem attacked by Antiochus Epiphanes, 451.

attacked and captured by Sanballat, 371.

besieged by Lysias, the Syrian general, 479.

captured by Nebuchadnezzar, 307, 311.

captured by Ptolemy I., 416.

captured by Scopas, the Ætolian, 432.

captured by Shishak of Egypt, 184.

Jerusalem, centre of religious life, 119.

David's final residence, 114.

fortified by Azariah, 231.

fortified by David, 118.

fortified by Hezekiah, 270.

fortified by Nehemiah, 373.

new walls of, consecrated, 381.

ransacked by Jehoash of Israel, 225.

re-populated, 377.

return of Judæans to, 354.

return of Judas Maccabæus, 471.

visited by Ezra, 366 ff.

visited by Nehemiah, 373, 385.

Jerusalem's walls rebuilt by Simon the Just, 421.

Jeshurun, Israel's new name, 22.

Jesus Sirach, son of Eleazar, 421, 439.

Jezebel, character of, 197.

death of, 211.

Ethbaal's daughter, married to Ahab, 194.

pursues Elijah, 201.

Jezreel, Hosea's son, 240.

Jezreel, plain of, 44.

Saul and his army slain at, 103.

town of, Ahab's summer residence, 201 f.

Joash of Judah, early years of, 213.

killed by two nobles of Judah, 221.

proclaimed king by Jehoiada, 215.

Job, book of, 341.

Joab, son of Zeruiah, 100–160.

commander of the Gibborim, 100.

David's general, 109.

defeats and kills Absalom, 144.

defeats the Aramæans and Ammonites, 126.

defeats Sheba and the northern tribes, 149.

favours Adonijah, 152.

killed by Solomon through Benaiah, 160.

kills Amaza, 149.

kills Abner, 111.

Joel, Samuel's son, 80.

Joel, son of Pethuel, the prophet, 230, 237 ff.

book of, chapter iii. 1–2; 239.

Johanan, son of Joiada, the high priest, 409.

Johanan, son of Kareah, 318, 321, 322.

emigrates to Egypt, 324.

Johanan, son of Mattathias, 489.

Johanan, son of Simon, called Hyrcanus, 529.

Joiada, a high priest, 386, 409.

Jokthel, name given to Petra by Amaziah of Judah, 223.

Jonadab, son of Rechab, a Nazarite, 200.

and Jehu exterminate Baal's worship, 212.

Jonah, son of Ammittai, 225.

Jonathan, eldest son of Saul, 84–103.

and David, 97 ff.

and his sword-bearer attack the Philistines at Gibeah, 87.

attacks Gibeah of Benjamin, 85.

killed by the Philistines, 103.

his remains brought to the family tomb at Zelah, 124.

Jonathan, brother of Judas Maccabæus, 459, 475, 489, 493.

allies himself with Alexander Balas, 496.

and Tryphon, 498, 501.

appointed high priest, 494.

buried at Modin, 501.

leader of the nation, 490 ff.

Jordan, Israelites crossing the, 29.

only large river in Palestine, 46.

Josê, son of Joezer, of Zereda, 436.

Josê, son of Johanan of Jerusalem, 436.

Joseph, son of Tobias, 423–31.

ambassador to Alexandria, 425.

Joshua, son of Nun, successor of Moses, 32.

death of, 52.

defeats Jabin near Lake Merom, 37.

defeats the Canaanites at Gibeon, 34.

less active in old age, 50.

Joshua, book of, x. 12 and 13, 35.

Joshua, the high priest, son of Jehozedek, 351.

successful against Zerubbabel, 359.

Joshua, the high priest, son of Joiada, 409.

Joshua (Jesus), Sirach sings Simon's praises, 421–2.

Josiah, King of Judah, 286–97.

defeated by Necho, 297.

Passover of, 295.

reformation of Judah under, 288.

repairing the temple, 288.

Jotham and his parable, 63.

Jotham and Isaiah, the prophets, 251.

Jotham, friendship with Pekah, 249.

king of Judah, 246.

regent of Judah, 246.

Jubilee year, 393.

Judæa accounted a province of Cœlesyria, 413–4.

added to the Lagido-Egyptian kingdom, 418.

and Greece, 413.

depopulated, 325.

independent under Simon, 519.

invaded by the Syrians under Cendebæus, 528.

part of the province of Greece, 413.

under Jonathan, 501.

under the rule of the Seleucidæ, 432.

Judæa, new community in, 354.

spread of Greek customs in, 427.

three parties in, 489.

Judæan colonies in Egypt, Syria and Cyrene, 418, 503.

exiles, number of the, 332.

sect of Samaritans, 392.

Judæans adapt Hellenism, 435.

and Alexander the Great, 412–15.

and Samaritans, 389, 392.

and Samaritans in Alexandria, 515.

and Samaritans persecuted by Ptolemy Physcon, 519.

at discord after Nehemiah's departure, 383–4.

banished to the Caspian sea, 408.

become doubters and sceptics, 429.

deported to Babylonia, 307.

in Alexandria, 503 ff.

in Babylonia. See Exile.

in Babylonia begin the religious reformation, 363.

in Egypt, 326.

in the Sopheric age, 389 ff.

intermarry with neighbouring people, 361.

of Galilee ill-treated by their neighbours, 474.

permitted by Cyrus to return home, 351.

persecuted by Antiochus Epiphanes, 452, 464.

remaining in Babylonia support their returning brethren, 354.

return from other countries, 356.

revolt against the Ptolemies, 423.

under Artaxerxes II. and III., 407.

under the Maccabees, 442 ff.

under the Ptolemies, 420.

Judah, tribe of, 38 f.

and Benjamin the last to invite David to return, 146.

and Simeon assist their brethren under Samuel, 76.

elects David as king, 107.

religion in, 188.

Simeon and Benjamin faithful to Rehoboam, 182.

starts the revolt against David in favor of Absalom, 139.

Judah, kingdom of.

and Egyptian idolatry, 300.

end of, 298–316.

subject to Egypt, 298.

under Abijam, 189.

" Ahaz, 257–66.

" Amaziah, 222.

" Ahaziah, 211.

" Amon, 285.

" Asa, 189.

" Athaliah, 213.

" Azariah (Uzziah), 226–48.

" David, 109.

" Hezekiah, 266–80.

" Jehoahaz, 298.

" Jehoiachin, 306–8.

" Jehoiakim, 299–306.

" Jehoram, 209.

" Jehoshaphat, 206 ff.

" Joash, 216.

" Josiah, 286–97.

" Jotham, 248–56.

" Manasseh, 281–5.

" Mattaniah-Zedekiah, 308–15.

" Rehoboam, 179–89.

" Zedekiah-Mattaniah, 308–15.

Judaism loses its national meaning, 392.

Judas Maccabæus, 461–87.

accused by Alcimus before Demetrius II., 482.

appointed his father's successor, 461.

at war with the Idumæans, 474.

at war with the Syrians under Lysias, 478.

defeats Apollonius and Heron, 462.

defeats Gorgias the Syrian, 468.

defeats Lysias the Syrian, 469.

defeats Nicanor twice, 484–5.

falls in a battle against Bacchides, 487.

makes overtures to Rome, 485.

punishes Timotheus and the Ammonites, 475.

returns to Jerusalem, 471.

Judges appointed by Moses, 26.

name of the temporary deliverers of Israel, 59–67.

Book of, iii. 8 and 10, 60;

vi. 13, 58;

xi. 7, 65.

importance of the, 68.

Justice administered among the Judæans, 394.

supreme court of, 394.

Kanna == religious zeal, 199.

Kedeshim and Kedeshoth, 54, 198, 283.

Kehillah, a Levitical guild, 76.

Kenites, allies of the Israelites, 38.

Kikkar == meadows, 45.

King desired by the tribes, 80.

Kingdom of Israel not an offspring of affection, 81.

See Israel.

Kingdom of Judah. See Judah.

Kings, First book of the, viii. 27, 348;

xviii. 21;

xxi. 19, 203.

Second book of the, ix. 25, 203.

Kirjath-Jearim, ark of covenant at, 72, 119.

Lachish, Sennacherib's encampment at, 273.

Lake Merom, victory of Joshua near, 37.

Lake of the Harp, or lake of Galilee, 42.

Lamentations of Jeremiah, 316, 319.

Law of Moses and its influence, 385.

authority of, among the Judæans, 393.

interpreted by Jesus Sirach, 440.

maligned by Menelaus, 449.

regularly read at Jerusalem, 395.

strict observance of, 387, 397.

translated into Greek, 510.

See Pentateuch and Septuagint.

Law books among the Judæans of Babylonia, 364.

of Judah, 292.

strictly adhered to by the Samaritans, 392.

taught and enforced by Ezra-Nehemiah, 365, 378.

Laws concerning purity and impurity, 401.

Lebanon, Mount, 44.

Leontopolis the site of the temple of Onias, 508.

Levites, and Egyptians, 8.

assist Samuel, 76.

destitute forsake the temple, 382.

emigrate to Judah from Israel, 187.

explain the law, 379.

help to consecrate the walls, 381.

how to be supported, 382.

leave Jerusalem for want of support, 372, 377.

live in Shiloh, 69.

rebuke the people for idolatry, 58.

receive no lands in Canaan, 40.

re-instated by Judas Maccabæus, 473.

return to Jerusalem, 386.

scatter over the country after

Shiloh's destruction, 72.

side with David against Absalom, 141.

true to God, 12.

Leviticus, xvii. 7, 11.

Licentiousness to be spurned, 41.

Lysias the Syrian, 463–82.

besieges Jerusalem, 479.

censured by the Romans, 481 f.

defeated by Judas Maccabæus, 469.

general of Antiochus Epiphanes, 463, 476.

guardian of Antiochus V., 477.

invades Judæa victoriously, 478.

makes a truce with the Judæans, 480.

put to death by Demetrius II., 482.

Lysimachus, 437, 448–9.

Maachah, Rehoboam's mother, worships Astarte, 188.

Maccabæus. See Judas Maccabæus.

Maccabees, the, 458–531.

First book of, i. 26–28, 452.

Macedonia, Alexander of, 412.

Philip of, 411.

Macedonian kingdom dissolved, 416.

Macedonians, influence of, 411.

Machpelah, 4.

Mahanaim, residence of Ishbosheth, 108.

welcomes the fugitive David, 144.

Malachi, the last of the prophets, 384.

Malcom or Milcom, god of the Ammonites, 55, 128.

Manasseh, settlement of the tribe of, 35.

Manasseh, king of Judah, 281–5.

Manasseh appointed high priest of the temple at Gerizim, 390.

banished from Judah by Nehemiah, 386.

marries Sanballat's daughter, 383.

Manetho's libels on the Judæans, 510.

Marriage, mixed. See Intermarriages.

Martyrs executed by Antiochus Epiphanes, 456.

Mashal or allegorical poems, 158.

Mattaniah (Zedekiah), King of Judah, 308.

Mattathias and his five sons, 459.

Medes, 287, 303.

Media conquered by Cyrus, 342.

Megiddo, battle at, 297.

Memnon, governor of Cœlesyria, 414.

Menahem, son of Gadi, King of Israel, 244–8.

Menelaus. See Onias Menelaus.

Meonenim == cloud-seers among the Philistines, 55.

Mephibosheth, Jonathan's son becomes lame for life, 104.

spared by David, 123.

Merodach-Baladan of Babylonia, 278.

Merom, battle at Lake, 37.

Mesa of Moab, defeated by Jehoram, 209.

Messengers of God, 403.

Micah II., contemporary of Isaiah, 251, 261, 273.

Book of, chapter vi. 4, 12.

Michaiah, the prophet, inimical to Ahab, 205.

Michal, Saul's second daughter, 100–120.

married to David, 100.

rebukes him for dancing in front of the ark, 120.

returned to David, 110.

Michmash, Jonathan's headquarters, 494.

Saul defeats the Philistines at, 87.

Midianite maidens beguile the Israelites, 28.

Midianites ravaging Palestine are defeated by Gideon and 300 warriors, 62.

Midrash, the, 396.

'Millo' == border, 118.

site of Solomon's palace, 168.

Miriam, 12.

Mixed language of the Samaritans, 391.

Mixed marriages. See Intermarriages.

Mizpah, annual meetings of the people under Samuel at, 78.

Mizpah, centre of importance and a holy place, 321.

Gedaliah's capital, 319.

Judas Maccabæus assembles the army at, 467.

Saul elected at, 83.

Mnevis, the white bull, 9.

Moabites, after the exile, 362.

defeated and subdued by David, 125.

defeated by Jehoram and Jehoshaphat, 209.

influencing the worship of the Israelites, 56.

made tributaries by Omri, 194.

routed by the Israelites under Ehud, 60.

Moabitess, Ruth the, 370.

Modin, residence of Mattathias, 459, 469.

Moloch, Ahab sacrifices his son to, 260.

sacrifices to, 283, 300.

Monotheism, 5, 402.

Moriah, Mount, 115.

a sacred place, 138.

site of Solomon's Temple, 162.

Moses, 12–31.

and his councillors, 25.

called as deliverer, 15.

characteristic of, 30.

death of, 30.

grave of, not known, 31.

the great leader, 17.

song of, 293.

Mount Gerizim, temple on, 390. Sinai, 20.

Mountains of Palestine, 44–45.

Mourners of Zion in the exile, 337.

Murder to be spurned, 41.

Mylitta, worship of, introduced in Israel, 247, 282.

Mythology of the nations surrounding Israel, 53.

Naaman, the Syrian, 224.

Nabatæans receive Jonathan and his followers, 498.

Nabonad, King of Babylonia, 342.

at war with Cyrus, 343.

persecutes the Judæans, 342.

Nabopolassar of Babylon, 296, 303.

Naboth's vineyard, 201.

Nadab succeeds Jeroboam, 189.

Nahash, King of Ammonites, 80.

besieges Jabesh-Gilead, 89.

defeated by Saul, 90.

supports David against Saul, 100.

Naphtali, settlement of the tribe of, 37.

Nathan, house of, 249.

Nathan, the prophet, 113.

and David, 132, 150.

sides with Solomon against Adonijah, 153.

National decay, 317.

Nature in Palestine, poetry of, 48.

Nazarite order instituted by Elijah, 200, 422.

Nebuchadnezzar, King of Babylon, 303–331.

and Jehoiachin, 306.

and Jehoiakim, 305–6.

and Zedekiah, 308.

appoints Gedaliah Governor of Judah, 319.

defeats Hophra, King of Egypt, 312.

subdues Judah and conquers Jerusalem, 307, 310 ff.

treats the exiles kindly, 329.

Nebuzaradan destroys Jerusalem, 315, 319, 325.

Nechalim == winter streams, 46.

Necho, son of Psammetich of Egypt, 296.

defeats Josiah at Megiddo, 297.

deposes at Riblah Jehoahaz, and appoints Eliakim king of Judah, 299.

Negeb == the arid land, 48.

Nehemiah, Artaxerxes' cup-bearer, 372.

and the great assembly, 381.

examines the genealogies to repopulate Jerusalem, 378.

fortifies Jerusalem, 374–5.

has Ezra read the law to the people, 378.

intrigued against by Sanballat, 375.

man of vigorous action, 373.

protests against enslaving the poor, 376.

returns to Artaxerxes, 383.

Nehemiah's arrival in Jerusalem, 373.

memoirs, 387–8.

second visit to Jerusalem, 385.

Neighbouring nations and the Israelites, 53–9.

Neriglissar, King of Babylon, 331–42.

Nicanor, general of Demetrius II., defeated by Maccabæus, 484.

Nob, place of worship during Samuel's time, 79.

Nob, priests of, murdered by Saul, 100.

Number of the Judæans in the exile, 332.

Number of the returning Judæans, 352.

Numbers, Book of, xi. 29, 239.

Obadiah, Ahab's palace-superintendent, 201.

the prophet, 326.

Officers appointed by Nehemiah, 382.

Olam-ha-ba == the next world, 405.

Olives, Mount of, 45.

Olympian games in Judæa, 445.

Omri, King of Israel, 192.

allied with Ethbaal of Tyre, 194.

built Samaria, 193.

Onias I., the high priest, 413.

Onias II., the high priest, 423.

Onias III., the high priest, 437.

murdered, 448.

Onias IV. in Alexandria, 505.

temple of, 508.

the first Ethnarch, 507, 522.

Onias Menelaus, 437, 447, 454, 506.

appointed high priest, 447.

combats Jason, 451.

hellenises the Judæans, 454.

maligns the law of Moses, 449.

sacrificed by Lysias, 480.

Onion in Egypt, Province of, 508, 510.

Ophir, Land of, 171.

Ophrah, Gideon's native place, 62.

Opposition of the Israelites against Moses, 15.

Opposition of Pharaoh against Moses, 16.

Original inhabitants of Canaan, 1.

Ornah, the Jebusite, 138.

Osiris, 9.

Othniel, the first warrior judge, 60.

Palace of Solomon, 168.

Palestine, Origin of the name of, 55.

Paradise == Eden, 404.

Parallelism in Hebrew poetry, 29.

Parties, the three, in Judæa at the death of Judas Maccabæus, 489.

Passage of the Israelites through the Red Sea, 18.

through the Jordan, 32.

Passover festival among the Judæans, 398.

of Josiah, 295.

Patriarchs, the, 4.

Pecht, Egyptian goddess, 9.

Pekah, the last king of Israel, 248.

Pekah, murdered by Hoshea, son of Elah, 260.

submits to Tiglath-Pileser, 260.

Pekahiah, King of Israel, murdered by Pekah, 248.

Pelethites, 122.

Pelusium besieged by Sennacherib, 276.

Penitential psalms, 337 f.

Pentapolis of the Philistines, 54 f.

Pentateuch. See Law-Book.

Perizzites, 3.

Perpetual fire, an emblem of God's presence, 24.

Persecution of the Judæans by Artaxerxes, 408.

Persecution of the prophets under Manasseh, 284.

Persian doctrines influence Hebrew religion, 403.

religion and Hebrew monotheism, 402.

Persians and Judæans, 407.

conquered by Alexander the Great, 412.

Pestilence in Israel under David, 138.

Petra, capital of the Idumæans, 222.

Pharaoh, opposition of Moses against, 16.

Philip of Macedon, 432.

of Macedonia, 411.

regent of Syria, 480.

Philistines, 54 ff.

and Goliath defeated in the valley of Tamarinths, 95–7.

and Samson, 66.

arouse Judah and Simeon, 77.

at war with David, 115.

capture the ark of the covenant, 71–2.

defeat Saul and his army on Gilboah, 103–4.

defeat the Israelites at Aphek, 70.

defeated by Azariah, 230.

defeated by David at Mount Baal Perazim, 116.

defeated by Saul at Michmash, 88–9.

oppress Israel greatly, 66, 80, 84.

remain enemies of the Judæans, 435, 467.

Philo, the elder, 517.

Philometor of Egypt, 504.

Philopator of Egypt, 429–32.

Phineas puts an end to the profligacy of the people, 29.

Phœnicia, natural wealth and resources of, 3.

Phœnicians—Canaanites, 2.

defeated by Shalmaneser, 263 f.

customs and mythology of, 54..

influencing the Israelites, 53 f.

Phraortes (Fravartch), King of Media, 287.

Pious, community of the, 436.

and worldly among the exiles, 339, 349.

Plain of Sharon, or the low country, 45.

Poetic, allegories (mashal) of Solomon, 158.

talents of David, 96.

Poetry, beginning of Hebrew, 29.

of Nature in Palestine, 48 f.

of the Exile, 340.

Polygamy indulged in by David, 161.

Saul, 95.

Solomon, 161.

Popillius Lænas, Roman deputy, 453.

Praise-songs in divine worship, 78.

Prayers prescribed among the Judæans, 398.

Priests == Aaronides.

expelled from Jerusalem take charge of the temple on Mount Gerizim, 390.

faithless to their promises, 383–4.

idolatrous, under Manasseh, 283.

in Israel, 25.

leave Jerusalem for want of support, 372.

neglected by Samuel, 79.

of Baal and Astarte in Israel, 107, 204.

provided for by Nehemiah, 382.

re-instated by Judas Maccabæus, 473.

under Ahab, 261.

under Josiah, 294.

Priesthood reorganized by Solomon, 167.

Promises of God to David, 150 f.

Promises of God to the Patriarchs, 4 ff.

Prophecy re-awakened at Samuel's time, 73.

Prophets, characteristics of the, 15.

followers of Isaiah, 253.

helping Samuel, 76.

in Bethel, Gilgal and Jericho, 205, 234.

of the Exile, 344.

persecuted by Jehoiakim, 300.

persecuted by Manasseh, 284.

trained by Elijah, 200.

Prophets under Josiah, 286, 288 f.

Prophets, Books of the, read in the temple, 400.

Prophetess Deborah, 61.

Huldah, 286.

Prophetic spirit of God, its meaning, 14.

writings, authoritative collection of, 400.

Proselytes in Ezra's opinion, 367.

made in the exile, 338, 352, 356.

Prosperity under Gideon, 63.

Jeroboam II., 231.

Solomon, 172.

Proverbs, book of, 340.

Psalmists, 120, 279.

Penitential, 337.

in the exile, 340.

Psalms xxiv., 353.

lxxviii. 60–64, 71.

cii., 344.

cvii. 7 and 30, 355.

cxxii. 3–5, 121.

cxxvi., 352.

Ptolemies defeat Antiochus the Great, 426.

Judæans under the, 420.

Ptolemy I., Soter, King of Egypt, 416.

II. and the rebellious Judæans, 423.

V., Philometor, 437, 504, 506.

VI., Philopator, 425–32.

VII., Physcon, 450, 452, 506, 518.

Philadelphus and the Septuagint, 514.

Ptolemy ben Habub, kills his father-in-law, Simon, at Dok, near Jericho, 530.

Pul of Assyria invades Samaria, 246.

Pulpit oratory, origin of, 514.

Purification laws, 401.

Pydna, battle of, 453.

Rabbath-Ammon conquered by David-Joab, 128.

conquered by Judas Maccabæus, 474.

Rab-shakeh, Sennacherib's official sent to Hezekiah, 274.

Ramah, conquered and fortified by Baasha, 191.

Samuel in, 75.

Ramoth-Gilead, conquered by Benhadad II., 205.

Razim == royal couriers, 91.

Red Sea, passage of the, 18.

Rebuilding of the temple, 356–9.

Regicides in Israel, 189, 192, 211, 243, 244, 245.

Rehoboam succeeds his father Solomon, 179.

ten tribes secede at Shechem from, 180.

treaty with Tabrimon of Damascus, 183.

Relapse into idolatry shortly after giving the decalogue, 23.

Religion in the kingdom of Judah, 188.

in the kingdom of the ten tribes, 185.

Religious reformation of the Judæans in Babylonia, 363.

revival in Jerusalem under Joash, 217.

schools among the Judæans, 396.

Repetition, a characteristic of Hebrew poetry, 29.

Rephaim, aborigines of Canaan, 2.

Repopulation of Jerusalem, 377.

Resurrection from the dead, 404.

Retribution, doctrine of, 404.

Return from the exile under Zerubbabel, 351.

Reuben settles in the trans-Jordanic territory (Gilead), 29.

Reuel, Moses' father-in-law, 14.

Revelation on Mount Sinai, 20.

Revelations to Samuel, 74.

Rezin of Damascus, 248, 257.

slain by Tiglath-Pileser, 259.

Rezon of Zobah, 177.

Riblah, encampment of Nebuchadnezzar at, 313.

Riblah, Necho at, 299.

Rizpah and the Gibeonites, 110.

coveted by Abner, 110.

Saul's concubine, 95.

Romans and Antiochus Epiphanes, 443 ff.

and Judas Maccabæus, 485.

and Perseus at Pydna, 453.

and the Judæans, 526.

defeat Antiochus the Great, 434.

support Simon, 525.

support the Hasmonæans, 490.

Ruth, book of, written against Ezra's decision on the illegality of intermarriages, 370, 411.

Sabbath, strict observance of, under Nehemiah, 386.

later observance of, 397.

Sabbatical year, 393.

Sabia (Sheba), Queen of, visits Solomon, 173.

Sacrifices among the Israelites, 24, 57.

among the Judæans, 401.

human, in Judah under Ahab, 261.

Sacrilege by Antiochus Epiphanes, 451.

Antiochus the Great and his son, 434.

Onias Menelaus, 448.

Salt sea or sea of the deep basin, 43.

Samael, the demon, 403.

Samaria, built, 193.

besieged by Benhadad III., 221 f.

capital of Cœlesyria, 414.

taken by Shalmaneser, 263 f.

Samaria, Land of == kingdom of the ten tribes, 193 ff.

after Pekah's death, 262.

colonised by Esarhaddon, 285.

invaded by Pul of Assyria, 246.

Samaritans, 285, 355.

enemies of the Judæans, 389, 410, 467.

in Alexandria oppose the Judæans, 515.

intermarry with the Judæans, 361.

interrupt the rebuilding of the temple, 357.

kill Andromachus, 414.

retain the Old Hebrew characters of the alphabet, 396.

temple of, on Mount Gerizim, 390.

Samson fights the Philistines, 66.

Samuel, Elkanah's son, 72.

anoints David, 96.

anoints Saul, 82, 90.

at discord with Saul, 92.

kills Agag at Gilgal, 93.

the second Moses, 72.

unites all the tribes, 77.

Samuel, First Book of, xiv. 12 and 45, 87, 89;

xv. 12–33, 93, 94;

xvii. 47, 130.

Sanballat attacks Jerusalem, 371.

hostile towards Judæa, 369.

intrigues against Nehemiah, 375.

leader of the Samaritans, 362.

marries his daughter to Manasseh, 383, 386, 389.

Sanctuary and temple, less important after the exile, 379.

at Jerusalem, 120 f.

at Shiloh, 41, 57.

contents of, 24.

re-opened by Hezekiah, 268.

Sarepta, Elijah at, 203.

Satan, 403.

Saul abandoned by God, 93.

at discord with Samuel, 92.

defeated by the Philistines, 103.

defeats the Amalekites, 91 f.

defeats the Ammonites, 88 f.

fights the Philistines, 85.

first king in Israel, 82–105.

kills himself, 104.

meets David, 97.

persecutes David, 99 f.

Saul's character and position, 83.

election as king confirmed, 90.

jealousy and madness, 98 f.

remains brought to Zelah, 124.

severity, 88 f.

Schools of the prophets, 205, 234.

and the Sopherim, 396.

Scopas, routed by the Syrians, 433.

takes Jerusalem, 432.

Scythians, the, 287.

Secession of the ten tribes from the house of David, 181 ff.

Seleucidæ, era of the, 417 ff.

ruling Judæa, 432.

Seleucus, 417.

II. and Hyrcanus, 438.

Sennacherib's army destroyed, 277.

war against Egypt, 273.

war against Hezekiah, 270.

Sennacherib murdered by his sons, 280.

Septuagint, the, 512 ff.

Seraiah, the high priest, 314, 365.

Service, divine. See Worship.

Settlement of the Judæans in Egypt, 503.

of the tribes in Canaan, 35 ff.

Seventy, Council of the, 394.

elders of Moses, 25 f.

Seyag == the fence around the law, 397.

Shallum, husband of Huldah, 293.

Shallum, King of Israel, 244.

Shallum, King of Judah, 298.

Shalmaneser takes Samaria and Tyre, 263 f.

Shamgar, 60.

Shaphan under Josiah, family of, 292.

Sharon, plain of, 45.

Shealtiel, King Jehoiachin's son, 342.

Sheba the Benjamite rebels against David, 148.

killed at Abel, 150.

Sheba, Queen of, visits Solomon, 173.

Shebna, Hezekiah's sochen, 268–71.

Shechariah suggests the people's covenant against proselytes and intermarriages, 368.

Shechem, 4, 36.

capital of Jeroboam, 180.

Shechemites' feud with Abimelech, 63.

Shefelah == low country, 45.

Shemaiah, the prophet, prevents a civil war between Judæans and Benjamites, 184.

Shiloh (Salem), ark of the covenant at, 41, 57.

at the time of the Judges, 69.

destroyed by the Philistines, 71.

Shimei executed by Solomon, 160 f.

of Bahurim reviles David, 142.

pretends enthusiasm for the returning king, 147.

Shir-ha-shirim == song of songs, 431.

Shishak of Egypt inimical to Israel, 176.

assists Jeroboam against Rehoboam, 184.

Shobi, Hanun's brother, assists David against Absalom, 144.

becomes king of the Ammonites, 129.

Shofetim == judges, 59.

Sidon, 3.

Sihon slain by the Israelites at Jahaz, 27–29.

Simeon and Judah assist the other tribes under Samuel, 76.

tribe of, merged in the tribe of Judah, 39.

Simon I. the Just and his descendants, 420.

improvements of, 421.

's children, 423.

Simon II., the high priest, 432.

Simon, the Benjamite, 437 f.

Simon, brother of Judas Maccabæus, 459, 461, 475, 489, 498.

and Demetrius II., 521.

at the head of the nation, 500–31.

becomes high priest, 521.

defeats the Syrians, 493.

expels the Hellenists, 523.

killed by his son-in-law, 530.

quarrels with the Syrian king, 528.

Simon's coinage, 525, 528.

league with the Romans, 525.

sons defeat Cendebæus, 529.

Sinai, Mount, 20.

Sirach, Jesus, 439.

Sisera defeated by Barak and slain by Jael, 61.

Sochen == superintendent of the palace, 249, 268.

Solomon, 133–77.

Solomon, and queen of Sheba, 173–4.

anointed king during David's lifetime, 153.

author of allegorical poems, 158.

causes the murder of Adonijah and Joab, 160.

David's successor, 153.

discontent of tribes against, 174.

king over Israel, 156–78.

Solomon's buildings, 162.

children, 177.

choice of wisdom, 158.

court, 161.

death, 177.

fleet, 170.

greatness, 156.

temple, 162.

weaknesses, 157.

Song of Deborah, 61.

Moses, 293.

Song of songs, 430 f.

Songs of praise, an element in worships, 78, 120.

Songs of praise by David, 120 f.

Songs of war, the earliest Hebrew poetry, 29.

Songs of the prophets, 200, 205, 234, 253.

Sopheric age, the, 389 ff.

regulations, 395.

Sopherim and schools, 396.

Spirit, prophetic, and its meaning, 14.

Successors of Alexander the Great, 416.

Supreme Council of the Judæans, 394.

Symmetry in Hebrew poetry, 29.

Synagogues, 401.

Syrians. See Seleucidæ.

Tabernacles, Feast of, 380.

Tabor, Mount, 44.

Talmide Chachamim, 396.

Tamar seduced by her half-brother Amnon, 134.

Tax-collector, Joseph appointed as, 425.

Tekoa, Amos of, 235.

Tekoah, wise woman of, 136.

Temple at Jerusalem planned by David, 150.

built by Solomon, 162 ff.

cleansed and repaired by Josiah, 288, 294.

consecrated (1007 B. C.), 166.

defiled by Antiochus Epiphanes 451, 454. See also Sacrilege.

Temple rebuilt after the exile, 356–9.

re-consecrated by Judas Maccabæus, 471.

repaired by Joash, 218.

thrown into the background after the exile, 379.

Temple of Baal in Samaria, 197.

Temple of Onias in Egypt, 508.

Temple of the Samaritans on Gerizim, 390.

Temple-mount fortified by Judas Maccabæus, 473.

Temple-worship restored, 382.

Ten tribes, beginning of the kingdom of the, 181.

end of the kingdom of the, 265.

See also Israel.

Theodotus, a Samaritan poet, 517.

Throne-chamber of Solomon, 168–9.

Tibni and Omri, civil war between, 192.

Tiglath-Pileser of Assyria, 258.

assists Ahaz against Rezin and Pekah, 259.

Timotheus, leader of the Ammonites, 474.

Tirhakah, king of Egypt, and Sennacherib, 276.

Tirzah, capital of the kingdom of the ten tribes, 189.

Tithes for the Priests and Levites, 382.

Tobiades, 432, 435.

Tobiah expelled by Nehemiah, 385.

hostile towards Judæa, 369, 375.

leader of the Ammonites, 362.

returns to Jerusalem, 383.

Tobias, son-in-law of Simon the Just, 423.

Torah == Law, which see

Transjordanic territory allotted to Reuben and Gad, 29.

Tribal union, 7.

Tribes, allotment of land to the, 36 ff.

discontented under Solomon, 174.

disintegration of, 37 f.

isolation of the, in Canaan, 36.

the ten, secede from Rehoboam, 181.

united by Samuel, 72.

Tryphon. See Diodotus.

Tyre == Zor, 3, 80.

besieged by Nebuchadnezzar, 306.

captured by Shalmaneser, 64.

founded by the Sidonians, 80.

in Jeroboam's II. time, 232.

taken by Alexander the Great, 412.

Tyrus, residence of Hyrcanus, 437.

Union of all the tribes under Samuel, 77.

Israel and Judah under David, 112.

Uriah, the Hittite, 131.

Uriah, the prophet, 301.

Uzziah. See Azariah.

Wanderings of the Israelites in the desert, 20.

War-songs, the earliest Hebrew poetry, 29.

Wives of Solomon, 161.

Worldly among the exiles, 339 f., 349.

Worship among the early Israelites, 5 f.

among the Egyptians, 9.

among the Judæans, 399.

at the temple, restored by Nehemiah, 382.

centre of, at Shiloh, 41, 57.

centre of, later at Jerusalem, 120.

improved under Samuel, 78.

of Baal and Astarte by the Phœnicians, 54 f.

of Dagon by the Philistines, 55.

under David, 151 f.

Xerxes, successor of Darius, 361.

Zachariah, the high priest, stoned, 220.

Zachariah, the post-exilic prophet, 359.

Zadok, high priest in Gibeon, 120.

appointed chief high priest, 152 ff.

sides with David against Absalom, 141.

Zadok's descendants sole incumbents of the high-priesthood, 160.

deprived by Manasseh of their right and income, 284.

Zebaoth, Adonai, 130 f.

Zebulon, settlement of, 37.

Zechariah, son of Berechia, contemporary of Isaiah, 254, 259.

Zechariah, son of Jeroboam II., King of Israel, 343.

Zedekiah-Mattaniah, King of Judah, 308.

Zedekiah-Mattaniah, captured by Chaldæan soldiers, 314.

deprived of his eyesight and led to Babylon, 315.

rebels against Nebuchadnezzar, 310.

Zekenim == elders, 7.

Zephaniah the prophet, 286.

Zerubbabel, grandson of Jehoiachim, returns to Jerusalem, 351.

governor of the province of Judæa, 352.

resigns the leadership in favor of Joshua, 360.

Ziklag assigned to David by Achish, 101.

burned by the Amalekites, 106.

Zimri of Israel, 192.

Zion, Mount, 45.

captured by David, 114 f.

Jebus (Jerusalem) situated on, 113 f.

mourners of, in the exile, 337.

Zipporah, wife of Moses, 14.

Zoar and its vicinity, 43.

Zor == Tyre, 3, 80.

Transcriber's Notes

Punctuation and spelling were made consistent when a predominant
preference was found in this book; otherwise they were not changed.

Simple typographical errors were corrected.

Ambiguous hyphens at the ends of lines were retained.

Inconsistent use of small-caps and Proper caps in names unchanged.

Text uses both 'tables' and 'tablets'.

Text uses both 'Bethzur' and 'Bethsur'.

Text uses both 'Kedeshôth' and 'Kedeshoth'.

Main text uses 'mashal' but Index uses 'maschal'. Index has been changed
to match the main text.

The positioning of page numbers in the Table of Contents has been changed slightly
to accommodate small-screen display devices.

The Index was not checked for correct page references.

Not all reading devices will display the Hebrew words in this text.

Page 536: Index uses 'Beth-horon' but it is not hyphenated in the main text.

Page 543: Entry for 'Joshua, book of' refers to page 35. The reference is
to footnote 6, which has been moved to the end of this eText.

*** END OF THE PROJECT GUTENBERG EBOOK HISTORY OF THE JEWS, VOL. 1 (OF 6) ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/2452963338675862939_cover.jpg
L

History o

t:1

=4

U

thie Jews

Volume [

Heifrich Graetz

S
1891

e

