《Coffman Commentaries on the Bible – Micah》(James B. Coffman)
Commentator

James Burton Coffman was a prolific author, preacher, teacher and leader among churches of Christ in the 20th century.

He was born May 24, 1905, in Taylor County to pioneer West Texans "so far out in the country it took two days to go to town and back." He became a Christian in 1923.

In Texas, Coffman graduated from Abilene High School and enrolled in Abilene Christian College (now University), graduating in 1927 with a B.A. in history and music.

After earning his degree, Coffman served as a high school principal for two years in Callahan County, then taught history and English at Abilene High School.

In 1930, he was offered a position as associate minister and song leader in Wichita Falls, the beginning of his career as a minister. Then, he married Thelma "Sissy" Bradford in 1931. Coffman preached for congregations in Texas; Oklahoma; Washington, D.C.; and New York City. In his lifetime, Coffman received 3 honorary doctorates.

While in Washington, he was offered the opportunity to serve as guest chaplain for the U.S. Armed Forces in Japan and Korea and served 90 days, holding Gospel meetings throughout both countries.

Coffman conducted hundreds of gospel meetings throughout the U.S. and, at one count, baptized more than 3,000 souls.

Retiring in 1971, he returned to Houston. One of his most notable accomplishments was writing a 37-volume commentary of the entire Bible, verse by verse, which was finished in 1992. This commentary is being sold all over the world. Many people consider the Coffman series to be one of the finest modern, conservative commentary sets written.

Coffman's conservative interpretations affirm the inerrancy of the Bible and clearly point readers toward Scripture as the final basis for Christian belief and practice. This series was written with the thorough care of a research scholar, yet it is easy to read. The series includes every book of the Old and New Testaments.

After being married to Sissy for 64 years, she passed away. Coffman then married June Bristow Coffman. James Burton Coffman died on Friday, June 30, 2006, at the age of 101.

01 Chapter 1

Verse 1
This and the following chapter (2) which are grouped together in the sacred text have the record of the word of the Lord through Micah; and, since this section has a prophecy of the approaching destruction of Samaria, that part of it must surely have originated in the times of Jotham king of Judah, that doubtless being the reason for Micah's inclusion of that king in the superscription.

Micah 1:1
"The word of Jehovah that came to Micah the Morashtite in the days of Jotham, Ahaz, and Hezekiah, kings of Judah, which he saw concerning Samaria and Jerusalem."
The battle of Micah begins with this verse. It is clearly the imprimature of the Holy Spirit, validating the entire book of Micah as the word of the Lord. Concerning this author, and other inspired writers of the Old Testament, an apostle of Jesus Christ declared that "Holy men spake from God, being moved by the Holy Spirit" (2 Peter 1:21), and that the prophets themselves, far from merely commenting upon current conditions as they discerned and interpreted them, were delivering the true words of God to men, "which the Spirit of God that was in them did testify" (1 Peter 1:11). These comments by the apostle Peter are more valuable in understanding Micah than a hundred of the current commentaries that proceed to deny every other word of it as having any authenticity or significance whatever. This verse 1, like all the rest of the book, is written by Micah; without this verse, nothing is left. Although, to be sure, there are other examples of "thus saith the Lord" in the prophecy, this verse identifies (1) the author of its contents, God Himself, (2) the prophet through whom the message was delivered, and (3) the names of the kings of Judah during whose reigns the message was delivered "concerning Samaria and Jerusalem." In this verse, the Holy Bible says that the prophecy is "The word of the Lord." It is inconceivable that Micah could have delivered this great prophecy without this validating superscription, in exactly the same manner as that followed by many other prophets of the sacred scriptures. Micah, therefore, included it; he wrote it; he made it a part of his book; he testified that the prophecies in it must be dated as early as the days of Jotham, before the fulfillment of his prophecies.

Ever since the Garden of Eden, however, Satan has loved to contradict what God says; and the evil one has not hesitated to contradict what God says in this verse. He says that:

"This superscription is not the prophet's words.[1]; Micah 1:2 was inserted by the redactor.[2] The second and third lines of Micah 1:5 are not the language of Micah.[3] "Thus saith the Lord," God's Word still comes to those who hear and obey the prophetic call.[4] (in other words, Micah had no more insight into God's will than obedient Christians today!). Micah 1:1 was prefixed to Micah by a compiler (long after the book was written). etc., etc."[5]
Just as God, of old, spake through men; so does Satan; and therefore we have accurately ascribed the above words to their true source. It is the old, old lie, "Ye shall not surely die," as delivered by our Enemy in the Paradise of Eden. This does not question the honesty or the sincerity of the evil one's spokesmen; but the very fact of God's Word being contradicted identifies the source of the contradiction by those who may, or may not, be deceived. We have hit this problem rather firmly here in the first verse, for it is our intention to waste very little time with it in the following notes. Before passing, however, it is a joy to recognize that there are many of the greatest scholars who have not hesitated to honor all of Micah, including this superscription as indeed the word of Jehovah. "This verse introduces the whole prophecy as having come from Jehovah."[6] "Micah began prophesying before the destruction of Samaria (Micah 1:5)."[7] "The threat of the destruction of Samaria was evidently uttered before 722 B.C."[8] We appreciate this especially from McKeating, because he went further and gave the reason why "some scholars" have felt compelled to tamper with this verse. The problem is predictive prophecy which they do not believe is possible! "They are therefore obliged either to translate the words differently, or to see the words as a prophecy after the event, inserted at a later date."[9] The faithful student should, therefore, always remember that contradictions of the sacred prophecies are merely testimonials to the unbelief of their advocates, and that the most ridiculous and unscientific "reasons" imaginable are pressed into service to bolster their infidelity. The great giants of Biblical exegesis throughout the ages were unanimous (in all practical sense) in their acceptance of the total of this book as inspired of God. Rampant unbelief in the last century or so is not founded either upon intelligence, or scientific evidence, but merely upon the subjective speculations and imaginations of men who are determined, before they ever begin their investigations, not to believe. See more on this in the introduction. In recent times, many of the ablest scholars such as Deane, Keil, D. Clark, and many others, firmly hold to convictions that in this prophecy we are dealing with the Word of God. We may conclude this study of the superscription with Deane's flat statement: There really is no sufficient reason for doubting the accuracy of the superscription."

Verse 2
"Hear, ye peoples, all of you, O earth, and all that therein is: and let the Lord Jehovah be witness against you, the Lord from his holy temple."
A statement such as this could hardly be expected to follow anything other than the very type of inspired and God-sent prophecy announced in the preceding verse.

"All of you, O earth ..." "The nations, all of them, are summoned for Israel's case is part and parcel of the world's case."[11] Notice, in particular, that this verse continues to affirm that the Lord is the author of the message being delivered; and that means, of course that the unbelievers have to get rid of this one also. Wolfe said, "This verse was not written until at least a century and a half after Micah!"[12] Rather, we should have said, that was spoken through Wolfe! The true author of such contradictions we have already identified. The thing which disturbs Satan in a reference like this is the fact that the judgment about to be executed upon Israel and Judah was a type and paradigm of the great and eternal Judgment that shall conclude the present age. Nothing could be more repugnant either to Satan, or to evil men, than the Biblical doctrine of Eternal Judgment.

"The Lord from his holy temple ..." "The holy temple here is not Jerusalem, but heaven; it is from there that the judgment emanates."[13] A failure to discern the highly figurative import of this passage always marks the response of those who are unspiritual. "The language used (in Micah 1:3-4) is highly figurative, the sublimity of which must be conceded by all."[14]
"Although directed primarily against Samaria, and ultimately against the southern capital, the prophet sets his pronouncement against a vast backcloth of world judgment. Micah's God is no provincial deity but the universal Overlord to whom all nations must render account."[15]
Verse 3
"For behold Jehovah cometh forth out of his place, and will come down, and tread upon the high places of the earth."
How undiscerning are those who take occasion from this to speculate upon the superstitious ignorance of Micah who supposed that heaven was some kind of headquarters on the other side of some convenient cloud! It is not the ignorance of Micah which glories in such observations. Micah in this and the following verses expressed in language as powerful and beautiful as any ever written the visible manifestation of the eternal God in the pattern of his deeds and in the execution of his judgments, doing so anthropomorphically, that is, by comparing his conduct to that of a man. How else could the manifestation of God to humanity be described? Man has no other vocabulary with which to undertake such a task.

"And will tread upon the high places of the earth ..." God is greater than man; he is higher than man; any manifestation of God to his human subjects involves a "coming down" upon the part of God. None of the apostles or prophets of either the Old Testament or the New Testament considered God to be anything other than spirit. "God is a spirit ... he is not far from any one of us ... in him we live and move and have our being...where shall I flee from God's presence ... even in the uttermost parts of the sea, Thou art there ... the darkness and the light are both alike to God ... etc., etc."

Verse 4
"And the mountains shall be melted under him, and the valleys shall be cleft, as wax before the fire, as waters that are poured down a steep place."
The geophysical disturbance of the whole earth is repeatedly mentioned in both the Old Testament and the New Testament as accompaniments of the final judgment day. See Revelation 6:14ff, 11:19,16:17-21, etc. The mention of such phenomena here definitely indicated that the judgment about to be executed against Samaria and Jerusalem is typical of that ultimate judgment upon all mankind, hence the propriety of demanding that "all nations" hear it (Micah 1:2). Some commentators find a reference in these verses to "a great storm"; and it is certain that the "clouds of heaven" shall be present on that occasion (Matthew 24:30). "The description of God's advent to judgment is founded on the idea of a terrible storm and great earthquake, accompanied by volcanic eruptions";[16] but, to be sure, it is impossible to tell if such a description is literal, metaphorical of even greater terrors, or both.

Verse 5
"For the transgression of Jacob is all this, and for the sins of the house of Israel. What is the transgression of Jacob? is it not Samaria? and what are the high places of Judah? are they not Jerusalem?"
The reason for the summary judgment about to be executed upon the whole of Israel, Samaria first, afterwards Judah, lay in their sinful departure from the knowledge and service of the true God. Other nations likewise were guilty of the same transgressions; but "the house of Jacob," specifically mentioned here, were the covenant people, people who had received manifold favors from God and who had entered into solemn covenant with God to be his people and to honor his name and obey his commandments. Therein was the guilt of Israel intensified and aggravated. It has often been said that the Minor Prophets are proof of the prior covenant relationship between God and Israel. Without that preexisting covenant, none of these glorious prophecies could have been written. The full existence and understanding of the Pentateuch and related books is not merely suggested by all this, it is demonstrated.

"What is the transgression of Jacob? is it not Samaria ...?" Samaria here is the usual name for the northern kingdom, being recognized in this passage as an integral part of the "house of Jacob," the whole Israel. See extensive references to the apostasy in the book of Hosea, above. Samaria had repudiated the worship of Jehovah and had taken up the vile fertility gods of the Canaanite pagans who had preceded them in the land. Sacred prostitution and many other horrors were the "stock in trade" of that whole system.

"What are the high places of Judah? are they not Jerusalem ...?" This line is offensive to the strict modern grammarians who, as McKeating said, would have written it, "What is the sin of the house of Judah? is it not Jerusalem?"[17] See the introduction for comment on Micah's style. He cared nothing about meeting all the grammatical niceties regarding "an appropriate antithesis." As a result, his language is even more forceful. As McKeating said:

"The text as it stands, "What is the hill-shrine of Judah?," suggests that Micah's objections to Samaria and Jerusalem are mainly objections to the kind of worship that goes on in them. The much-vaunted sanctuary of the Lord at Jerusalem is no better than a pagan hill-shrine."[18]
In the view accepted here, that is exactly what Micah said, and what he meant to say. "Emendations" to improve Micah's rhetoric are absolutely uncalled for. "The crimes of the ten tribes of Israel are found in Samaria, and the transgressions of Judah are found in the high places of Jerusalem."[19] Ahaz (1 Kings 16:4ff) had led the way in the total corruption of the worship of God in Jerusalem. "Hezekiah's partial reformation had not taken place when Micah uttered the prophecy here."[20] The great disaster being prophesied will be brought on "by Israel's moral degeneracy; for both the capital cities, Samaria and Jerusalem, have become centers of idol-worship."[21]
In connection with this verse, Allen cited the great principle enunciated in the New Testament, that, "The time has come for judgment to begin at the household of God" (1 Peter 4:17). God will judge all the wicked nations of the earth; but, "Who is to stand trial first? None other than God's own people."[22]
Verse 6
"Therefore I will make Samaria as a heap of the field, and as places for planting vineyards; and I will pour down the stones thereof into the valley, and I will uncover the foundations thereof."
The fact of this verse being a prophecy of what God promised that he would do indicates that the prophecy was written some time prior to 722 B.C., at which time the most terrible fulfillment of all that was promised here actually occurred. Sargon I I, completed the seige in the latter part of 722 and the first part of 721 B.C., having succeeded to the Assyrian throne after Shalmaneser had begun the siege over two years earlier. Samaria, situated on a great butte, with steep walls on all sides, was completely subdued, the stones of many of its structures being rolled down the walls of the butte, "into the valley." The very foundations of it were uncovered.

Unbelievers of any such things as predictive prophecy are greatly troubled by such a glorious example of it, hence all of the efforts to change either the date or the wording of the book of Micah. See more on this under Micah 5:2.

Verse 7
"And all her graven images shall be beaten to pieces, and all her hires shall be burned with fire, and all her idols will I lay desolate; for the hire of a harlot hath she gathered them, and unto the hire of a harlot shall they return."
This verse pinpointed the great sin of Samaria. Like the old Canaanite pagans before them in their land, they had turned heart and soul unto the worship of their vile bull-gods, the baalim, reeking with its corruption and largely supported by its system of sacred prostitution. The Decalogue carried the injunction that Israel should "not make unto thee any graven image"; but, instead they had filled the land with them. Archer's summary of this is as follows:

"The Assyrian troops of Sargon would smash her idols and destroy the dedicated treasures and votive monuments (the harlot's hires from her false lovers, the heathen gods) in her temples. All the materialistic gains and advantages (such as the political alliance with Phoenicia engineered by Jezebel's marriage to Ahab) will be wiped out, or carried off as spoil by the enemy."[23]
"The accent is firmly on Yahweh as the prime mover behind history."[24]
In Micah 1:6, the prophet had declared that Samaria would become as "a heap in a field"; and oddly enough, in one of the monuments to the conquest of Samaria excavated at Nineveh, are descriptions of Israel's cities, of which the inscriptions read, "They were made into a rubbish-heap and a field."[25] Even today, Samaria "is heaps of stone, not only on the hill-summit but also in the fields below."[26]
Verse 8
"For this will I lament and wail; I will go stripped and naked; I will make a wailing like the jackals, and a lamentation like the ostriches."
Many of the prophets of God reinforced their prophetic denunciations by symbolical behavior in themselves, as when Hosea was married to Gomer. For such a lament as that pictured here to have had any effect at all, or for it to have been in any manner appropriate, would require that it be done before the fall of Samaria came. After it had fallen, there would have been no point whatever in it. No one goes around wailing about history; it was an approaching disaster that broke the prophet's heart; and he vainly tried to warn the people.

The character of the lament which Micah began here, as it unfolded, indicated that Jerusalem and Judah also would be involved in the approaching ruin. "To confirm this, he announced the destruction of a number of cities in the vicinity of Jerusalem."[27]
"Stripped and naked ..." probably signifies the removal of all except a loin-cloth. It would have been a device for getting attention.

"Jackals and ostriches ..." Those who have heard the howl of jackals declare that it is an especially bloodcurdling scream. The noises made by ostriches were also calculated to convey a sense of grief and horror.

Verse 9
"For her wounds are incurable; for it is come even unto Judah; it reacheth even to the gate of my people, even to Jerusalem."
"Her wounds are incurable ..." The reason why Samaria's wound was fatal resided in the fact of Jerusalem itself having become corrupted. In Jerusalem should have been the true worship capable of reclaiming the apostate northern kingdom; but the opposite had occurred. Samaria's sins had been approved and adopted in Jerusalem, hence the wound could not be healed. The progressive hardening of the once "chosen people" would continue and could never be averted, except in the instance of a few and scattered remnant who would patiently look for "the kingdom of God."

Micah's purpose was twofold. He would lament at the same time the impending destruction of Samaria and the ultimate fate of Jerusalem which was to occur some 150 years afterward. One may be very sure that such a message as Micah's would have been despised and mocked by the proud and arrogant inhabitants of both kingdoms.

Verse 10
"Tell it not in Gath, weep not at all: at Bethleaphrah have I rolled myself in the dust."
In this and the next few verses, there is a series of puns, or paronomasias, as the scholars call them, two of which are here. The word Gath means "Tell-town"; and the word Bethleaphrah means "Dust-town."[28] A similar thing is true of a number of other names in the following verses; but the true impact of the meaning is lost in the translation. A rough approximation of it in this verse is "Tell it not in Tell-Town, I roll in the dust at Dust-town." Hailey gave a quotation from Farrar in which, by taking great liberties with the text, he thus rendered the whole passage. James Moffatt did a very similar thing, thus:

Weep tears at Tear-town (Bochim), Grovel in the dust at Dust-town (Beth-ophra),

Fair stripped, O Fair-town (Saphir)!

Stir-town (Zaanan) dares not stir...

To horse and drive away, O Horse-town (Lakhish)...

Israel's kings are ever balked at Balk-ton (Achzib).[29]SIZE>

The differences in some of the names, as evidenced by various renditions are due to uncertainties in the text. Some scholars affirm that the text (the Masoretic text) of Micah is corrupt in places. Bruce Vawter said, "Second only to Hosea, the book of Micah is in an extremely bad state of preservation."[30] However, Wolfe declared that, "The text of Micah is in a good state of preservation, which indicates it was in possession of people who gave it good care during the pre-canonical period."[31] Certainly, there are not enough uncertainties to make very much difference in understanding the prophecy. The broad message is clear as the sun at noon on a cloudless day.

SIGNIFICANCE OF MICAH 1:8-16
The overwhelming significance of this part of Micah lies in the prophet's behavior, which would have been an absolute absurdity if his prophetic doom of Samaria and Jerusalem had already occurred. These verses therefore have the utility of demonstrating that we are most certainly dealing with a prophecy of terrible events yet future at the time Micah uttered it. There is no other rational explanation of Micah's behavior and the entire tone of this lament. No wonder that those who deny the prophecy can find nothing in the passage. Wolfe declared that, "The passage carries little religious significance."[32] E. Leslie Carlson observed that the very sequence of town names in this passage is significant, because, "The listing of the cities showed the route of the invader. Whereas, the first five cities are north of Jerusalem, the last five are south or southwest of Jerusalem."[33] This was exactly the route followed by the Assyrians. There is plenty of significance in this portion of the Word of God for those willing to perceive it.

Verse 11
"Pass away, O inhabitant of Shaphir, in nakedness and shame; the inhabitant of Zaanan is not come forth: the wail of Beth-ezel shall take from you the stay thereof. For the inhabitant waiteth anxiously for good, because evil is come down unto the gate of Jerusalem."
The plain import of these verses foretells disaster that shall fall upon the various places mentioned, all of them lying in the general vicinity of Jerusalem.

"Pass away, O inhabitant of Shaphir ..." Keil understood this as a reference to the deportation of captives, stating that, "The carrying away of Judah, which is hinted at in Micah 1:11, is clearly stated in Micah 1:16."[34] He also pointed out that it is incorrect to limit this to the invasion of the Assyrians, as that carrying away was accomplished about 150 years after Micah wrote by the Babylonians. They, of course, followed the same invasion route as the Assyrians had used.

Verse 13
"Bind the chariot to the swift steed, O inhabitant of Lachish: she was the beginning of sin to the daughter of Zion; for the transgressions of Israel were found in thee."
"She was the beginning of sin to the daughter of Zion ..." It is an interesting question how a border town like Lachish, located some 25 miles southwest of Jerusalem, was "the beginning" of the sin of the southern kingdom. It occurred like this: "Lachish was apparently one of the first cities to permit the Northern Israelite cults to be established in it."[35] The proximity of the town to Jerusalem, its strength and significance as a fortified outpost, the concentration of the horse business and its connection with military power, - all of these things possibly contributed to the mortal infection that was communicated to Jerusalem from Lachish. The attractiveness of Baal-worship for the Israelites was evidently derived from its bold and uninhibited licentiousness. The missionaries of it were the countless sacred prostitutes associated with it.

There is a very interesting thing about Lachish being singled out here as the "beginning" of Jerusalem's sin. Since Micah had already pointed out that Samaria's priority in sin would result in her being doomed first, introducing the principle mentioned under Micah 1:5, Lachish "the beginning" of Zion's sin would also precede Zion in the destruction coming upon her. Jerusalem would fall to Babylon in 586 B.C.; but Lachish and some forty Other towns in that vicinity of the holy city would be destroyed by Sennacherib in 701 B.C. He sent out detachments from his main army to capture and destroy "forty-six walled towns and many villages in Judah, from whom he took 200,150 people, and much spoil."[36] Sennacherib himseft took part in the siege of Lachish; and excavations of his palace reliefs depict him receiving the spoil of Lachish. It was from Lachish that Sennacherib sent the insulting message to Hezekiah, whom Sennacherib referred to as "shut up like a caged bird." Providentially, Jerusalem, at that time was spared; but nevertheless the judgment fell upon the immediate environs. (See 2 Kings 18-19).

Verse 14
"Therefore shalt thou give a parting gift to Moresheth-gath; the houses of Achzib shall be a deceitful thing unto the kings of Israel."
Although somewhat ambiguous, the mention of "a parting gift" is ominous, as is also the mention of the deception to be practiced upon Israel's kings. Achzib was related to another Hebrew word, Akzab, the two words having much the same sound.[37] Akzab meant "deceitful"; and from that similarity Micah continued his strange play upon words. Israel's kings would be deceived at Deceit-Town!

"Moresheth-gath ..." "This was the name of Micah's home town; and it was associated with Gath in order more precisely to give its location."[38]
Verse 15
"I will yet bring unto thee, O inhabitant of Moreshah, him that shall possess thee: the glory of Israel shall come even unto Abdullum."
"I will bring unto thee ..." This meant that God would bring the conqueror to Moresheh, another of the numerous towns which were in this passage objects of Micah's prophecy.

"The glory of Israel shall come even unto Abdullum ..." Abdullum was a name associated with the days of the distress of king David, in the times when, "David was an outlaw in hiding (in the cave of Abdullum) to save his life from king Saul, and when his army was a ragtag company of malcontents (1 Samuel 22:1f)."[39] Of course, Israel was fond of glorying in the days of David's greatness and glory; but here the prophet was saying, "It's back to the cave of Abdullum for Israel's glory!" "Abdullum was noted for its caves."[40]
Verse 16
"Make thee bald, and cut off thy hair for the children of thy delight: enlarge thy baldness as the eagle; for they are gone into captivity from thee."
This chapter has the prophecy "concerning Samaria and Jerusalem" (Micah 1:1,5,9,12); and it is incorrect to view the prophecies as separated in time by any lengthy period. The judgment of Samaria and Jerusalem was one judgment, although executed at different times. Samaria fell completely in 722 B.C. to Sargon of Assyria; the cities and towns in the vicinity of Jerusalem fell to Sennacherib of Assyria in 701 B.C.; and Jerusalem fell to the Babylonians in 586 B.C. It was only upon that latter occasion that the citizens of Jerusalem were carried into captivity, exactly the same fate that the Assyrians had imposed upon the area towns in 701 B.C. We believe that all of these events were prophesied in this chapter, perhaps as early as 740 B.C., during the reign of Jotham, long before any of them had occurred. It is ridiculous, the manner in which the scissors and paste scholars have cut the chapter up to make all of the prophecies "declarations after the fact." Had that been true, no one would ever have paid the slightest attention to this book of Micah. The very preservation of it for more than two and one half millenniums of time authenticates it as a true prophecy.

"Make thee bald ..." "Artificial baldness was a sign of mourning (Leviticus 19:27; Deuteronomy 14:1). The eagle (mentioned here) was probably the griffon vulture."[41]
"They are gone into captivity from thee ..." We are in full agreement with Deane, that:

"This cannot refer exclusively to the Assyrian invasion ... but must look forward to the Babylonian deportation in Micah 4:10. The latter calamity alone is parallel to the destruction of Samaria announced in Micah 1:6-7."[42]
Archer also discerned the necessary application of this prophecy of captivity to the event of 586 B.C.:

"The exile here foretold is more likely to be the Babylonian (Micah 4:10) than the Assyrian (which involved only the provinces and not Jerusalem itself). It is possible that both invasions (701,586 B.C.) are in view."[43]
The whole chapter is a dirge of unappeasable sorrow because the nation had forsaken him who would have blessed them so richly had they walked in his ways. May there be in us a different spirit! Otherwise we too must learn in bitterness of soul the folly of departure from the living God.[44] That this chapter deals with genuine predictive prophecy, the accurate foretelling of events in advance of their occurrence, is unquestionable. That is the only reason why the book was written, the only possible reason why it was preserved, and the only excuse whatever for its being in the Hebrew canon. To suppose otherwise is to suppose that the seventy-five generations of mankind who preserved it and handed it down to us were simpletons. Not only are such basic assumptions valid, the details of the prophecy are such that they could not possibly have been produced after the events: the mingling of events to be fulfilled in the times of Sargon II (722 B.C.), Sennacherib (701 B.C.), and Nebuchadnezzar (586 B.C.), the fantastic behavior of the prophet himself in the lament, screaming like a jackal, rolling in the dust, etc. It is simply unbelievable that any man, much less a prophet of God, would have celebrated a past historical event in any such manner. Yes, this chapter is one of the greatest prophetic achievements of all time.

02 Chapter 2
Verse 1
Having in the preceding chapter foretold the approaching doom of both the northern and southern kingdoms of "the house of Jacob," Micah announced the crimes of the people, especially of the nobles, for which God had determined to punish the entire nation (Micah 2:1-2). He particularly identified that punishment as their removal from the land which they mistakenly believed was "theirs," not the Lord's (Micah 2:4-5). He then identified and refuted the "false prophets" whose lies had deceived the people and encouraged them in their rebellion against God (Micah 2:6-11). He concluded the chapter with a brief but strong promise of redemption for "a remnant" of the people (Micah 2:12-13).

Micah 2:1
"Woe to them that devise iniquity and work evil upon their beds! when the morning is light, they practice it, because it is in the power of their hand."
The meaning of the last clause here is, "Their hand is as a god to them; they make their own power the highest force they will recognize."[1] "They are not led into their evil by others, for they themselves conceive the evil purpose in their own hearts."[2] At bedtime, when men of a righteous disposition mark the hour with meditation upon God's Word and the offering up of prayers to the Father, the thoughts of the evil men (Micah 2:1) were directed toward the accomplishment of some evil purpose.

Verse 2
"And they covet the fields, and seize them; and houses, and take them away: and they oppress a man and his house, even a man and his heritage."
"Even a man and his heritage ..." The ancient land-laws of the children of Israel are the background of this. Upon their entry into Canaan, God had allocated, by the casting of lots, to each of the tribes of Israel their inheritance; and, in turn, the various families within the various tribes each received its God-given portion. This arrangement was sacred; and upon every golden jubilee, all sales, mortgages, and interim property deals were cancelled; and all of the land reverted to its original possessors, or their heirs. Such an arrangement, whatever may have been considered its shortcomings, prevented the building up of a landed nobility, which in every age and in all countries has resulted in the bitter and heartless oppression of the poor. In demanding a king, the Israelites took the first step in dismantling God's system. The ancient jubilees were no longer honored, as commanded in Leviticus 25:13ff; and the result was the harsh oppression and robbery of the poor, as depicted in these verses. The kings, of course, were opposed to continuing God's system, and they frequently engaged in the exploitation of the poor upon their own behalf, as did Ahab, when he slew Naboth in Samaria and took away his inheritance (1 Kings 21f).

It should be noted that it was a covenant provision of the will of God which was wantonly violated and repudiated by Israel.

"They covet fields, etc ..." This is a violation of the Decalogue in the specific instance of Commandment X, in some ways one of the most significant in the whole Decalogue, because it indicated that, "God regarded sins of thought as well as of action."[3] The apostle Paul seemed to have regarded this as the most difficult commandment in the ancient Law (Romans 7:7). With all respect for God's law at a very low ebb, disastrous conditions soon resulted. McKeating described the situation in those days thus:

"During the monarchy, whatever the theory of the matter, land did in practice pass out of the hands of the small landholders. When peasants fell into serious debt, they often had no option but to sell, and the laws of redemption and jubilee were a dead letter."[4]
Verse 3
"Therefore, thus saith Jehovah: Behold, against this family do I devise an evil, from which ye shall not remove your necks, neither shall ye walk haughtily; for it is an evil time."
"Thus saith Jehovah ..." After the manner of all the prophets, Micah had begun by the ascription of his whole message to Jehovah; but he reiterated it again and again, as did they all. Carlson's paraphrase of this verse is:

"Jehovah will recompense those oppressors according to their doings. He will prepare a halter (yoke) for their necks. Instead of going about with their heads haughtily lifted, they will be led into captivity with haltered necks."[5]
Keil also agreed that, "The yoke that the Lord will bring upon them is subjugation to the hostile conqueror of the land and the oppression of exile."[6]
Verse 4
"In that day shall they take up a parable against you, and lament with a doleful lamentation, and say, We are utterly ruined: he changeth the portion of my people: how doth he remove it from me! to the rebellious he divideth our fields."
In this, the rich and heartless oppressors of the poor, who have been robbed of their lands, by the powerful overlords of their society, shall be avenged. The evil oppressors have taken away the lands of the poor; very well, God will take it away from them.

Wolfe challenged the translation of the word for "parable," insisting that it means "by-word" or "reproach."[7] That might be correct, for did not Moses prophesy concerning Israel? that:

"Jehovah will bring thee, and thy king whom thou shalt set over thee, unto a nation that thou hast not known ...; and there shalt thou serve other gods, wood and stone. And thou shalt become an astonishment, a proverb, and a by-word, among all the peoples whither Jehovah shall lead thee away" (Deuteronomy 28:36-37).

"To the rebellious he divideth our fields ..." Deane identified the "rebellious" here as, "The king of Assyria (or Babylon), named as being a rebel against Jehovah, whom he might have known by the light of natural religion (Romans 1:20)."[8] Deane is correct except in his apparent supposition that great kings among the Gentiles, such as that of Assyria, would not have known God, except by the light of natural religion. On the other hand the entire ministry of Jonah culminated in the conversion of the entire city of Nineveh, including the king. Subsequent kings of Assyria were, therefore, in a genuine sense "apostates" or "rebellious" against God. There is hardly any question upon which there is more misunderstanding than that of the extent of God's revelation to the pre-Christian Gentile world. (See the discussion of this in my commentary on Romans, pp. 30,34.)

Verse 5
"Therefore thou shalt have none that shall cast the line by lot in the assembly of Jehovah."
Some would limit this to the evil oppressors, but we believe that it applies to the whole nation of Israel. The reference to "casting the line by lot" is a reference to the manner of dividing the land of Canaan among the Israelites after God had led them into the possession of it under Joshua. The wicked nobility had destroyed that ancient system; and therefore God would take the entire land away from them through the instrumentality of conquest and deportation about to fall upon them. In short, Israel was here prophesied to lose "their land," the land of Canaan, because of their wanton violation of their covenant with God.

Therefore, it is a gross mistake to imagine that these words refer to some future time when God would again parcel out the land to the Israelites, excluding the evil exploiters. Ah no! As Keil said, "Such a thought cannot be arbitrarily taken for granted here."[9] Yes indeed, there was uttered a moment later, the promise of a victory for the people of God, but it must be applied strictly to the righteous remnant, and not to Israel in the fleshly sense. Micah 2:12-13 are unmistakably Messianic. As Deane pointed out, some commentators see the meaning of this verse, as a threat that the ungodly element in the nation of Israel would die without leaving children; "But this seems far-fetched and inadmissible."[10] We surely agree.

Verse 6
"Prophesy ye not, thus they prophesy. They shall not prophesy to these; reproaches shall not depart."
Due to difficulties in the text, some of the lines in Micah at this point are ambiguous in meaning; but the whole passage seems to refer to the objection against Micah's preaching registered by the false prophets who said, "Prophecy not." Certainly that is what happened during the preaching of Amos (Amos 7:10-13); and it most certainly occurred in the ministry of Micah also. Mays accepted such a meaning here:

"With an absolute assertion of their feeling of security, Micah's opponents deny the relevance of judgment to them. The disgrace of humiliating catastrophe, any misfortune that would leave them exposed to the insults of those who beheld their downfall, would never touch them."[11]
McKeating understood the meaning to be, "The prophet has been dismissed as a `ranter' and he is flinging the epithet back at his critics."[12] Certainly, there is inherent in these verses something of the idea that, "The corrupt leaders, using the false prophets, sought to stop Micah; but they were totally unsuccessful."

Verse 7
"Shall it be said, O house of Jacob, Is the Spirit of Jehovah straitened? are these his doings? Do not my words do good to him that walketh uprightly?"
One objection of the false prophets was that God had promised only good to Israel, therefore they would have none of the dire prophecies of doom from Micah; and Micah's retort, visible here, is that God would reward the people "who walked uprightly," a distinction that the false prophets had ignored.

Verse 8
"But of late, my people is risen up as an enemy: ye strip the robe off the garment from them that pass by securely as men averse from war."
"My people ... enemy ..." Several things are inherent in the implications of this verse. God's people who do not obey him may no longer look to God as a friend, their status being changed to that of God's enemy! Furthermore, crimes against one's fellow man must be accounted as equivalent to crimes against God! The particular crime in view in this verse was, "You strip the broad-dress-cloak from the upper garment, from those who pass by trustingly, turning away from war, peaceably disposed."[13]
The whole verse is, "an allusion to Mosaic law (Exodus 22:25), according to which the coat taken from the poor as a pledge was to be returned before sunset."[14] Deane defended the the Hebrew text of the O.T. in this verse, stating that "there is no reason for altering it."[15] He also stressed the phrase "of late," indicating that the crimes of Israel for which they were to be punished were recent and that through habitual practice those sins had at that point become a way of life to the once chosen people. Amos had warned Israel against this very sin (Amos 2:8).

Verse 9
"The women of my people ye cast out from their pleasant houses; from their young children ye take away my glory forever."
The outrage and presumptuous arrogance of Israel's sins are in this verse exposed as being particularly despicable in that they were perpetrated against defenseless women and children, the implication being that the women were widows and the children orphans.

This undoubtedly claimed the contravention of sacred law. The book of the covenant specifically included among its statutes: "You must not afflict any widow or orphan" (Exodus 22:21-22).[16]
Verse 10
"Arise ye, and depart; for this is not your resting place; because of uncleanness that destroyeth, even with a grievous destruction."
There are two possible meanings here. Ironside understood the address to be to the oppressed, instructing them not to continue in fellowship with what was unclean and unholy. He also extended the teaching to include Christians today. "To continue in fellowship with what is opposed to God's mind will result in desolation."[17] It can scarcely be denied that such an idea is in the passage.

"Perhaps here likewise the sense is that there can be no resting place in Canaan for those who have violated the terms of the covenant. Once more, Micah appears to envisage deportation as the divinely ordained destiny of these sinners against the covenant."[18]
Likewise, Keil understood this verse as a repetition of God's announcement of punishment, "in the form of a summons to go out of the land into captivity."[19]
McKeating paraphrased it, "Up and begone ... you that would defile yourselves, would commit any mischief, however cruel."[20] Scoggin, however, and others understand the primary thrust of the verse to be toward "the faithful few."[21] It appears to this writer that both meanings are surely in the passage, as Allen called it, "a double entendre."[22]
Verse 11
"If a man walking in a spirit of falsehood do lie, saying, I will prophesy unto thee of wine and strong drink; he shall even be the prophet of this people."
Some of the more radical paraphrases of this verse give something of the shocking implications of this verse. Scoggin has, "This people wants a preacher who is a lying wind-bag, someone who will talk for wine and whiskey!"[23] Clark was correct in the discernment that the situation depicted in this verse is today visible all over the world. "There remains today a willing audience for anyone who panders to the vices of the age under the guise of proclaiming God's truth."[24]
The verses of this sub-section (Micah 2:6-11) have the utility of authenticating the prophecies of captivity for God's people, following invasion and destruction of their capitals. It is simply amazing that some of the critical commentators miss this; in fact, all of them miss it. They freely admit, of course, that this little section is perfectly included in Micah as a part of the prophet's genuine message, but denying his reference to invasion, destruction, and captivity as prophecies, insisting that those "prophecies" were inserted at a later time by interpolators, editors, redactors, etc. What an impossible inconsistency lies in such views! The feature of this section is that the false prophets and leaders of the people opposed, contradicted, and tried to prevent the prophet from delivering his message from God, because the doom the prophet mentioned had already taken place? Certainly not. Impossible! The whole passage, therefore, has the utility of proving that Micah's denunciations were indeed true prophecies, not merely pretended prophecies imposed upon the text by some later scribe.

In this first major division of Micah (Micah 1-2), this is the second exhibition of such a built-in proof of its authenticity. In Micah 1, it will be recalled that the behavior of the prophet himself, who went about naked, rolled in the dust, wailed like a screaming jackal, and screeched like ostriches, etc. - that behavior proved that it was a future event referred to by his denunciations.

Now, such internal evidences as these are incontrovertible. They constitute a corpus of solid evidence impossible to fake. Moreover, it is the type of evidence that the humblest and least pretentious among men will certainly see and appreciate. It is the type of evidence which a man following the plow would never overlook, but at the same time the kind of evidence to which the scholarship of the world is totally blind! How wonderful are the ways of the Lord! A fool could see it, but some can't!

Verse 12
"I will surely assemble, O Jacob, all of thee; I will surely gather the remnant of Israel; I will put them together as the sheep of Bozrah, as a flock in the midst of their pasture; they shall make great noise by the reason of the multitude of men."
"I will surely assemble, O Jacob, all of thee..." The actual meaning of this clause is revealed in the second member of the Hebrew parallelism in the next clause, "I will surely gather the remnant of Israel." This restricts the promise to the spiritual Israel, the new Israel to become visible in the kingdom of the Messiah. Some of the critical community have had a fit about so gracious a promise as this appearing in the midst of Micah's powerful threats of doom and punishment. Of course, as Clark said, "There is no need to follow those scholars who regard this and Micah 2:13 as a later insertion into the text."[25] There is no textual evidence whatever of any such thing as these verses being a gloss or an interpolation; but critical scholars blindly following one of their false rules, reject them anyway. The rule referred to is the conceit, accepted as axiomatic truth in some of the critical communities, to the effect that, "No prophet could predict judgment and hope at the same time."[26] Of course, that rule has been absolutely repudiated by the most recent scholarship, as indicated by the same writer; but in the meanwhile, enemies of the Bible are still parroting their old and outdated objections.

This promise of hope belongs exactly where Micah placed it. It comes near the conclusion of section 1 of the prophecy (near the end of Micah 1-2); and the same pattern of including a message of ultimate hope for the righteous remnant was followed by Micah also in the following two divisions of his prophecy.

"I will put them together as the sheep of Bozrah ..." This is a prophecy of the widespread acceptance of Christianity throughout the world in the times of Messiah. Allen accurately discerned that this casts "light upon the predictions in Micah 2:1-5."[27] He also recognized that these verses fit perfectly into the larger framework of the whole prophecy, especially that of the chapter in which they are found. "It dovetails neatly into those which precede, answering questions they (the verses) raise and developing hints they drop."[28]
"Bozrah ..." This place "was a chief city of Edom, noted for its large flocks of sheep,"[29] indicating, of course, that there would be many in the coming kingdom of Christ. Hailey's summary of these last two verses is, "The dark cloud is penetrated by a Messianic promise: a remnant will be saved."[30] As Keil pointed out, "The assembling together here presupposes a dispersion among the heathen, such as Micah had threatened in this section Micah 1:11,16, and Micah 2:4."[31] Thus, we have another example of how these verses are part and parcel of the whole prophecy, being exactly where they belong, and exactly where Micah placed them.

Verse 13
"The breaker is gone up before them: they have broken forth and passed on to the gate, and are gone out thereat; and their king is passed on before them, and Jehovah at the head of them."
There are two possible meanings here. As Hailey indicated, one of the interpretations is that, "The Messiah is the breaker who breaks down the wall of sin that separated them from the Lord and made them bondsmen."[32] That meaning is surely in line with what Pusey and practically all of the older interpreters thought to be correct. "This promise therefore is an encouraging revelation from God, rather than the vain optimism of some unnamed false prophet."[33] Clark and others have supposed that, "This prophecy, as regarding the northern kingdom has never been fulfilled";[34] but this impression is due to a failure to recognize the prophecy as foretelling the kingdom of Christ, in which all the prophecies for both the old fleshy kingdoms (the whole house of Israel), as well as for the hopes of the Gentiles, were all gloriously fulfilled in a single event, that of the coming of Christ to lead men out of the captivity of darkness and sin. "The fulfillment of this prophecy commenced with the gathering together of Israel to its God and King by the preaching of the gospel."[35] Keil went onward to postulate something yet future from the times of Messiah regarding the fleshly Israel; but the prohibition of such interpretations is inherent in the truth that in the present dispensation, "There is no distinction between them (Jews) and us (Gentiles) (Romans 10:12). Therefore, we do not hesitate to declare that the total fulfillment of the glorious promise here must be found in the kingdom of the Lord Jesus Christ, which we identify, unequivocally with the church which he redeemed and purchased with his own blood.

Without, in any sense, rejecting or compromising the view expressed thus far under Micah 2:13, we believe there is something else in it.

"The breaker ..." This would appear to be another instance of a word-play so consistently prevalent throughout Micah. The term "breaker" was applied by a number of historians to Assyria, having reference to the extraordinarily cruel and inhuman treatment of the peoples they conquered, "enemies being impaled, flayed, or beheaded in great numbers."[36] Contrasted with that "breaker," Micah promised that the great "Breaker" of mankind's darkness and sin would appear in the achievement of human redemption. If this discernment is correct, it still further ties the passage to all that Micah had just written, and makes it virtually impossible accurately to understand the passage as any kind of insertion into Micah's prophecy.

03 Chapter 3
Verse 1
This chapter is composed of three brief sections exposing the sins of the rulers of the people, the princes and judges (Micah 3:1-4), the sins of the false prophets (Micah 3:5-8), and the sins of the establishment, actually including those already mentioned (Micah 3:9-12). The highlight of the chapter is Micah 3:12 in which the destruction of the city of Jerusalem and the Temple mountain itself are specifically predicted, events that occurred some 125 years, at least, after the times of Micah, being fulfilled in the devastation of the city by Nebuchadnezzar in 586 B.C.

Micah 3:1
"And I said, Hear, I pray you, ye heads of Jacob, and rulers of the house of Israel: is it not for you to know justice?"
We fully agree with Harley that this chapter is not a continuation of the denunciations already given in the first two chapters, but an introductory passage preparatory "to the great Messianic messages of Micah 4-5."[1]
The message of Micah here is directed squarely against Judah, the southern kingdom; and although both terms "Israel" and "Jacob" are used, "The terms are used of the southern kingdom, as in Micah 1:13f."[2]
"Is it not for you to know justice ...?" This is a sarcastic and uncomplimentary question with the implication that, "You guardians of justice do not even know what justice is!"

Verse 2
"Ye who hate the good, and love the evil; who pluck off their skin from off them, and their flesh from off their bones."
In this and the next two verses, the false rulers of the people are accused in a metaphor of cannibalism. "You cannibals are eating the people up!" "We must not give any special meaning to the particular features, such as taking off the skin, and the boiling portions that are put into the pot."[3] The metaphor stands for robbing the people, defrauding them, oppressing them, denying them justice, etc., through such means as biased courts, political preference, bribery, and actual murder, as in the case of Ahab's violent dispossession of Naboth (1 Kings 21). Those whose duty it was to guard the public interest, that is, the rulers and judges of the people, were the leaders in such gross wickedness, totally perverting and corrupting the entire state.

Verse 3
"Who also eat the flesh of my people, and flay their skin from off them, and break their bones, and chop them in pieces, as for the pot, and as flesh within the cauldron."
In the protests against violent injustice and wickedness, throughout all history, where is there anything else that compares with the shocking and dramatic words of this passage? The impact of this verse is witnessed even today throughout the world by such idiomatic expressions as, "he skinned me," describing a crooked deal. Micah gave mankind a metaphor here which they found it impossible to forget. There are some intimations that the actual practice of cannibalism was found among the ancient Canaanites, as in the book of Wisdom;[4] and Micah's denunciation could therefore have the effect of charging Israel with complete reversion to that status of unqualified paganism for which God had dispossessed the Canaanites in order to make room for Israel. Hailey summarized this whole passage through Micah 3:4 thus:

"In this highly exaggerated figure, Micah expresses the white heat of his indignation at the treatment dealt the common people by the rulers. Therefore when judgment falls on these heartless rulers and they cry to Jehovah His face will be hid from them. Have they sown, so will they reap. They have destroyed the people without mercy, and so without mercy shall their destruction come."[5]
"Of my people ..." It should not be overlooked that the extreme provocation against the Almighty in such uninhibited wickedness of the princes and judges of Israel lay in the fact of the very people of God being the objects of their rapacious evil. Sins against the covenant people were certain to incur the avenging wrath of God Himself.

Instead of protecting and shepherding the people whom it was their sworn duty to honor and guard against every encroachment upon their rights and liberties, those very nobles and justices were themselves their most savage exploiters. Their attitude reminded Ironside of a statement by Pope Leo X, who said to his companion princes in the church, "What a profitable thing this myth about Jesus Christ has been to us!"[6]
Verse 4
"Then shall they cry unto Jehovah, but he will not answer them; yea, he will hide his face from them at that time, according as they have wrought evil in their doings."
No one squeals for mercy like the violent criminal whose bloody and heartless wickedness results at last in his arraignment before the bar of justice, the tragedy of our own times being that instead of receiving prompt and adequate punishment, the criminal is often the beneficiary of a sob-sister coddling and leniency that take no account whatever of what the crimes deserved. The ultimate justice of God will not be thwarted by any such foolish leniency. Yes, of course, the false rulers would scream to God for mercy, but at a time long past any opportunity for repentance. "He will hide his face from them." Proverbs 1:24-28, in great detail, describes the unavailing prayers of the wicked who waited too long to repent. "I will laugh in the day of your calamity: and I will mock when your fear cometh." When the promised punishment came to Israel, there were prayers and screams to God, old hyprocrites praying in public to high heaven, sudden and enthusiastic revivals of old forms and services of holy religion; but the time for all that had passed. "O Jerusalem, Jerusalem, if thou hadst known the things that belong unto thy peace; but now are they hidden from thine eyes" (Luke 19:42). That heart-breaking story was unfolded in Israel when the Babylonians came (586 B.C); but it happened a second time, as prophesied by the Saviour himself, when the Romans came in 70 A.D.

Verse 5
"Thus saith Jehovah concerning the prophets that make my people to err: that bite with their teeth, and cry, Peace; and whoso putteth not into their mouths, they even prepare war against him."
These verses (Micah 3:5-8) were directed principally against the reprobate priesthood and the false prophets associated with them. In later centuries, after the captivity and prior to the coming of Christ, there were indeed, here and there, a few righteous men to be found in such positions of trust, such as Zachariah and others; but on the whole, the unqualified apostasy of the whole establishment of the priestly system had occurred by the times of Micah; and even in the times of Christ, the temple itself was "a den of thieves and robbers." True prophecy from God perished from the earth throughout the long intertestamental period. Gomer did indeed "sit still" for God throughout centuries of time. Nothing ever proved any more conclusively than the experience of Israel that the very conception of sacerdotal man does not work. In vain do men bestow upon any of their fellows a special education, a special dress, and special emoluments, and then invest them with the business of procuring forgiveness from God and then bestowing it upon others! Five thousand years of recorded history, plus the universal experience of our own times, prove that it will not work. The genius of Christianity lies in the endowment of every Christian with the right and privilege of priesthood and in the elevation of one High Priest, only, Jesus Christ the righteous.

"Bite with their teeth ..." Two diverse meanings are found by expositors in this. Some hold that these words are merely a reference to eating, with the implication that the false priests received favorably only those who fed them. While that was no doubt true, we do not believe this passage says that. Both Harley and Deane agree that. "Wherever this word occurs in the scriptures, it means `to bite like a serpent,' or `to wound.'"[7] Surely this is what Micah said. Those false prophets were like a den of poison snakes to God's people. In conjunction with the metaphor of cannibalism, used of the rulers, this is most appropriate for the false prophets, The majority of commentators prefer the view expressed by Mays thus:

"Two scornful and derisive lines uncover the true source of the (false) prophet's words. What comes out of their mouths depends on whether anything goes in. Feed them, and you hear good words. Slight them, and you hear of your doom."[8]
Affluent clients were no doubt catered to by the false prophets, and what numerous commentators say about that is undoubtedly true; but, somehow it appears impossible to find that particular meaning in the expression, "they bite with their teeth." The implication of such an expression seems to be more in line with the words of John the Baptist (Matthew 3:7), and especially those of Jesus our Lord who said of the false priests of his earthly ministry:

"Ye serpents, ye offspring of vipers, how shall ye escape the judgment of hell (Matthew 23:33). These words could also be appropriately applied to the false prophets addressed by Micah here, and we believe that such is implied by this verse."

The existence of false prophets concurrently with the lives of the true prophets had come about, almost from the beginning of Israel's existence as a nation. Following the consecration of the Israelites to the Baalim at Baal-peor, the pagan priests found ready access to the populations of the chosen people; and following the days of Jezebel, the false priests and prophets proliferated. They certainly made up the vast majority of spiritual advisors to Ahab and Jehoshaphat (1 Kings 22), a full century earlier. As time went on, the true prophets were more and more a hated and persecuted minority in both kingdoms of Israel.

"They even prepare war against them ..." This is no mere metaphor. Jezebel had slain all of the Lord's prophets except Elijah, and she was hunting him (1 Kings 18). The war against the true prophets went on a long as Israel remained.

The terrible warnings against the corrupt judiciary and prophetic establishments of the chosen people had their impact. "Of course, it could not prevent the nation's ultimate tragedy, but it did succeed in postponing it."[9] That Israel (the southern kingdom) still existed a century later (Jeremiah 26:18) is a mute but eloquent testimony to the effectiveness of Micah's fearless proclamation of divine truth.

Verse 6
"Therefore it shall be night unto you, that ye shall have no vision; and it shall be dark unto you, that ye shall not divine; and the sun shall go down upon the prophets, and the day shall be black over them."
Allen and Johnson thought they found here an admission on the part of Micah of some kind of prophetic gift within the false prophets. "Micah apparently does not deny that his opponents are endowed with God-given talents."[10] We do not think there is any such admission here. When Jesus asked the Pharisees, "By whom then do your sons cast them (demons) out?" (Matthew 12:27), there was certainly not any admission on Jesus' part that the Pharisees actually did any such thing. Similarly, here, Micah was not affirming anything with reference to prophecies of the false prophets except the night of total oblivion that was to fall upon them. The sun will go down upon their prosperity; the night shall fall upon their day of glory. Deane pointed out that the imagery here suggests that of Amos 8:9,[11] where it was prophesied that the "sun would be darkened in a clear day" for the whole nation. The fate here predicted to fall upon the false prophets would likewise extend to the whole people.

Verse 7
"And the seers shall be put to shame, and the diviners confounded; yea, they shall all cover their lips; for there is no answer of God."
"They shall all cover their lips ..." This means, "they are spiritual lepers," the covering of the lip being required of all who were afflicted with that dreadful malady (Leviticus 13:45). The notion that any of that fraternity were actually "true" prophets is contradicted by this and also by the last clause.

"There is no answer of God ..." Here is the resolution of that question postulated by such commentators as Allen and Johnson regarding God's actually using, or not, any of those false prophets. "There is no answer of God."

Verse 8
"But as for me, I am full of power by the Spirit of Jehovah, and of judgment, and of might, to declare unto Jacob his transgression, and to Israel his sin."
The parallelism in the last two phrases, where Israel and Jacob are used synonymously, is similar to that in Micah 3:1.

Micah dared to make in this verse a declaration that is unsurpassed, even in the Bible, for sheer confidence and boldness. The validity of his words for millenniums has vindicated what he said. "The particular form of the declaration is without parallel in the Old Testament. There is no other first-person claim like it. The nearest parallel in time and language is Jeremiah 6:11."[12] The three precious God-given gifts in Micah's endowment were power, judgment, and might. He spake through the influence of God's Holy Spirit, contrasting with the speech of the false prophets who were liars, declaring evil to be good, and good evil. If one supposes that the old satanic device of speaking religious lies and reversing the divine value-judgments of what is good or evil has perished from the earth, such a person is most tragically mistaken and deceived.

Verse 9
"Hear this, I pray you, ye heads of the house of Jacob, and rulers of the house of Israel that abhor justice, and pervert all equity."
"The general picture of a corrupt society given here by Micah agrees well with that presented by Isaiah for the south and by Amos and Hosea for the north."[13] There was a conscious widening of Micah's indictment in this verse. "In the first section (Micah 3:1-4), he had the courts in mind; here he includes them, but only as a part of a wider indictment."[14] Drawing upon Isaiah 3, Allen included the following as composing, "the Judean establishment that held in their hands the reins of society.:

"Generals and professional soldiers, judges, prophets, elders, army captains, aristocrats, counselors, sorcerers, priests, and soothsayers."[15]
Verse 10
"They build up Zion with blood, and Jerusalem with iniquity."
The charge here is that the whole capital of the southern Israel was founded upon injustice, violence, trickery, fraud and blood. "Cases like Ahab's judicial murder of Naboth (1 Kings 21) may have become a pattern for building up estates."[16] In the light of the character of Israel's kings, it must be accounted as certain that that is so; as a matter of fact, that is exactly what Micah was saying here.

"Their whole society was built on blood and wrong. Zion and Jerusalem in this verse are synonymous and stand not only for the great and revered capital city but for all of Judea."[17]
Verse 11
"The heads thereof judge for reward, and the priests thereof teach for hire, and the prophets thereof divine for money: yet they lean upon Jehovah, and say, Is not Jehovah in the midst of us? no evil shall come upon us."
There is no more glaring and sensational example in history of religious confidence predicated upon something apart from doing God's will, than is found in this. The only thing comparable to it is the arrogant conceit of modern Protestantism to the effect that, if one truly believes in Christ, his conduct simply makes no difference at all. Salvation by faith only is the present-day equivalent of the condition described here in ancient Israel. They had "faith in God"; they accepted his promises apart from all conditions; they preempted to themselves the protection and blessing of God without any regard whatever to keeping the solemn covenant he had made with his people. That such an attitude on the part of those people should be thought of as strange and incomprehensible by those present-day commentators who are claiming both for themselves and for their followers that they are "saved by faith alone" is to this writer the truly Incomprehensible Phenomenon!

Those people still claimed to know God, although they had contradicted practically everything in his word and were continuing to do so. They knew God's name, ostensibly invoking his blessings upon all that they did. God's temple which had been given to them, not by their God, but by their kings, stood in their midst; and they supposed that with such visible evidences of God's protection, absolutely no evil could befall them. They were adoring idols; they had accepted Baalism; they were murdering, lying, stealing, committing fornication, defrauding, bribing, perverting, and corrupting all that they touched. Yet these "believers!" claimed all the blessings!

Today, if one truly wishes to know about his status in the eyes of the God of heaven and earth, let him read and understand the New Testament; he will never hear it over the radio or see it on TV.

The inevitable end of that tragic corruption of ancient Israel was bluntly thundered by the prophet Micah in the next verse.

Verse 12
"Therefore shall Zion for your sake be plowed as a field, and Jerusalem shall become heaps, and the mountain of the house as the high places of a forest."
Here the destruction of Jerusalem and the temple is unequivocally prophesied. Let those who will not believe in predictive prophecy explain this. They would, of course, remove the prophecy to some period after the event if they could; but that is impossible. A hundred years after Micah said this, Jeremiah quoted him by name, like God's writers always do when they are quoting another sacred author, and appealed to his (Jeremiah's) own tormentors for the same kind of leniency that Hezekiah had shown to Micah. These prophetic lines were most circumstantially fulfilled when Nebuchadnezzar and his generals demolished the city in 586 B.C. Micah lived and wrote in the eighth century B.C.

Since, therefore, it must be allowed as a genuine prophecy, literally fulfilled more than a century afterward, what can the critics do? The answer, of course, is nothing! However, we shall note a few of the things they have tried to do:

(1) They have tried to limit the prophecy to a "surprisingly accurate" discernment of political conditions by Micah, not allowing, at all, that God had anything to do with it. However, as Allen pointed out, although Micah uttered this prophecy as his own words, using the first person and speaking from himself, he had already ascribed the whole prophecy to the Spirit of Jehovah, and to God's message, which "he saw." Furthermore, a century after Micah, and at a time yet significantly prior to the fulfillment of it, Jeremiah proclaimed the very words of this Micah 3:12 as the word of God. "Thus saith Jehovah" (Jeremiah 26:18). Thus, what the prophet said, all of it, whether he so designated a certain line of it or not, was from Jehovah, God's Word, a "thus saith Jehovah," not the simple word of Micah.

(2) Others insinuate that Micah really expected Jerusalem to be overthrown during his lifetime, but that "it did not occur till a century afterward!" Such a view is false, not appearing anywhere in the passage, and merely seeking to get a contradiction between what Micah allegedly thought and what actually happened. As a matter of fact, Jerusalem probably would have fallen much sooner than it did, except for Micah's warnings and the reform under Hezekiah which led to intervention of God upon behalf of the city in the days of the siege by Sennacherib.

(3) The most incredible of all the critical objections is the complaint that, "Jerusalem has never become a deserted ruin to this day."[18] Well, well. That is the best that anybody can come up with; but that is no contradiction, and such a statement has no place in the exegesis of this text. Micah nowhere said that Jerusalem would become a deserted ruin. He said that it "would become heaps." Did it occur? Yes.

"The Babylonian king overthrew the city to the very foundations and removed all of the people.[19] Jeremiah testified to the desolation of the city, stating that, `foxes walked in it.'"[20]
Jerusalem has been rebuilt, of course; but that Jerusalem against which Micah prophesied was never rebuilt. As MacLeod wrote, "The original city extended considerably south of the present southeast wall of Jerusalem."[21] "Fields now cover that ancient site of Zion. Porter, Thompson, and other writers have spoken of seeing "the plow at work on the whole of the hill which is now under cultivation."[22]
That hill which is today called Mount Zion is the southwest hill in Jerusalem and definitely is not the southeast hill where the ancient temple was built. Christians should not be deceived by old dictionaries and last-century opinions on this. As MacLeod said, the ancient Jewish historians as well as many of the present century scholars were deceived and inaccurate on this point. The ancient Jerusalem is a plowed field to this day. This has been determined by excavations, as MacLeod said, by excavations which have fully established that:

The original city, the "Jebus" captured by David, and afterward called "The City of David" was the southeast hill, not the southwest hill.[23]
What a commentary on Micah's prophecy is this! For millenniums the human race did not even know where that Jerusalem had been located!

"For your sake ..." This is the most pitiful phrase in the whole prophecy. "The bitterest words of all for Judah's rulers were these, for they mean because of you (for your sake, on your account)."[24]
Micah was the first prophet of the Lord to prophesy the destruction of Jerusalem and of the temple; but his prophecy was embellished with additional details and repeated again by Jeremiah over a century later.

The impact of this prophecy upon the Judah of Micah's day must have been profound indeed. It was the most unheard-of, impossible thing that could have been imagined in Jewish thought. That the God Jehovah who had brought them up out of slavery in Egypt and shepherded them through their wilderness wanderings, driving out the whole land, that that God would countenance the utter destruction of their capital, even the "City of David," and that he would allow the sacred temple dedicated to God's name to be destroyed, NONSENSE! But it was not nonsense. God's covenant blessings, then, as now, were predicated upon the keeping of the covenant by his people; and failure to keep the covenant meant the inevitable forfeiture of every blessing. How blind are those who think they have found some "short-cut" to God's favor, lifting from them any blame whatever for the violation of his sacred Word.

04 Chapter 4
Verse 1
This and the following chapter are the citadel of Old Testament prophecy. Here Satan is vanquished; the light of truth is lighted for millenniums of time; the bold and undeniable prophecies of the coming of the Son of God, the establishment of his kingdom, the glorious success of it, and the ultimate fate of the wicked are graphically foretold in such a manner as to frustrate, discredit, and confound every effort of the evil one to get rid of the message. It lives forever. In this chapter, the establishment of the Church of Jesus Christ and the going forth of the word of the Lord from Jerusalem are graphically predicted and described. The further judgment of the secular Israel for their idolatry was exactly predicted and foretold, even Babylon being named as the place of their banishment a full century, and more, before the event. If one really wishes to experience the deepening and strengthening of his faith, then let him understand this chapter and other portions of Micah.

SATAN'S ATTACK UPON MICAH
Satan is perfectly willing to allow practically all of Micah to stand as the unquestionable Word of God through that prophet; but the fearless predictions of this chapter have aroused the evil one to his fiercest activity. He must oppose what is written here. He has no choice. No matter if there are no arguments against it, he will make arguments anyway. When all else fails, he simply screams "it is not so!" Those who are familiar with the efforts of Satan to discredit the Bible could easily reproduce the arrogant carpings of Old Testament enemies without ever reading their books. Not one new argument in a thousand years has come out of their schools. Their knee-jerk response is as predictable as grass turning green in summer.

Satan's first maneuver is to declare that none of the "in" people accept this chapter. "According to the best scholarly opinion, Micah 4-5 contain no material by the prophet Micah."[1] The assertion of this is that none of it is true prophecy; all of it was inserted by an imposter long after Micah lived. Note the false claim that "the best scholarship" accepts such denials. What Christian has not heard that before? The same author declared concerning our Lord Jesus Christ that, "None of the rulers or Pharisees believed on him" (John 7:48). To be sure, the Pharisees also considered themselves and those who agreed with them as "the best scholars," no doubt believing that they were the "in" people. As a matter of fact, they were the "outs" and were the most profoundly blind and deceived scholars that the world had ever known up to that time.

"Since Micah was a prophet of doom," none of this happy material in Micah 4 could have come from him![2] This hoary-headed and decrepit objection has been discredited and disproved so often that it is astounding any of the "best scholars" would dare to make it; but as noted above, those who deny this passage are pressed beyond limits. As a matter of simple truth, all of the prophets, including most conspicuously the Christ himself, that Prophet like unto Moses, brought messages both of doom and of glory. Who has not heard of heaven and hell?

Another proposition is that, "The consensus of scholarship is that these chapters, Micah 4-5, are post-exilic."[3] Such views intimidate some people; but it should be recalled that the same "consensus" was teaching that the world is flat not very long ago in the historical past, or that "matter can neither be created nor destroyed" as recently as 1930. The same "consensus" dated the gospel of John in the mid-second century A.D., until the Rylands fragment exploded their denial of apostolic status to that gospel. We are thankful indeed that many of the greatest scholars of a thousand years, yes, the majority of them, do not hesitate to receive this glorious chapter for exactly what it is, the prophecy of Micah. We shall cite the opinions of a number of these in the notes below.

Are there any reasons, really, why these chapters should not be accepted as bona fide? No! Not one tiniest jot or tittle of solid evidence may be cited. If one is willing to accept as "evidence" the speculative imaginations of Bible enemies, then the theoretical guesses and suppositions of such enemies could be pointed out as evidence; but there's no wisdom in any such acceptance. The imaginations of men are, by definition, wicked. The unity and integrity of Micah are unquestionable and absolutely incapable of being disproved. The mere reading of it by a discerning scholar is sufficient to dispel the insinuations which are cast against it by people who do not believe in the inspiration of God's Word, nor even in the supernatural, nor in any such thing as predictive prophecy, nor in any revelation of holy religion from the Father in heaven, only believing in themselves and their vain imaginations. How sad it is that the pitiful inclination of sinful, fallible men is to believe it when Satan arrogantly contradicts the Word of God, saying, "Ye shall NOT surely die."

Micah 4:1
"But in the latter days it shall come to pass, that the mountain of Jehovah's house shall be established on the top of the mountains, and it shall be exalted above the hills; and peoples shall flow unto it."
"In the latter days ..." has the meaning of, "in the times of the Messiah." "It always denotes the Messianic era when used by the prophets."[4] The literal translation of these words would be "`At the end of the days.' an expression used by the prophets to refer to the last days, or to the times of the Messiah."[5] The apostle Peter declared on the day of Pentecost that the expression refers to this present dispensation (Acts 2:16). Of course, this requires the interpretation of this passage as a description of the glory and success of the kingdom of Christ. The whole passage "points to the end of the Jewish age and the introduction of a new era under the spiritual ruler."[6]
"Mountain of Jehovah's house ... exalted above the hills ..." It is not a geographical upheaval that was predicted here, but that, "The worship of the true God (of which the temple mountain was a symbol) shall be promulgated among all nations."[7]
"Peoples shall flow unto it ..." "The word flow here is from the same root as river."[8] The people will flow as a mighty river into the kingdom (church) of Jesus Christ.

Before leaving this verse, we should take note of the upsetting fact (to most scholars) that these verses are very similar, in fact, almost identical with a passage in Isaiah 2:2-4. The old knee-jerk response to this is to stage a full, learned debate on which is the original! Such a ludicrous contest is postulated by the acceptance of the false premise that similar passages in holy writ are invariably to be understood as the original, and a copy. That is not the case, in either the Old Testament or the New Testament. It presupposes that God could not have spoken to two, or more, prophets in identical words; and where, under the sun of heaven, is any proof of a canard like that? When sacred writers quoted each other, they named the author quoted, usually adding that "God had spoken through him." If either Isaiah or Micah had quoted the other, would he not have said so? But how about the debate? It always winds up with an array of scholars on both sides of the question, as has been the case here. When such a stalemate occurs, then the old reliable proposition is resorted to, that affirms both writers were quoting an older document! "Some scholars propose a third source from which the Holy Spirit led both men to gain material for their discourses."[9] Indeed, what is that third source, that higher authority, that previously existing fountain of wisdom, if it is not God Himself?. God is the author who spoke through Micah.

We do not have to do here with the literature of men, but with the inspired Word of God, who said, "The testimony of two men is true"; and, therefore he has given us the same promise through both Micah and Isaiah, that all men may know that neither wrote from himself, but that he was moved by the Holy Spirit.[10]
Verse 2
"And many nations shall go and say, Come ye, and let us go up to the mountain of Jehovah, and to the house of the God of Jacob; and he will teach us of his ways, and we will walk in his paths. For out of Zion shall go forth the law, and the word of Jehovah from Jerusalem."
"Many nations ..." This has been gloriously fulfilled throughout the Christian dispensation by the hundreds of millions of souls all over the planet Earth who have found in Jesus Christ their "all in all" and who look to him only for salvation and eternal life. One cannot help but wonder if the thought ever enters the minds of those who attribute this chapter to an imposter as to how such a rascal ever came up with so significant and beautiful a truth as this!

"Mountain of Jehovah ... God of the house of Jacob ..." These expressions were identified with the old Israel; but their spiritual import belongs altogether to the new Israel of God in Christ.

The contrast between "many nations" here and the single nation of secular Israel who constituted the ancient chosen people, absolutely requires that the passage be applied to a new era and a new Israel composed not merely of one race, but of all races, not of one nation alone, but of all the multiplied nations of the world.

"For out of Zion shall go forth the law ..." "These words are of the prophet Micah, not the conclusion of the nations."[11] A number of very significant facts are inherent in this divine word. (1) "The gospel would spring from Jerusalem, where Christ exercised his ministry, died, rose again from the dead, and from whence he commanded his disciples that `repentance and remission of sins should be preached in his name among all nations, beginning in Jerusalem.'"[12] (2) The gospel was not for the purpose of destroying the law of Moses, but for the sake of fulfilling it. The righteousness of Christ himself consisted, at least in part, of his perfect obedience to the ancient Law; and as Christ's righteousness is that alone which redeems men now, the salvation of every man is surely, thereby, related to it. (3) Note that it will be a law that will go forth from Jerusalem in the new dispensation, confirming exactly what is reiterated again, and again by the sacred writers of the New Testament who referred to the gospel as "the precious law of liberty" (James 2:12), "the perfect law" (James 1:26), "the royal law" (James 2:8), "the law of faith" (Romans 3:27), "the law of the Spirit of life in Christ Jesus" (Romans 8:2), "the law of Christ" (Galatians 6:2), and "not being without law ... but under law to Christ" (1 Corinthians 9:21). No greater misunderstanding prevails upon earth today than the notion that the grace of God has freed God's children from all law. They were, of course, freed from the law of Moses; but they are "under law to Christ."

Verse 3
"And he will judge between many peoples, and will decide concerning strong nations afar off: and they shall beat their swords into plowshares, and their spears into pruning hooks; and nation shall not lift up sword against nation, neither shall they learn war any more."
This is not the promise of some literal millennium here on earth in which period the wicked nations of earth will be brought together in some kind of a confederation under Israel (fleshly) and in which the ideal peace and prosperity envisioned here will ensue. No! It is of that new society, the church of God in Christ, that the prophet spoke here. "Micah was here describing the character of that kingdom ruled from the spiritual Zion."[13] It has been gloriously fulfilled in that the kingdom of Christ has come down through history without any reliance whatever upon the military weapons which are the stock in trade of the unconverted. This great truth is not nullified by the violation of it by "the great whore." Could this refer to a time when there will no longer be any war on earth? No! Jesus himself said that "wars and rumors of wars" shall continue throughout history (Matthew 24). As Mays said, "The promise of peace here is founded on the promise of the reign of Yahweh becoming the center of order for all peoples."[14] As long as the nations of the earth prefer to walk in rebellion against God, wars are inevitable.

There are some sincere students of God's Word who receive this passage as a promise of the time when, "the established authority of Christ will appear beyond anything which obtains in this present church age";[15] but we believe that such a fulfillment would belong to that period of "the new heavens and the new earth" mentioned by the apostle Peter (2 Peter 3:13).

Verse 4
"But they shall sit every man under his vine and under his fig-tree; and none shall make them afraid: for the mouth of Jehovah of hosts hath spoken it."
Here again, the import of the passage is that of spiritual confidence and joy of the redeemed in Christ Jesus. The more Christian a society becomes, the more nearly this perfect ideal is approached. It is impossible, of course, to apply this to literal Jerusalem, an impossibility that provoked Mays to declare that this "is a contradiction of Micah 3:12, and that it has no place in Micah."[16] Such a statement would have been impossible for any person who understands the passage. The tragedy of many in the critical community of scholars is that they are fundamentalists, having no ability whatever to discern the spiritual import of a passage designed to reveal the great spiritual verities of God's kingdom. (See the dissertation on that phenomenon in my commentary on James-Jude, pp. 289,290.

"Every man under his vine ... his fig-tree ..." Let it be observed that the ideal state set forth here "is not any kind of socialist or Marxist state ownership of all property";[17] the God-given status of private property is clearly discernible in it.

The pitiful blindness of the human race is apparent in the fact that sociologists actually suppose that it will be possible for carnal mankind to achieve such a society as that ideally set forth by Micah, through such man-made devices as the League of Nations, United Nations, World Court, or similar invention. As Allen said, "Bitter experience has shown the need for the missing ingredient,"[18] obedience to the will of God.

"The mouth of Jehovah of hosts hath spoken it ..." This has the meaning of, "The Lord of the powers of heaven and earth." and affirms the authority of God himself for the passage before us. The enemies of God's word who would like to delete this chapter have nothing to offer. "The attacks that have been made have but a poor foundation. Their allegations are made unjustly."[19]
Verse 5
"For all the peoples walk everyone in the name of his god; and we walk in the name of Jehovah our God forever and ever."
"All the peoples walk everyone in the name of his god ..." This comment explains that the glorious promises of the prior four verses do not pertain to those who continue to walk in the darkness of paganism. They violently abuse this passage who would make it declare that, "paganism is perfectly proper for pagans!"[20] What is clearly evident here is the fact that the glorious promises of the previous four verses will be limited to the persons walking in the name of the true God, the promise being certified to them that they shall indeed do so forever and ever. Even the cessation of their lives upon earth will not be the end of their walk with the Master.

"We walk..." "By saying `we,' the prophet identified himself with the faithful people. The Church shall never fail. Heathen powers last for a time, but the kingdom of heaven is everlasting."[21] "The fact that this promise is now fulfilled in Christ, and is not to be fulfilled in some future time is abundantly clear from the New Testament."[22] The great implication of this verse is that:

"Even at the time when many nations stream to the mountain of the Lord, there will still be nations that do not seek Jehovah and his word, a thought that is still further expanded in Micah 5:4ff.[23]
Verse 6
"In that day, saith Jehovah, will I assemble that which is lame, and I will gather that which is driven away, and that which I have afflicted."
"Under the image of a flock, footsore and dispersed, the prophet signified the depressed condition of the Hebrew exiles (yet to take place)."[24] The meaning is that none of the rebellious race of Israel will be excluded from the divine blessings in Christ, provided only that, "they turn to the Lord in repentance and humility."[25]
Verse 7
"And I will make that which was lame a remnant, and that which was cast off a strong nation: and Jehovah will reign over them in Mount Zion from henceforth even forever."
That portion of the old Israel which was "lame" and "cast off," as for example the hated and hunted minority in the times of Elijah, will become, through God's power, "the remnant," that is, the only part of old Israel that will partake of the everlasting kingdom in Christ. The nucleus of the New Israel of God would be precisely those persons in the old order who were disowned and cast out as evil by the Pharisees.

"Mount Zion ..." The only "Jerusalem" in this passage is that of the "new Jerusalem" which the apostle John saw descending out of heaven. There is nothing here about any construction of a secular monarchy in the literal Jerusalem. "It refers to the establishment of Christ's spiritual kingdom."[26]
Verse 8
"And thou, O tower of the flock, the hill of the daughter of Zion, unto thee shall it come, yea, the former dominion shall come, the kingdom of the daughter of Jerusalem."
"O tower of the flock ..." This expression comes from the custom of erecting a tower from which a shepherd could watch over his flock; and the meaning is that, "From a spiritual watchtower, Jehovah would watch over his flock."[27]
"The former dominion ..." "has in mind the age of David and Solomon,"[28] That was the period of greatest glory for "the throne of David," the restoration of which was promised in the Messiah. What Micah was saying here is that "The Son of David" (Christ) will preside over the kingdom of the daughter of Jerusalem. "The prophet introduces the Messiah who would come and through whom Jehovah would exercise the rule."[29]
Verse 9
"Now why dost thou cry out aloud? Is there no king in thee, is thy counsellor perished, that pangs have taken hold of thee as of a woman in travail?"
"Now ..." Here follows a contrast between the judgments already pronounced against the literal "house of Jacob" and about to be reiterated, with the glorious and universal blessings of the kingdom of heaven "in Christ" set forth by Micah in Micah 4:1-8. The "now" is therefore temporal having direct reference to the way it was when Micah wrote and when the times he was prophesying would be fulfilled in the defeat and captivity of the punished "chosen people."

"King...counsellor ..." The loss of king and counselor with the resulting defeat and overthrow of the secular nation would not be cancelled or circumvented by the will of God. The terrible penalties already prophesied would indeed take place; but this and the following verse were given for the encouragement of the faithful remnant. The general meaning of both this and the following verse is that, "The captivity which would destroy the king and the state would be the birthpangs of a better state,"[30] a spiritual one, in which Christ, not some literal earthly monarch, would be the true ruler of God's re-created Israel, the New Israel of the present order. The fantastic notion that God, for some reason, is yet interested in another replay of an earthly kingdom such as that of Solomon and David is sheer nonsense. It was the desire for that very thing that blinded the Jews to their Christ when he came; and it was precisely because Jesus effectively refused to approve of any such thing that they crucified him.

Verse 10
"For now shalt thou go forth out of the city, and shalt dwell in the field, and shalt come even unto Babylon: there shalt thou be rescued; there will Jehovah redeem thee from the hand of thine enemies."
"For now shalt thou go forth ..." Again the temporal "now" focuses upon events much nearer in the future than the ultimate establishment of Messiah's kingdom. The people's going to dwell in the field signified their complete military defeat, an event that lay much nearer at hand.

"Thou shalt come even unto Babylon ..." Satan has a fit about this; but here it is, uttered a full century and more before the event, giving God's people an example of predictive prophecy unsurpassed, although frequently equaled in the Bible. Being unable to mount any convincing argument for excluding the passage from the Bible, the enemies of the word assert that Micah "thought his prophecy would be fulfilled by the Assyrians," thus alleging a contradiction based upon what they suppose the prophet thought. It is an old and very reprehensible device. At the time Micah wrote, Babylon did not even exist as an independent power, Assyria being the dominant world power at that time; "But Micah's seeing into the far-off future of Babylon's subsequent supremacy and Judah's connection with that proves him to be an inspired prophet."[31]
As is always the case with the great predictive prophecies in the Bible, this one also is multiple in meaning. The going of Israel to Babylon will come about because of military disaster, indicated by their going forth out of the city and dwelling in the field. The slavery of the people is indicated by their "dwelling" in the field, the usual habitation of slaves. The rescue and redemption of the people are also prophesied at the same time.

See the discussion of The Bible's Predictive Prophecies under Micah 5:2.

Students should keep continually in mind the summary of this study on Micah 4:10 by W. J. Deane, a scholar ranking very much higher than some of those claiming to be "the best." He wrote:

"There is no reason to consider that the reference to Babylon is the interpolation of a late editor of the prophetic writings."[32]
Much of the writing of the prophets states the glorious realities of spiritual truth in materialistic terms, leading to the oft-observed phenonenon of a double fulfillment. Such is true of this Micah 4:10. Israel's captivity in Babylon was, first of all, a spiritual thing. Having taken up the worship of the idol-gods of the Canaanites, they were in spiritual darkness, suffering under the captivity of sin and wickedness; and their going "unto Babylon" was a spiritual thing also, "Babylon" having stood throughout the ages as a synonym for sin and rebellion against God. In that sense, Israel went into Babylon before their conquest either by Assyria or Babylon.

But it was a real, historical event that Micah prophesied here. Israel was destined literally to be carried away into Babylonian captivity, a prophecy fulfilled by Nebuchadnezzar and his generals who destroyed Jerusalem in 586 B.C.

There was also a double fulfillment of the prophecy that, "There shalt thou be rescued ... redeemed." It was literally fulfilled under Cyrus who released the Jews from slavery, aiding and encouraging their return to Jerusalem a full seventy years after their captivity began. "It is further being fulfilled under Christ, in the rescue of the true Israelites from the bondage of sin and the world."[33]
Verse 11
"And now many nations are assembled against thee, that say, Let her be defiled, and let our eye see our desire upon Zion."
The rescue and redemption of God's people, whether from literal slavery in Babylon, or from the pursuit of sin and unrighteousness, is by no means the end of the world's hatred and opposition. The literal fulfillment occurred in the opposition of the surrounding nations to Israel's rebuilding the walls of Jerusalem; and in the larger theater of world-history, the hatred and warfare of the world against the church are never for one moment abated.

"Many nations are assembled against thee ..." In this verse, the prophecy moves dramatically toward the final judgment of all the world, an event to be preceded by the hatred of the nations of the world against the truth, and against God's people. The ultimate and terminal alignment of the nations of mankind against God will be accomplished through the cunning manipulation of Satan, organizing all the world against God, a maneuver made possible by the choice, at that time, by the vast majority of humanity to walk in darkness rather than light, to serve evil and not righteousness. That such is prophesied for the future is certain. Micah indicated it here; and the prophecy of Revelation covers the same incredible event again and again in the parallelisms regarding the "battle" of Armageddon, the destruction of the beast, and of the false prophet, etc. (See my commentary on Romans, pp. 376-383,447-456,475-478 for extensive studies on the very event Micah prophesied here.) Of course, this interpretation applies this portion of the prophecy to events just prior to the Second Advent of Christ.

Verse 12
"But they know not the thoughts of Jehovah, neither understand they his counsel; for he hath gathered them as sheaves to the threshing-floor."
"They know not the thoughts of Jehovah ..." The hatred of the world for God's truth, their desire to behold the defilement of all that is true and beautiful (Micah 4:11), and their unanimous consent to be "gathered" together in opposing and oppressing God's people - all this will result from the refusal of humanity to know the thoughts of the Lord, preferring the spirit of evil.

"He hath gathered them as sheaves ..." Wherever the harvest metaphor appears in the Bible it generally applies to the final judgment; and at that point in time when the near-totality of the human race shall have rejected God and joined openly in the warfare against truth and righteousness, the judgment is at hand. When wickedness has borne its full fruit, run its course, done its thing, and completed the natural circle, nothing remains for God to do except to gather in the harvest. Harvest is also a time of threshing;, and it was that aspect of harvest that Micah stressed at once.

Verse 13
"Arise and thresh, O daughter of Zion; for I will make thy horn iron, and I will make thy hoofs brass; and thou shalt beat in pieces many peoples: and I will devote their gain unto Jehovah, and their substance unto the Lord of the whole earth."
"Arise and thresh, O daughter of Zion ..." The character and nature of the church are inherent in what comes to view here. The true Israel in the final dispensation (the present) is Christ the Lord; and his church is fully and completely identified with him "in Christ" and "as Christ." The daughter of Zion would be precisely that church, or kingdom of the Messiah; and it is in her character of being "Christ, the true Israel" that she shall thresh the nations, a stern reference to the final judgment. This is not a prophecy that secular, fleshly, worldly Israel will conquer all the nations of the world and ruthlessly destroy them. That Someone will do so is surely taught; but that One is Christ to whom the Father hath committed the judgment of this ungodly world (John 5:27).

The metaphor of threshing the nations is a terrible one indeed. "The allusion is to the threshing machine studded underneath with iron spikes dragged over the threshing floor."[34] Some of Israel's enemies had actually executed such a horror upon them (Amos 1:3; 1 Kings 13:7); and the promise in this verse is that God will reward the wicked nations in kind, for their godless, evil ways.

"Devote their gain ... and substance ... unto the Lord ..." The wealth and glory of the whole rebellious earth will indeed, at last, be sacrificed to God in one flaming holocaust. Note particularly here that the wealth of the world is not to be appropriated by the state of Israel.

Deane saw in this passage the additional truth that, "The spiritual Israel, purified and redeemed, shall consecrate to the Lord the power of the world."[35]
05 Chapter 5

Verse 1
This chapter concludes the middle division of the prophecy (Micah 4-6), having as its principal feature the glorious prophecy of the birth of the Christ in Bethlehem (Micah 5:2) and the triumph of the kingdom of heaven over all enemies, concluding with another reference to the vengeance and wrath of God executed upon "the nations that hearkened not."

Micah 5:1
"Now shalt thou gather thyself in troops, O daughter of troops: he hath laid siege against us; they shall smite the judge of Israel with a rod upon the cheek."
"He hath laid siege against us ..." indicates that Micah identified himself with the besieged city, hence the conclusion that it must be Jerusalem. The popular interpretation of this applies it to one of the many sieges of Jerusalem by Assyrians, Babylon, or others, supposing that the "they" who smite the cheek of the Judge of Israel were the invaders and besiegers. Despite the wide acceptance of that explanation, we cannot believe that it fills the requirement for understanding what is meant here. There is no mention here of the city being captured, unless it is inferred from the insult perpetrated against the city's Judge. But Jerusalem at that time had a king;, and the reference of this insult to the action of Nebuchadnezzar against Zedekiah is hardly indicated, nor any of the other instances of similar things that are cited. The problem lies in the word Judge (not capitalized in the ASV). "This particular title is unparalleled in the singular."[1] Christ alone is properly titled as the Judge of Israel; and we cannot resist the conviction that it refers to Christ here. The appearance of smiting of the judge in a context where the connection is not clear does not discourage this view; because there have been many different renditions of this verse, due to uncertainties in the text. The Catholic Bible renders it thus:

"Now shalt thou be laid waste, O daughter of the robber. They have laid siege against us: with a rod shall they strike the cheek of the judge of Israel."[2]
There are a number of things which support the Messianic view of this verse. (1) It is very similar to a Messianic passage in Isaiah 50:6, "I gave my back to the smiters, and my cheeks to them that plucked off the hair; I hid not my face from shame and spitting." (2) The sacred evangelists of the New Testament did not fail to record instances of this very type of humiliation inflicted upon our Lord. "Then did they spit in his face and buffet him: and some smote him with the palms of their hands, saying, Prophesy unto us, thou Christ: who is he that struck thee?" (Matthew 26:67,68, etc.). (3) The ancient commentators, and some recent ones, did not fail to see this:

The New Testament makes it plain here that the smitten One is none other than the Christ.[3]
It is pointed out that Micah probably thought that this word regarding the smiting of Israel's Judge applied only to some affront to one of Israel's rulers; and with that we can agree perfectly; however, they are certain to fail to understand the prophecies in the word of God who interpret them only in the light of what they suppose to have been in the mind of the prophet. There are too many examples in the Bible of inspired men uttering things which they not only did not understand at all, but which it was impossible for them to understand until the meaning was later revealed to them. Peter's inclusion of the Gentiles in the gospel (Acts 2:39) had information in it that Peter would not learn until he stood in the house of Cornelius (Acts 10). We may be sure that Amos saw nothing in his prophecy of the sky's being darkened in a clear day (Amos 8:9) except the perpetual continuation of the sabbath; but how wrong he was! It must always be remembered that God gave "the words" to his inspired spokesmen. In the light of what is repeatedly revealed in the Bible, there can be no appeal from this fact of inspiration. Peter himself stated this principle very effectively in 1 Peter 1:10-12.

Verse 2
"But thou, Bethlehem Ephrathah, which art little to be among the thousands of Judah, out of thee shall one come forth unto me one that is to be ruler in Israel; whose goings forth are from of old, from everlasting."
This clear predictive prophecy of the birth of the Christ in Bethlehem occurred in the eighth century B.C.; and the critical scholars have never dared to attribute the passage to some redactor after the event of Jesus' birth. However, they will still not believe it, affirming that Micah was here prophesying the birth of Israel's king David who succeeded Saul centuries earlier! "It refers to the time when David was being called to the kingship."[4] It would be difficult indeed to cite a clearer example of the stubborn and determined blindness of men determined not to believe in any prophecy. They make no appeal here to what they suppose Micah "thought," for it is a foregone certainty that Micah did not believe that he was prophesying the advent of a king who had already lived and died centuries earlier.

The true meaning of this passage was perfectly clear to the entire world for centuries before the Advent of the Son of God. When the wise men came from the east inquiring, "Where is he that is born king of the Jews"? and took the question up with Herod the Great, that monarch demanded of the Pharisees, "Where the Christ should be born."

"And they said unto him, In Bethlehem of Judea: for thus it is written through the prophet, And thou Bethlehem, land of Judah, art in no wise least among the princes of Judah:

For out of thee shall come forth a governor Who shall be the shepherd of my people Israel" (Matthew 2:5,6).SIZE>

The entire religious hierarchy of ancient Israel understood perfectly the Messianic character of this prophecy and answered Herod accordingly, Testimony of such a nature is irrefutable as regards the true import of this verse.

"Which art little to be among the thousands of Judah ..." Matthew's account of this prophecy, as repeated by the Pharisees, has a significant variation, the origin of which is not known. It says, "Thou are NOT least ... etc." Jamieson understood the change to have been made by the inspired Matthew "by an independent testimony of the Spirit."[5] The prophecy is true both ways. As regarded its earthly importance, Bethlehem was "the least"; but as regarded its eternal importance as the birthplace of the Messiah, it was "NOT the least," being indeed the greatest of all.

"Bethlehem Ephrathah ..." Like many another prophecy, the words here guard against error. There was another Bethelehem in Zebulun (Joshua 19:15); and so the word Ephrathah "was included to designate just which Bethlehem was intended."[6] "Isaiah had foretold Jesus' virgin birth (7:14); Micah predicted his village birth."[7]
"Whose goings forth are from of old ..." This means far more than the fact that, "the new king will come from a good old family!" As Keil said:

"We must reject in the most unqualified manner the attempts (by commentators with a dread of miracles) to deprive the words of their deeper meaning...we must not exclude the idea of eternity in the stricter sense.[8] He who is to be born in time at Bethlehem hath an eternal existence.[9]
"From everlasting ..." The pre-existence of the Son of God prior to his earthly ministry is inherent in this. "The terms here used are such as to transcend the nature or achievements of any merely human leader, and could be completely fulfilled only in the Messiah."[10]
PREDICTIVE PROPHECIES OF THE BIBLE
We have frequently observed in this study the devious, illogical, and even ridiculous limits to which commentators will go to avoid finding any such thing as a predictive prophecy in the Bible; and it is a good time to note the utter and perpetual impossibility of their removing predictive prophecy from the Bible. There are 333 prophecies of Jesus Christ in the Old Testament, some of which are in Micah, for example, that he would be born in Bethlehem. Some of the other Biblical prophecies of Christ are:

That he would be of the family of Shem.

That he would be of the seed of Abraham.

That he would come forth from Judah.

That he would descend from David.

That he would be crucified (long before crucifixion was known).

That they would pierce his hands and his feet.

That he would welcome the Gentiles.

That he would be despised and rejected of men.

That he would be betrayed by a friend.

That the price of his betrayal would be 30 pieces of silver.

That he would rise from the dead.

That they would make his grave with the wicked

and with a rich man in his death.

That he would heal the blind, the deaf, and the lame.

That he would raise the dead.

That he would speak in parables.

That he would be called a Nazarene.

That the iniquity of us all would be laid upon him.

That he would come in triumph on an ass.

That he would be for the rise and fall of many in Israel.

That he would sit upon the throne of David.

That of the increase of his kingdom there would be no end.

That he would be both the son of David and the Lord of David.

That he would be a man of sorrows and acquainted with grief.

That he would proclaim release to the captives (in sin).

That they would cast lots for his vesture.

That they would divide his garments among them.

That they would look upon him whom they pierced.

Etc.

Our purpose here is not to list all 333 of the glorious prophecies of Christ, but merely to call attention to their exceedingly great number and to point out that the Old Testament Scriptures were translated into the Greek language (LXX) a quarter of a millennium before Christ was born, and that all of the ingenuity of the Devil himself cannot possibly get Jesus Christ out of Old Testament prophecy.

Over and beyond all of the verbal prophecies, there is a vast corpus of historical events which are inherently prophetic of the Messiah, apart from any verbal promise. Jonah, the type of Christ, who was a sign to the Ninevites, exhibited in his personal history dozens of prophecies of Christ, including the prophecy of his delivery from death after three days and three nights in the grave.

Isaac who carried the wood up the very hill where Jesus, in the fullness of time would be crucified, is a type of Jesus' carrying his cross up that very hill.

Judah giving his life for his brethren (offering it) shows the prophecy of the Lion of the tribe of Judah in the conduct of that patriarch.

Moses was the great type of Jesus Christ, there being a full hundred similarities in their lives, even some of their miracles exhibiting the most startling likeness. Moses' first miracle changed the water into blood; Christ's first miracle changed the water into wine.

David the king was a type of Christ, whose brethren rejected them both, and his contest with Goliath of Gath resembled the contest of Jesus with Satan, in each case, the enemy having his head cut off with his own sword!

To complete such a summary would be to draw upon practically every page of the Bible.

Not merely the verbal prophecies and the great patriarchal types alone, however, bore the message of the coming Holy One. All of the religious regalia of ancient Judaism were devoted to the same end. The veil in the tabernacle was a type of Christ. The golden candlestick typified His word. The table of showbread foretold the Lord's Supper; and the mercy seat sprinkled with blood foretold his death and suffering.

And even over and beyond all of these things, there were the mighty festivals of the Jewish religion, notably the Passover, designed exactly to identify the Lamb of God when he should come into the world, in that not a bone of him would be broken, and that through his vicarious suffering men might be redeemed.

Therefore, to those who have made it their mission in life to destroy the ageless conviction that the Old Testament accurately and circumstantially prophesied in the most amazing detail the Holy Christ coming into our world of sorrow to redeem it, to them let it be suggested that their task is absolutely hopeless. "The light shineth in the darkness; and the darkness apprehended it not!" (John 1:5).

Verse 3
"Therefore will he give them up, until the time that she who travaileth hath brought forth: then the residue of his brethren shall return unto the children of Israel."
The woman in travail was mentioned in Micah 4:9 and here again, with the birth of the Messiah in Bethlehem included in the middle verses between these references, thus binding the whole passage together as a unity and identifying the subject as unequivocally that of the coming of the Messiah into the world.

"Therefore will be give them up ..." Israel will be given up to tribulation, yet preserved in all of her sorrows, until her mission of delivering the Messiah to mankind has been accomplished.

"Then ..." After the Messiah has been delivered, then the residue of rebellious and scattered Israel shall find their way into the bosom of the true Israel "in Christ." Homer Hailey's discerning comment on this passage is very helpful:

"The prophet was looking to the birth of Messiah and the kingdom that began on Pentecost. The "great sign" seen by John on Patmos, a woman arrayed with the sun, having the moon under her feet and a crown of stars upon her brow, who gave birth to the man-child, is this same woman (Revelation 12:1-6)."[11]
(For a full discussion of this, see in my commentary on Revelation, pp. 264-272.)

Verse 4
"And he shall stand, and shall feed his flock in the strength of Jehovah, in the majesty of the name of Jehovah his God: and they shall abide; for now shall he be great unto the ends of the earth."
This describes the success and glory of that kingdom founded by the man-child brought forth by the woman (Israel).

"And he shall stand ..." The strength of these words is phenomenal, reminding one of that priceless aria in The Messiah, "I know that my Redeemer liveth, and at the latter day, HE SHALL STAND ..." Yea, the Lord and his kingdom shall stand while the generations of men rise before him and fade away. Of the increase of his government and of peace, "There shall be no end, upon the throne of David, and upon his kingdom, to establish it, and to uphold it with justice and with righteousness from henceforth, even for ever. The zeal of Jehovah of hosts will perform this" (Isaiah 9:7). Yes, that also is a prophecy of Christ; and it, like all the others, can never fail.

Verse 5
"And this man shall be our peace. When the Assyrians shall come into our land, and when he shall tread in our palaces, then shall we raise against him seven shepherds, and eight principal men."
"When the Assyrians shall come into our land ..."
The Assyrians being Israel's most powerful foe at that time, they are made the representative of all of Israel's foes of all ages, who shall receive their final destruction in Messiah's coming (Ezekiel 38).[12]
"Seven ... and eight ..." Seven is the perfect number, indicating that whatever emergency arises, the Messiah would meet it with perfect sufficiency, yea, even with more than enough, "eight principal men," indicating an over-abundance of resources.

Verse 6
"And they shall waste the land of Assyria with the sword, and the land of Nimrod in the entrances thereof: and he shall deliver us from the Assyrian, when he cometh into our land, and when he treadeth within our border."
Although it would have been perfectly natural for Micah to have applied these words merely to the immediate danger in Israel, the whole tenor of the passage requires it to be understood as the ultimate judgment upon all wickedness, stated climactically in Micah 5:15. No matter how far wickedness may progress and no matter what advantages it might appear to have in any given situation, the scales of eternal justice are weighted in favor of the truth and righteousness of God.

Verse 7
"And the remnant of Jacob shall be in the midst of many peoples as dew from Jehovah, as showers upon the grass, that tarry not for man, nor wait for the sons of men."
"The remnant of the house of Jacob ..." The scattered estate of the once chosen people appears in this. God's purpose in the scattering of Israel was benign, as it regarded all men; because, through the scattered children, the world would have a better opportunity to know the true God of heaven and earth. One must also believe that the scattering of the Christians that arose upon the martyrdom of Stephen had a similar purpose. The scattering, both for the old secular Israel and for the New Israel, has been continued throughout the history of the Christian era.

"Dew ... and showers ..." The beneficial and refreshing aspect of the metaphor is inherent in the welcome always afforded for dew and rain in that semiarid part of the world.

Verse 8
"And the renmant of Jacob shall be in the midst of many peoples, as a lion among the beasts of the forest, as a young lion among the flocks of sheep; who, if he go through, treadeth down and teareth in pieces, and there is none to deliver."
There, at first, appears to be here a denial of the peaceful character and benevolent behavior of God's people when scattered throughout the world; but the prophet was not speaking of that. He had reference to the consequence of the knowledge of God on the part of rebellious and sinful men refusing to obey it. The terrible metaphor of destruction "as a lion ... a young lion" would indeed come to pass, as executed by God Himself, not by his humble and faithful children. Again, the whole passage points to Micah 5:15. The sons of earth who have the opportunity to know and obey the gospel are laying up for themselves a terrible harvest when they neglect or refuse to be corrected by it. Some see this verse as a prophecy of the earthly kingdom of Israel, after the captivity, and in the times of the Maccabees, "conquering Idumea, Samaria, and parts of Ammon and Moab";[13] but we believe that if such is in it, it still is typical of the ultimate significance which we have attributed to it.

Verse 9
"Let thy hand be lifted up above thine adversaries, and let all thine enemies be cut off."
This continues the same vein of thought as that in the preceding verse. That the Jewish nation returned from the Babylonian captivity did indeed find their nation exalted, for a time, is true; but the theme here is the triumph of righteousness, not the elevation of an earthly kingdom, especially that of Israel. God's purpose, as regarded that, was "the destruction of the sinful kingdom."

Behold the eyes of the Lord Jehovah are upon the sinful kingdom, and I will utterly destroy it from off the face of the earth (Amos 9:8). Any idea, therefore, that Micah was here prophesying a reincarnation and expansion of the secular Israel as an all-powerful world-monarchy is absolutely incorrect.

Micah's style is such that certain, ambiguities necessarily attach themselves to what he wrote. (See more on the Sinful Kingdom, in our Commentary on Joel, Amos and Jonah, pp. 231-233.)

Verse 10
"And it shall come to pass in that day, saith Jehovah, that I will cut off thy horses out of the midst of thee, and will destroy thy chariots."
"I will cut off thy horses ... chariots ..." In the terminology of that day, this meant, "I will destroy thy military ability." Thus, this proves what was noted above, that the destruction of Israel's enemies (the enemies of righteousness) would not come about through military prowess on the part of Israel, but would be accomplished by the Lord himself.

This verse, and through Micah 5:15, carry the message that, "The Messiah shall destroy all instruments of war, and put down all idolatry, having taught his people to rely upon him alone."[14] Hailey's summary of these same verses was similar:

The instruments of carnal warfare, all classes of wizards, and the idols of the land will be cut off. God's vengeance will be on those who hearken not.[15]
As pertaining to the true Israel, God's holy Church, this prophecy has been fulfilled. The true people of God are not a war-making society upon earth, possessing no military weapons, and not relying upon them for the achievement of their mission upon earth. As Jamieson put it, "The Church will never be safe, till she is stripped of all creature-trusts, and rests on Jehovah alone."[16]
Verse 11
"And I will cut off the cities of thy land, and will throw down thy strongholds."
The "cities" here is a reference to fortified strongholds, walled cities, as the following parallel reveals. The church, in this also, as a people in all ages have consented to dwell in the open country and unfortified places, relying upon and trusting in the might of the Lord. With Christianity, walled cities tended to disappear.

Verse 12
"And I will cut off witchcrafts out of thy hand; and thou shalt have no more soothsayers."
For an excellent example of the hostility of God's church toward the class of black arts mentioned here, see Acts 19:18-20. The magical arts, by definition are works of Satan; but in this we no not include the entertainment "magicians."

"Soothsayers ..." Such persons were diviners, using all kinds of devices for tricking and deceiving their adherents. "The old Scandinavian witches were charlatans who assumed the power of causing and directing storms."[17] Rhabdomancy was a practice mentioned in Hosea 4:12. The New Israel will have absolutely no part of the witchcraft industry.

Verse 13
"And I will cut off thy graven images and thy pillars; and thou shalt no more worship the work of thy hands."
This was particularly and immediately fulfilled upon the return of Israel from Babylonian captivity. Never again did Israel fall into the shameless idolatry of Samaria as in the days before their deportation. The passage also has a wider application in that it is descriptive of the general attitude among Christians of all ages.

"Thy graven images and thy pillars ..." The pillars were usually ornamental pedestals suitable for the erection of an idol upon them; but, in time, the pillar itself was venerated, becoming something of a phallic symbol in the fertility rites of Canaanite paganism, into which gross abuses the Israelites were drawn. Deane pointed out that, "A pillar to make a place consecrated to the Lord was allowed (Genesis 28:18); it was when this custom degenerated into idolatry that it was sternly denounced."[18]
Verse 14
"And I will pluck up thine Asherim out of the midst of thee; and I will destroy thy cities."
This echoes earlier prophecies both by Micah and others of God's destroying the sinful kingdoms of Israel for their idolatry. The reason cited here for their destruction was their worship of the sex-goddesses of the pagans. "Asherah was a Canaanite goddess, the worship of which was celebrated with licentious rites, the same as Ashteroth of the Phoenicians, and Ishtar of the Assyrians."[19]
Verse 15
"And I will execute vengeance in anger and wrath upon the nations which hearkened not."
The ultimate judgment of all humanity is in this. The toleration of the Almighty might indeed continue for an age; but sooner or later, rebellious and sinful humanity, intent upon serving their lusts and unmindful of the claims of a just and merciful God upon their lives, must endure the wrath of the Creator. As Paul expressed it:

For the wrath of God is revealed from heaven against all ungodliness and unrighteousness of men, who hinder the truth in unrighteousness (Romans 1:18).

The times of the Messiah "in the last days" will be the time when the judgment of God shall fall upon all the world; and the forbearance of God for almost two thousand years since Messiah came does not annul the promise. God is not willing that any should perish, but that all should come to the knowledge of the truth. The mention in this verse of, "the nations that hearkened not" indicates that there would be some among the heathen who would hear and obey God.

06 Chapter 6

Verse 1
This begins the concluding section of Micah (Micah 6-7). The prophet had already declared the guilt of Israel and pronounced dramatically the divine sentence of the destruction of their "sinful kingdom," stating also at the same time the salvation that would yet be available to a faithful remnant of the chosen people, preserved and purified through the terrible punishment to come. In this last division of the prophecy, Micah again stressed that the judgment to fall upon them was due solely to "their ingratitude and resistance to the commandments of God,"[1] and that only by sincere repentance would any of them be able to participate in the covenant blessings. Most of this chapter is in the form of a formal "lawsuit, in which God, as both accuser and judge, indicts, and then pronounces sentence on his people."[2] The basic assumption underlying Micah, and all of the prophets, is the prior existence of a covenant relationship between God and Israel. The whole Pentateuch and the entire previous history of Israel are the background. The legal fabric in which this lawsuit appears, therefore, "is related directly to Israel's chosenness. Her election status is the reason for her obligation to act according to Yahweh's moral requirements."[3] In a precious summary attributed by Hailey to Farrar:

"In the earlier chapters, we have the springtide of hope; but we have in these (Micah 6-7) the paler autumn of disappointment."[4]
The charge against Israel in this chapter is simply that of breach of contract. In every age, without exception, God's blessing is conditional, always dependent upon the continued love and obedience of God's people to himself; but Israel had made the tragic mistake of supposing that God would still be with them, even though they had wantonly rejected and disobeyed his commandments.

Micah 6:1
"Hear ye now what Jehovah saith: Arise, contend thou before the mountains, and let the hills hear thy voice."
"This language and style of the saying are drawn from the sphere of legal practice in Israel."[5] It is exactly the same type of courtroom language that appears continually in the prophets "across the history of prophecy from Hosea to Malachi."[6]
The calling of the mountains and hills to be witness was characteristic courtroom procedure in those days. Nature itself would be an appropriate witness against Israel, whose conduct in rejecting their God and protector was contrary to nature.

Verse 2
"Hear, O mountains, Jehovah's controversy, and ye enduring foundations of the earth; for Jehovah hath a controversy with his people, and he will contend with Israel."
The climax of this eloquent and impressive beginning is the announcement of the defendant. It is Israel!

"Who can be the guilty party in so awesome a court hearing? Micah finally satisfies the deliberately aroused curiosity of his audience with the shocking news that the one to stand trial is Yahweh's people, Israel, the Southern Kingdom by its covenant name."[7]
The charge, of course, is breach of contract, under the terms of which God had long ago forewarned his people that their covenant would be abrogated and the intended blessings denied.

"His people ..." These words are most significant, the equivalent of which is repeated again and again (Micah 6:3,5,16). The word used here is [~amiy]; (Jehovah's people), a word that stands with special significance to indicate the sacred relationship between God and his family. "It also indicated the right of Jehovah to contend with it."[8]
Verse 3
"O, my people, what have I done unto thee? and wherein have I wearied thee? testify against me."
This plaintive cry was addressed by God Himself to his sinful people; and it is related to the basic marvel of unbelief (Mark 6:6). What an incredible thing, really, that a people so blessed and honored by God would rebel against him, despise his laws, and revert to the wretched licentiousness of the Canaanite paganism! Isaiah also echoed this same exclamation: "What more could have been done to my vineyard, that I have not done it?" (Micah 5:4).

Verse 4
"For I brought thee up out of the land of Egypt, and redeemed thee out of the house of bondage; and I sent before thee Moses, Aaron, and Miriam."
The one greatest act of God's grace and mercy had been, of course, their redemption from Egyptian slavery. Moses, Aaron, and Miriam were the great personalities associated with that deliverance; and by such a reference God is reminding Israel of all that they owe to his merciful providence and protection. God had not burdened his people, but he had loaded them with mercies and blessings.

Verse 5
"O my people, remember now what Balak, king of Moab, devised, and what Balaam the son of Beor answered him; remember from Shittim unto Gilgal, that ye may know the righteous acts of Jehovah."
It appears that most of the commentators have missed the point here, Deane, for example, stressing that, "An these instances of God's interposition prove how faithful he is to his promises."[9] However, what the children of Israel were commanded to remember here was not merely God's blessing which had indeed included many marvelous things, even the passage of the Jordan river on dry land at flood stage, but not even mentioned here. They were commanded to remember what Balaam answered to Balak. And what was that? He had counseled Balak that Israel could be destroyed by inducing the people to worship Baal through the temptation to commit adultery with the sacred-prostitutes of that religion. The whole nation (practically) fell into the trap and "joined themselves to Baal at Baal-Peor" (Numbers 25:1ff). That was what Jehovah commanded Israel to remember here. Shittim and Gilgal, mentioned at the same time, had the same wretched significance in the history of Israel. It was when Israel was in Shittim that, "they began to play the harlot with the daughters of Moab" (Numbers 25:1). Another moral disaster occurred at Gilgal. There Saul was anointed King, signaling their rejection of God that he should reign over them. We believe that it was at Gilgal and Shittim that the moral ruin of Israel became inevitable. Therefore, they were commanded here to "remember," why? "That ye may know the righteous acts of Jehovah." (Last clause of this verse). In that remembrance, Israel was expected to see that God's rejection and punishment of his people was not a capricious or unjust act, but a result of his righteousness. God in justice simply could not do anything else. The blindness of most of the scholars to the tremendous significance of all this is evident in such a criticism as this: "The progress of Israel from Shittim to Gilgal cannot be part of the Balaam incident."[10] But of course, both places were intimately connected with the Balaam incident. It was in those places that the people of Israel fell into the error of Balaam. Baal-Peor of infamous connotation in Israel's history was situated precisely there. (See Numbers 25:1ff). "All their wickedness is in Gilgal, for there I hated them." (Hosea 9:15, also Amos 4:4). Therefore, the mention of Shittim and Gilgal in this passage was not for stressing the wonderful blessings of God upon his people, but for the purpose of showing what an evil response Israel had made to those blessings.

Verse 6
"Wherewith shall I come before Jehovah, and bow myself before the high God? shall I come before him with burnt offerings, with calves a year old? will Jehovah be pleased with thousands of rams, or with ten thousand rivers of oil? shall I give my firstborn for my transgression, the fruit of my body for the sin of my soul? He hath showed thee, O man, what is good; and what doth Jehovah require of thee, but to do justly, and to love kindness, and to walk humbly with thy God?"
This is one of the most popular passages in the whole Bible, and, it should be added, one of the most misunderstood and abused. Contrary to what is frequently alleged, the passage does not say:

"The true worship of God is the service of man. The Old Testament has no greater word than this.[11] This passage is one of the greatest in the Bible on the futility of ritualistic worship."[12]
There are many such comments regarding these verses, but they miss the point completely. This passage does not condemn God's own religion revealed to the Hebrews which was a ritualistic worship; and the true worship of God is the service of man, only if it is related also to the service of God through obedience to God's commandments. It is definitely untrue that "service to man is worshipping God."

"It would be a gross misinterpretation of this verse, a violent wrenching the text out of its context, to construe this as a mere pronouncement that the whole point of religion is a virtuous life, without the need of atonement or of faith in God's revealed word."[13]
To take the view which some have advocated would be to degenerate holy religion into mere humanism, which in the last analysis is pure atheism and the ultimate seed-bed of every evil ever known to mankind. Scoggin also stressed this:

"Sacrifices of whatever kind have no meaning when unaccompanied by ethical behavior. Sacrifice in itself is not wrong but unaccompanied by ethical living, it is simply irrelevant."[14]
We should go beyond Scoggin's remark that "sacrifice is not wrong." Indeed, it is commanded; and Christians are commanded to present themselves "a living sacrifice, holy, acceptable to God" (Romans 12:1); and such a ritual as the Lord's Supper is made to be a synecdoche of the entire Christian religion by none other than Jesus Christ himself (John 6:53ff). Without sacrifice, of the kind that God has required in his revealed will, there can be no such thing as salvation. True, the sacrifices that Christians must offer are "spiritual" (1 Peter 2:5); but they are nevertheless sacrifices.

In Micah 6:6-8, therefore, God was not abolishing the institution of sacrifice, despite the conclusion to that effect which some have mistakenly made.

The thing that was wrong with Israel's sacrifices was the fact of their supposing that as long as they offered them it did not make any difference to God what they did.

In fact, this verse must not be viewed as the honest response of people intent on doing God's will. Far from it. They were attempting to justify their wickedness on the basis of their having proliferated and multiplied the very sacrifices God had commanded, and in addition had also added a lot of sacrifices God had never commanded, such as human sacrifice! The scholars who see these verses (Micah 6:6,7) as the plea of a truly religious people trying to do God's will, simply need to look at the passage again.

Verse 7
"Will Jehovah be pleased with thousands of rams, or with ten thousand rivers of oil? shall I give my first-born for my transgression, the fruit of my body for the sin of my soul."
"Thousands of rams ..." God had never commanded any such excessive sacrifice as that; but it was one of the conceits of the northern Israel that the multiplication of sacrifices God had indeed commanded would make up for their shameless worship at the godless shrines of the Baalim. Amos (Amos 4:4-5) reveals that instead of offering sacrifices as God had requested, they were offering them "every morning"; and the tithes which were due once a year, they were offering "every three days." We followed other commentators in the supposition that all of that was "hyperbole"; but in the light of what is evident here, it is clear enough that Israel had indeed attempted to buy God off with "thousands of rams," and with "ten thousand rivers of oil."

Some of Israel's kings, especially, had offered the most outlandish numbers of beasts as sacrifices. Solomon offered 1,000 burnt-offerings (1 Kings 3:4), 22,000 oxen and 120,000 sheep (1 Kings 8:63; 2 Chronicles 30:24; 35:7). Solomon must have supposed that cleared him of the blame for having 700 wives and 300 concubines!

"The fruit of my body for the sin of my soul ..." Having already taken the position that Micah 6:6-7 are the response of a "truly sincere people" wishing to know how to approach God, some of the exegetes are really embarrassed by this; so they try to get rid of it. "The proposal (about human sacrifice) is not drawn from the recognized range of possibilities ... it is rather a function of the escalation of the list."[15] However, this is no mere rhetorical exaggeration. Human sacrifice was indeed being practiced in Israel:

"A god especially associated with child sacrifice was Molech, who was given a sanctuary called Topheth, "burning place," somewhere on the southern side of Jerusalem, where the grisly rite was performed."[16]
"They offered to appease God's wrath by the pagan practice of infanticide, as in the examples of the kings of Israel, and Ahaz of Judah (2 Kings 16:3; 17:17)".[17]SIZE>

Furthermore, it is not true, necessarily, that the Biblical accounts of Israel's kings doing such things "are told as exceptional cases."[18] On the contrary, there must have been a wide-spread indulgence in that sinful thing, as indicated by the presence in the city of Jerusalem itself of a sanctuary to Molech.

Before leaving Micah 6:7, one other thing needs to be noted. In order to proclaim the humanist manifest of "no sacrifice" in the service of God, some offer a comment like this: "When Abraham had shown himself willing to offer his son, Isaac is not required from him."[19] But the implication that God required "nothing" is wrong. On that very occasion, a sacrifice was required, God himself providing it in the instance of the lamb caught by his horns in the bushes.

Verse 8
"He hath showed thee, O man, what is good; and what doth Jehovah require of thee, but to do justly, and to love kindness, and to walk humbly with thy God."
"So at a profound level the answer does call for sacrifice."[20] Micah taught nothing new here. It was the same old story that shines in every word of the Pentateuch. He did not repeal the institution of sacrifice.

"He had nothing new to say with regard to the divine will. Israel had already been given the message long ago and reminded of it regularly."[21]
This verse is often misinterpreted to mean merely "doing good to one's fellow human beings"; and while God's true religion certainly does include that, it is a satanic error to proclaim that, "Nothing more is needed."[22] To be truly forgiven requires acceptance of the revealed will of God and full compliance with the conditions given thereto to the fullest extent of human ability. And, although the grace of God will surely make provision for one who falls short while sincerely striving to do God's will, there is no promise of salvation for the willfully disobedient.

Verse 9
"The voice of Jehovah crieth unto the city, and the man of wisdom will see thy name; hear ye, the rod, and who hath appointed it."
The translation of this, verse is doubtful, due to imperfections in the manner of the text's transmission through history; but the meaning is clear anyway. "The city is called to attention with a litany of changes, as the voice of God continues to speak to the end of the chapter."[23] As McKeating observed, the lawsuit continues in this verse. "The prosecution is resumed with an appeal this time, not to the mountains and hills, but to the populace."[24] "The rod is the chastisement, or judgment, about to be made known to the people."[25] The city in view here is Jerusalem, the chief city of the nation.

Verse 10
"Are there yet treasures of wickedness in the house of the wicked, and a scant measure that is abominable?"
The common sins of the traders were spoken of here. Although stated as questions, it is the charge made by the Lord that the treasures of wickedness and the deceitful and crooked instruments by which they had been amassed were still in Israel, hence the necessity for the nation's punishment. All of the prophets mentioned these same things.

Verse 11
"Shall I be pure with wicked balances, and with a bag of deceitful weights?"
Amos denounced these very things (Amos 8:5), as did all the holy prophets.

The corollaries of this verse are easily discerned. (1) God can never be pleased by the exploitation inherent in crooked weights and measures. (2) Mountains of sacrifices, or the constant observance of religious routines are impossible of pleasing God if found in the conduct of people whose lives are immoral, unethical, unselfish, or deceitful.

Verse 12
"For the rich men thereof are full of violence, and the inhabitants thereof have spoken lies, and their tongue is deceitful in their mouth."
Allen translated Micah 6:11-12 thus:

"Can I condone the wrongly set scales or the bag of false weights?

Her men of wealth are addicted to violence, her citizens speak lies, the tongues in their mouths are utterly deceitful."[26]SIZE>

Throughout Micah 6:9-12, "The questions are affirmative."[27] God is not asking the people about their wickedness; he is confronting them with it.

Verse 13
"Therefore I also have smitten thee with a grievous wound; I have made thee desolate because of thy sins."
This tragic verse reveals that the awful fate about to befall "the sinful kingdom" was fully and unqualifiedly deserved. It reminds one of what the Christ himself said to the same people upon the occasion of his prophesying the destruction of Jerusalem in a much later era, "Behold, thy house is left unto thee desolate" (Matthew 23:38).

Verse 14
"Thou shalt eat, but not be satisfied; and thy humiliation shall be in the midst of thee: and thou shalt put away, but shalt not save; and that which thou savest will I give up to the sword."
It is clearly a military disaster that shall humble and destroy the city of Jerusalem. "This is the old story of corrupt social, financial and moral conditions, despite the warnings of Jehovah; therefore, destruction!"[28] It is a mistake to read the prophecy of this passage apart from the specific commandments in the Pentateuch, the violation of which resulted in the judgment of Israel. Deane pointed out that the following passages strictly forbade the very conduct reproved here: Leviticus 26:25, etc., and Deuteronomy 28:29, etc.

Verse 15
"Thou shalt sow, but shalt not reap; thou shalt tread the olives, but thou shalt not anoint thee with oil; and the vintage, but shalt not drink the wine."
This is a continuation of the thought of Micah 6:14. Scoggin, as so many others, discerned that the military conquest about to befall Israel would be the means of causing all of the dire things promised in these verses.

"The prophet indicated by the language of this verse that the scourge, the enemy, would make rather short work of decimating Jerusalem. It would happen in those few months between planting time and harvest. They would not be able to reap the crops which they had planted."[29]
What might have seemed to be almost impossible to the proud and arrogant cities of rebellious Israel would not require any special trouble at all for God to execute upon them. One quick, disastrous siege; and all would come to pass in a single summer!

Verse 16
"For the statutes of Omri are kept, and all the works of the house of Ahab, and ye walk in their counsels; that I may make thee a desolation, and the inhabitants thereof a hissing: and ye shall hear the reproach of my people."
"The statutes of Omri are kept ..." "All that is related of Omri in the Bible, is that he was worse than all of his predecessors!"[30] "No special statutes of his are anywhere mentioned; but he was the founder of that evil dynasty that gave Ahab to Israel and Athaliah (the murderess) to Judah."[31] She, Athaliah, was called "the daughter of Omri" (2 Kings 8:26). Of course, it was through those persons that the cult of Baal had been introduced in Israel, resulting, at last, in the total apostasy of the whole nation. This was dealt with extensively in the prophecy of Hosea, above.

"The chapter closes with the melancholy fact that Jehovah's law was despised."[32] In the light of this, one may plainly see that the questions asked by the people in Micah 6:6-7, were not at all the questions of sincere worshippers of Jehovah, but the quibbling efforts of the Baal-worshippers to justify their abominable paganism.

It is heartening indeed to find an admission by McKeating, a great scholar who often accepts critical views impossible for this writer to receive, that, after all, "There is nothing in Micah which might not belong to the eighth century!"[33] Indeed, there is not; and it is our conviction that every word of it belongs.

07 Chapter 7

Verse 1
The chapter falls into two divisions, the first being a representation in the mouth of the prophet upon behalf of Zion-Jerusalem, "bewailing the absence of any righteous ones within her borders."[1] It is not necessary to suppose that the general population of the city engaged in any such lament; it is rather an outline of the dreadful social conditions uttered by Micah in the form of a lament. The conditions revealed show "a complete social rebellion against constituted authority and natural relations."[2] The first paragraph (Micah 7:1-6). reads very much like the front pages of newspapers in the United States at the present time.

Micah 7:7-17 are spoken upon behalf of the spiritual remnant, in whose mouths Micah places a confession of sins and a plea for Jehovah to receive them. A final prophecy of what God will do (Micah 7:18-20) brings the prophecy of Micah to a close.

Micah 7:1
"Woe is me! for I am as when they have gathered the summer fruits, as the grape gleanings of the vintage: there is no cluster to eat; my soul desireth the first-ripe fig."
Beginning here and through Micah 7:6, we have "one of the most poignant criticisms of a commercial community ever to appear."[3] Nothing "to eat" is a metaphor of the lack of honesty and integrity in Jerusalem, as appears in succeeding verses. Just as in the days of Sodom and Gomorrah, "There were not `ten righteous persons' for whose sake the city might have been spared!"[4]
"Like Jeremiah, a century later (Jeremiah 5:1), he is unable to find a single godly person. He compares himself to a man wandering in the fields in search of something to eat."[5]
Verse 2
"The godly man is perished out of the earth, and there is none upright among men: they all lie in wait for blood; they hunt every man his brother with a net."
The description of deplorable conditions continues. "Brutal egotism everywhere prevails; justice is perverted; bribery is rampant; the best are like briars, rough and ugly to deal with."[6] This verse explains the metaphor of Micah 7:1. "The grape and the early fig represent the righteous man."[7] The prophet was "like Diogenes who went about Athens with a lantern, trying to find an honest man."[8]
Verse 3
"Their hands are upon that which is evil to do it diligently; the prince asketh, and the judge is ready for a reward; and the great man, he uttereth the evil desire of his soul: thus they weave it together."
Corruption had permeated the highest levels of their society. The very men upon whom rested the responsibility for justice and order in their society were themselves guilty of the most abominable crimes and injustices. Things were so decadent that the community's "great men" openly spoke of their willingness to be bribed. "They had no shame in letting the whole town know that they could be bought."[9] Allen's paraphrase of Isaiah's words regarding conditions in his day are appropriate here:

"Your court officials are rebels,

Accomplices of thieves.

Everyone of them loves a bribe

And chases after presents.

They do not defend the orphan

And never hear the widow's case" (Isaiah 1:23).[10]SIZE>

"To do it diligently ..." The original language also carries the idea of "skillfully." "Bad men gain a dreadful skill and wisdom in evil, as Satan has; and cleverness in evil is their delight."[11]
Verse 4
"The best of them is as a brier; the most upright is worse than a thorn hedge: the day of thy watchmen, even thy visitation is come; now shall be their perplexity."
"The day of thy watchmen ..." This was the day of judgment upon Israel for their apostasy from God, long foretold by the prophets (thy watchmen), that is, "the day of their perplexity." This change of persons (from "thy" to "their") is characteristic of Micah's style.

Verse 5
"Trust ye not in a neighbor; put ye not confidence in a friend; keep the doors of thy mouth from her that lieth in thy bosom. For the son dishonoreth the father, the daughter riseth up against her mother, the daughter-in-law against her mother-in-law; a man's enemies are the men of his own house."
"Passion and sin break every band of friendship, kindred, gratitude, and nature."[12] So it was in the times of the gospel persecutions. "A man's foes are they of his own household" (Matthew 10:35-36; Luke 12:53). McKeating observed that these words would be applicable to "any seriously troubled times."[13] Certainly, it was the great crisis brought about by the total defeat of Israel that lay at the heart of the conditions indicated here. "This is the condition that developed in the midst of the punishment and confusion."[14] "It was an unnatural breakdown of cohesion in the home, the microcosm of society."[15] Before leaving these verses, a comment like that by Wolfe should be noted:

When any person gets the idea that he is the only good person remaining alive, he drifts into a detachment from his fellows and thereby forfeits all possibility of rendering further usefulness.[16]
Such a view should be rejected, because Micah was not merely venting his prejudice in these lines, but conveying to men the words of God. The indictment, therefore, was not of Micah, but of the Lord. Moreover, it would be impossible to apply such a comment to Christ who used these very words. Furthermore, Paul himself declared that "There is none righteous, no not one" (Romans 3:10ff).

Verse 7
"But as for me, I will look unto Jehovah; I will wait for the God of my salvation: my God will hear me."
Whereas, Micah had been speaking for the grossly wicked city, in these lines he spoke for the righteous remnant, as indicated by the inclusion of himself and the switch to the first person. There are magnificent Messianic overtones in the balance of this concluding chapter.

The one great consideration so often overlooked by scholars intent only upon a literary examination of the text is that from the very beginning of the promise to Abraham and his posterity, the pledge on the part of God assuring the posterity of Abraham of blessing and prosperity always pertained exclusively to the "spiritual seed" of the great patriarch, and not at all merely to his fleshly descendants. These were emphatically distinguished from each other by the holy Christ himself (John 8), and by the apostle Paul whose epistle to the Romans cannot be understood at all apart from the discernment of the two Israels.

In the pre-Christian era, God's message through the prophets always had that quality of being addressed to both Israels, now to the righteous remnant, and then to the secular and unspiritual majority. One may therefore: not rely upon what may be supposed to have been the prophet's understanding of what he wrote; for it may be accepted as certain that the prophets themselves did not in every instance understand the revelation which they received (1 Peter 1:10-12). This also accounts for the fact that certain passages, in the minds of scholars, "do not seem to fit." Significantly, all of their tampering with the text and scissoring and pasting it into a hodgepodge of their own creation - all that never results in any improvement.

In this light, we confidently reject the opinions which view these words (Micah 7:7) as a part of a Psalm later incorporated into the text by some "editor," or the notion that this promise of blessing "does not fit" the preceding paragraph. "The confidence of the remnant and their submission to the will of God are beautifully delineated in Micah 7:7-10."[17]
Verse 8
"Rejoice not against me, O mine enemy: when I fall, I shall arise; when I sit in darkness, Jehovah will be a light unto me."
"Israel addresses Babylon, her triumphant foe."[18] Blindly rejecting any such thing as predictive prophecy, some would delete these verses, or attribute them to some "post-exilic editor." However, the words are a vital and significant portion of the prophet's word of encouragement for a people shortly doomed to captivity; and it was precisely such encouraging words as these that enabled the humbled and enslaved remnant of the people to endure and triumph over that captivity. They took his pledge of God's blessing with them when they went into bondage in Babylon. How otherwise, it may be asked, did these words become an established part of the divine prophecy of Micah?

Verse 9
"I will bear the indignation of Jehovah, because I have sinned against him, until he plead my cause, and execute judgment for me: he will bring me forth to the light, and I shall behold his righteousness."
The true penitent accepts the punishment of his iniquity (Leviticus 26:41,43); they who murmur against God do not yet know their guilt (Job 40:4-5).[19]
This verse is the language of the repentant remnant of the people, accepting the justice of their punishment, and yet still trusting in the covenant with God which they were determined to keep.

This believing remnant receives Jehovah's faithfulness and consistency in fulfilling all his promises of punishment for apostasy, so they can trust him to deal with their foes and oppressors in His own time and way.[20]
Verse 10
"Then mine enemy shall see it, and shame shall cover her who said unto me, Where is Jehovah thy God? Mine eyes shall see my desire upon her; now shall she be trodden down as the mire of the streets."
"Where is Jehovah thy God ...?" The true Israel, even Jesus Christ the holy One, suffered exactly this same taunt upon the cross itself (Matthew 27:43).

"Shame shall cover her ..." "This describes the anticipated astonishment of Babylon (my enemy) in the day of God's redeeming his people from exile."[21]
Verse 11
"A day for building thy walls! in that day shall the decree be far removed."
"Prophesying the rebuilding of the walls also follows very naturally ... Israel also looked for a day when their frontiers would be extended, when her dominion would run from Assyria to Egypt."[22]
It is a great mistake, however, to overlook the spiritual import of these great prophecies. True, Israel's captivity was concluded in the triumphant return of the people to Jerusalem, a very necessary event prerequisite to the cohesion of the chosen people and the eventual delivery, through them, of the Messiah; but only in that Messiah, Jesus Christ, were the borders of a new Israel to be inclusive of the whole world. Today, even as of old, there are many who are so blinded by the vision of a worldly kingdom that the great spiritual empire of the Son of God seems never to enter their minds.

Verse 12
"In that day shall they come unto thee from Assyria and the cities of Egypt, and from Egypt even to the River, and from sea to sea, and from mountain to mountain."
This verse continues the prophecy of the extensive acceptance of Christianity all over the world. Those who would restrict it to some literal fulfillment in the resurgence of the old Hebrew Empire miss the point altogether. The language here includes much more than the area between the Mediterranean Sea and Euphrates River. Such expressions as "sea to sea" and "mountain to mountain" encompass the whole world. The background of this prophecy was laid in Micah 7:10, where by the means of a taunt echoed at Calvary itself, the true Israel, CHRIST, is surely in view. It is in Christ, the true Israel, that Israel receives tribute from every land on earth.

Verse 13
"Yet shall the land be desolate because of them that dwell therein, for the fruit of their doings."
This verse looks back to the literal land of Israel, the earthly Jerusalem, literally to be downtrodden and desolated for millenniums of time "for the fruit of their doings." This is a bold contrast with the prosperity and excellence of the kingdom of Christ. We deny that this could be a reference to Babylon in any exclusive sense. Nor can we accept the view that the passage refers to "the tribulation and the last days."[23] Deane pointed out that "very many commentators refer this passage to the land of Canaan."[24] and we agree that, as the words stand, they could hardly mean anything else. Although, due to the very nature of prophecy, there could be many things foreshadowed here, it appears to this student that the destruction of Jerusalem and subjugation of Palestine for long centuries concurrent with the rise of the kingdom of Christ must be accepted as the primary meaning of the place. Barnes' discerning comment is:

"This sounds almost like a riddle and contradiction: `the walls built up,' `the people gathered in,' `the land desolate.' Yet it was all fulfilled to the letter. Jerusalem was restored, the people were gathered in, first from captivity, then to Christ; and yet the land was again desolate through the "fruit of their doings" who rejected Christ."[25]
Verse 14
"Feed thy people with thy rod, the flock of thy heritage, which dwell solitarily, in the forest in the midst of Carmel: let them feed in Bashan and Gilead, as in the days of old."
Micah came to the near-end of his prophecy in these words. Before those days of deliverance and glory just mentioned, a long and terrible pathway of persecution, privation and death lay before God's people, even the righteous remnant; and, in these final verses, "Micah laid down his pastoral office to Him who was their true and abiding Shepherd."[26] Micah knew that the people would walk "through the valley of the shadow of death"; and, as he was nearing the end of his labors, he felt many of these emotions of faithful preachers of the gospel who draw near to "that hour that cometh in which no man can work." Appropriately, therefore, he commended the faithful remnant to the keeping of the "Chief Shepherd and bishop of their souls."

"Carmel...Goshen...Gilead ..." These Were names associated with the former excellence and glory of the chosen people; and by the use of this terminology, Micah solicited for his people the most wonderful of all God's wonderful blessings.

Verse 15
"As in the days of thy coming forth out of the land of Egypt will I show unto them marvelous things."
One more prophecy of that "Glorious Era" yet to come under the reign of Christ appears in this:

"I will show unto them marvelous things ... as in the days of their coming up out of Egypt ..." That was the occasion of those great and astounding miracles of God through Moses, including the ten devastating plagues that effected the delivery from Egypt. The promise here is that "God will do it again!" That Prophet, like unto Moses, and who like Moses would astound the whole world with his miracles - that Prophet would arise and "show them marvelous things." Amazingly, Wolfe read the prophecy correctly, but missed its application! "With the restoration of Israel, miracles would again abound as they did centuries earlier at the Red Sea!"[27]
Verse 16
"The nations shall see and be ashamed of all their might: they shall lay their hand upon their mouth; their ears shall be deaf. They shall lick the dust like a serpent; like crawling things of the earth they shall come trembling out of their close places; they shall come with fear unto Jehovah our God, and shall be afraid because of thee."
Most of the commentators attempting an explanation of these verses apply them to "the abject surrender" of the Gentile nations to Israel in the days of Israel's coming glory, or to "their prostration before Jehovah with fear and trembling, and their recognition that `in none other name under heaven is there salvation.'"[28] That latter view is preferable to the other; but we incline to view this passage as eschatological, referring to the final humiliation of all the unbelieving world in those days immediately before the Second Coming of Christ. The low estate of mankind (crawling ... licking dust ... deaf ... the great fear) does not appear to represent the triumph of Christianity, but a final rejection of it that is prophesied to occur shortly before the end of the age. The entire 18th chapter of Revelation gives a more elaborate picture of the same conditions in view here.

Verse 18
"Who is a God like unto thee, that pardoneth iniquity, and passeth over the transgression of the remnant of his heritage? he retaineth not his anger for ever, because he delighteth in living kindness."
"Pardoneth iniquity ... passeth over the transgression ..." The great hallmark of the New Covenant lies in the promise of God to forgive the sins of his people, a promise that simply did not pertain to the old covenant (Jeremiah 31:31-35); and, therefore, in this we have a certain indication that the passage is Messianic. Note that the promise of forgiveness here is not to the whole of apostate Israel, but to the "righteous remnant," the true Israel to be revealed in Christ and from which no person, either Jew or Gentile is excluded. This identification of which Israel would be the recipient of the glorious promises appearing again and again in Micah is the key to understanding the whole prophecy.

Verse 19
"He will again have compassion upon us; he will tread our iniquities under foot; and thou wilt cast all their sins into the sea. Thou wilt perform the truth to Jacob, and the lovingkindness to Abraham, which thou hast sworn unto our fathers from the days of old."
"Compassion upon us ..." This is a promise of forgiveness to the righteous remnant, to all that are "in Christ Jesus." These last two verses are in no sense "a doxology." It is not a prayer for God to do the glorious things mentioned, but a promise that "HE WILL DO THEM." The ASV should be followed here.

"Jacob...Abraham ..." God never cancelled or abrogated the glorious promises made to the patriarchs. The promise that he would "bless all the families of the earth" in Abraham is now being fulfilled in the glorious gospel of Jesus Christ. The Messianic age is clearly identified here as the time when those precious promises would indeed be fully and completely realized.

The casting of sins into the sea indicated that they would be put completely out of God's sight, "as far as the east is from the west" (Psalms 103:12), and remembered no more forever (Jeremiah 31:34), and "blotted out" (Acts 3:19).[29] Before concluding this study of Micah, we again call attention to the "remnant" concept which appears on every page of it. McKeating stressed its importance thus:

"The idea of a remnant is an extremely important one, it helps to solve the dilemma of how to reconcile the absolute righteousness and the everlasting love of God. God could judge his people, and destroy them, but nevertheless save enough of them (the remnant), penitent and purified, to serve as the nucleus of a renewed Israel."[30]
Therefore, instead of reading the alternate passages of doom and blessing as the blundering result of some "editor's" rearranging of the text of this prophecy, may men read the one as applicable to the disobedient, and the other as glorious encouragement for the "righteous remnant." Unto Jesus Christ our Lord be the glory, and the power, and the dominion forever and ever. Amen!

