《Unabridged Commentary Critical and Explanatory on Micah》(Robert Jamieson)
Commentator

At a time when the theological winds seem to change direction on a daily basis, the Commentary Critical and Explanatory on the Whole Bible is a welcome breath of fresh air from conservative and orthodox teachers of the Christian faith. This commentary has been a bestseller since its original publication in 1871 due to its scholarly rigor and devotional value. Robert Jamieson (1802-1880), Andrew Robert Fausset, and David Brown(1803-1897) have crafted a detailed, yet not overly technical, commentary of the Bible that holds to the historic teachings of orthodox Christianity. Commentary Critical and Explanatory on the Whole Bible is based on a detailed exegesis of the scriptures in the original languages and is a "must have" for those who are interested in a deeper appreciation of the Biblical text

Published in 1878, this is the unabridged version of Jamieson, Fausset, and Brown's Commentary. This version includes the Greek and Hebrew words, along with double the content of the abridged version. Most online versions of JFB are abridged and include only a fraction of what the authors said!

It is worth noting that in the printed version, errors in spelling, punctuation, numbering, cross references have followed throughout the printing history of this one-volume edition of the Commentary. This electronic edition, then, may represent the first corrected edition.

00 Introduction 

MICAH was a native of Moresheth, not the same as Mareshah in Micah 1:15 lay near Eleutheropolis, west of Jerusalem, on the border of the Philistine country; so called to distinguish it from Moresheth of Judah. His full name is Micaiah (not the Micaiah mentioned 1 Kings 22:8 reigns of Jotham. Ahaz, and Hezekiah, that is, between 757 and 699 B.C. Jeremiah ( Jeremiah 26:18 reign of Hezekiah. He was thus a contemporary of Isaiah and Hosea. The idolatries practised in the reign of Ahaz accord with Micah's denunciations of such gross evils, and confirm the truth of the time assigned Micah 1:1 (Samaria), partly against Judah. As Samaria, Israel's metropolis, was taken first, and Jerusalem, the capital of Judah subsequently, in the introductory heading, Micah 1:1 Jerusalem. He prophesies the capture of both; the Jews captivity and restoration; and the coming and reign of Messiah. His style is full, round, and perspicuous; his diction pure, and his parallelisms regular. His description of Jehovah ( Micah 7:18, Micah 7:19 elsewhere in Scripture. The similarity between Isaiah and Micah in some passages (compare Micah 4:1-3 accounted for by their being contemporaries, acquainted with each other's inspired writings, and having the same subjects for their theme. HENGSTENBERG maintains that the passage in Micah is the original. Isaiah was somewhat the older, being a prophet in the reign of Uzziah, Jotham's predecessor, whereas Micah began his prophecies under Jotham.

The book consists of two parts: (1) the first through fifth chapters; (2) the sixth and seventh chapters, a dialogue or contestation between Jehovah and His people, in which He reproaches them with their unnatural and ungrateful conduct, and threatens judgment for their corruptions, but consoles them with the promise of restoration from captivity.

Micah stands sixth of the minor prophets in the Hebrew canon, but third in the Septuagint.

01 Chapter 1 

Verse 1
The word of the LORD that came to Micah the Morasthite in the days of Jotham, Ahaz, and Hezekiah, kings of Judah, which he saw concerning Samaria and Jerusalem.

In the days of Jotham. The kings of Judah alone are mentioned, as the line of David alone was recognized by God. Only prophets of Israel add kings of Israel.

Concerning Samaria and Jerusalem. Samaria is put first, because, its iniquity being ripe, its punishment was nearest. 

Verse 2
Hear, all ye people; hearken, O earth, and all that therein is: and let the Lord GOD be witness against you, the Lord from his holy temple.

Hear, all ye people; hearken, O earth, and all that therein is - Hebrew, whatever fills it. Micaiah, son of Imlah, our prophet's namesake, begins his prophecy similarly - "Hearken, O people, every one of you." Micah designedly uses the same preface, implying that his ministrations are a continuation of his predecessor's of the same name. Both probably had before their mind Moses' similar attestation of heaven and earth in a like case (Deuteronomy 31:28; Deuteronomy 32:1 : cf. Isaiah 1:2 , "Hear, O heavens, and give ear, O earth").

And let the Lord God be witness against you - namely, that none of you can say, when the time of your punishment shall come, that you were not forewarned. God, whose mouthpiece I am, is witness against you, that when these, my prophecies of judgment, come to pass upon you, ye cannot say ye did not hear the word of God beforehand, so as to repent in time. The punishment denounced is stated at Micah 4:3, etc.

The Lord from his holy temple - i:e., heaven (1 Kings 8:30, "Hear thou in heaven, thy dwelling place;" Psalms 11:4, "The Lord is in his holy temple: the Lord's throne is in heaven;" Jonah 2:7; cf. Romans 1:18, "The wrath of God is revealed from heaven"). From heaven the Lord will come forth "to punish the inhabitants of the earth for their iniquity" (Isaiah 26:21). 

Verse 3
For, behold, the LORD cometh forth out of his place, and will come down, and tread upon the high places of the earth.

The Lord ... will come down, and tread upon the high places of the earth. He shall destroy the fortified heights (cf. Deuteronomy 32:13, "He made him (Israel) ride on the high places of the earth;" Deuteronomy 33:29). (Grotius.) Amos 4:13 uses the same language. It symbolically expresses that God treads under His feet those who proudly exalt themselves. The high places were also the scene of idolatries. These God would tread down. 

Verse 4
And the mountains shall be molten under him, and the valleys shall be cleft, as wax before the fire, and as the waters that are poured down a steep place.

And the mountains shall be molten under him, and the valleys shall be cleft. Imagery from earthquakes and volcanic agency, to describe the terrors which attend Yahweh's coming in judgment (cf. Judges 5:5, whence the language seems derived: "The mountains melted from before the Lord:" a proof of Micah's and Judah's familiarity with the earlier sacred books). Neither men of high degree, as the mountains, nor men of low degree, as the valleys, can secure themselves or their land from the judgments of God. Moreover, it is implied that not only the high grounds but the low grounds shall be made lower still. A yet deeper dissolution than that whereby the mountain is made a plain shall rend open the very valleys, at the coming dissolution of the earth, before the new heavens and earth appear. Of that judgment the one coming on Israel is threatened.

As wax before the fire - (Psalms 97:5 : cf. Isaiah 64:1-3). The third clause "as wax," etc., answers to the first in the parallelism, "the mountains shall be molten;" the fourth, "as the waters," etc., to the second, "the valleys shall be cleft." As wax melts by fire, so the mountains before God, at his approach; and as waters poured down a steep cannot stand, but are diffused abroad, so the valleys shall be cleft before Yahweh. The melting is not merely as that of metals, but as of wax, which is dissolved completely. In Judea the autumnal heavy rains cause torrents to pour down the mountain sides. The decrease of the waters is as rapid as their rise. 

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?

For the transgression of Jacob is all this - all these terrors attending Yahweh's coming are caused by the sins of Jacob or Israel - i:e., the whole people. What is the transgression of Jacob? Taking up the question, often in the mouths of the people when reproved, 'What is our transgression?' (cf. Malachi 1:6-7, "O priests that despise my name. And ye say, Wherein have we despised thy name? Ye offer polluted bread ... and ye say, Wherein have we polluted thee?") He answers,

Is it not Samaria? The Hebrew is literally, Who is the transgression of Jacob? - i:e., Who is its cause? [ miy (Hebrew #4310)] Is not that city (the seat of the calf-worship) the cause of Jacob's apostasy (1 Kings 14:16, "He shall give Israel up because the sins of Jeroboam, who did sin, and who made Israel to sin?" 1 Kings 15:26; 1 Kings 15:34; 1 Kings 16:13; 1 Kings 16:19; 1 Kings 16:25, "Omri (the builder of Samaria) wrought evil in the eyes of the Lord, and did worse than all that were before him;" 1 Kings 16:30).

And what are the high places of Judah? are they not Jerusalem? What city is the cause of the idolatries on the high places of Judah? is it not Jerusalem (cf. 2 Kings 18:4, "He (Hezekiah) removed the high places, and brake the images, and cut down the groves); Jerusalem had once been the center of Yahweh's worship; but Ahaz had polluted it with the cruel worship of Moloch, to whom he had dedicated his children by burning (in the valley of Hinnom), and had "made him altars in every corner of Jerusalem" (2 Chronicles 28:3; 2 Chronicles 28:24). 

Verse 6
Therefore I will make Samaria as an heap of the field, and as plantings of a vineyard: and I will pour down the stones thereof into the valley, and I will discover the foundations thereof.

Therefore I will make Samaria as an heap of the field. Samaria's punishment is mentioned first, as it was to fall before Jerusalem.

As an heap of the field - (Micah 3:12). Such a head of stones and rubbish as is gathered out of fields, to clear them (Hosea 12:11). Palestine is of a soil abounding in stones, which are "gathered out" before the vines are planted (Isaiah 5:2). 

And as plantings of a vineyard - as a place where vines are planted. Vineyards were cultivated on the sides of hills exposed to the sun. The hill on which Samaria was built by Omri, who bought it from Shemer, its original owner, had been, doubtless, planted with vines originally; now it is to be reduced again to its original state (1 Kings 16:24). 

And I will pour down the stones thereof into the valley - I will dash down the stones of the city into the valley beneath. A graphic picture of the present appearance of the ruins, which is as though 'the buildings of the ancient city had, been thrown down from the brow of the hill' ('Scottish Mission of Enquiry,' pp. 293, 294).

And I will discover the foundations thereof - I will destroy it so utterly as to lay bare its foundations (Ezekiel 13:14). Samaria was destroyed by Shalmaneser. 

Verse 7
And all the graven images thereof shall be beaten to pieces, and all the hires thereof shall be burned with the fire, and all the idols thereof will I lay desolate: for she gathered it of the hire of an harlot, and they shall return to the hire of an harlot.

All the hires thereof shall be burnt with the fire - the wealth which Israel boasted of receiving from her idols as the "rewards" or hire for worshipping them (Hosea 2:5; Hosea 2:12).

And all the idols thereof will I lay desolate - i:e., give them up to the foe to strip of the silver and gold with which they are overlaid.

For she gathered it of the hire of an harlot, and they shall return to the hire of an harlot. Israel gathered (made for herself) her idols from the gold and silver received from false gods, (as she thought) the hire of her worshipping them; and they shall again become what they had been before, the hire of spiritual harlotry - i:e., the prosperity of the foe, who also being worshippers of idols will ascribe the acquisition to their idols (Maurer). Grotius explains it, The offerings sent to Israel's temple by the Assyrians, whose idolatry Israel adopted, shall go back to the Assyrians, her teachers in idolatry, as the hire or fee for having taught it. The image of a harlot's hire for the supposed temporal rewards of spiritual fornication is more common in Scripture (Hosea 9:1, "O Israel ... thou hast gone a whoring from thy God; thou hast loved a reward upon every grain-floor." Literal prostitution of the person was practiced in Babylon, Cyprus, and Syria, and the hire was dedicated in honour of their impure goddesses (cf. Hosea 4:14; also the precept in Deuteronomy 23:18, "Thou shalt not bring the hire of a whore, or the price of a dog, into the house of the Lord thy God for any vow"). 

Verse 8
Therefore I will wail and howl, I will go stripped and naked: I will make a wailing like the dragons, and mourning as the owls.

Therefore I will wail. The prophet first shows how the coming judgment affects himself, in order that he might affect the minds of his countrymen similarly, so that they should shed tears of true repentance.

I will go stripped - i:e., of shoes or sandals, as the Septuagint translate. Otherwise, "naked," which follows, would be a tautology. Pusey prefers the English version, stripped - i:e., despoiled by the enemy. For, Micah does not use the ordinary Hebrew term for 'barefoot.' Micah represents in his own person that was about to befall his people. "Naked" means divested of the upper garment (Isaiah 20:2, "At the same time spake the Lord by Isaiah the son of Amoz, saying, Go and loose the sackcloth from off thy loins, and put off thy shoe from thy foot. And he did so, walking naked and barefoot"). Isaiah's symbolic acts herein correspond to his contemporary Micah's symbolical language. "Naked and barefoot," the sign of mourning (2 Samuel 15:30, "And David went up by the ascent of mount Olivet, and wept as he went up, and had his head covered; and he went barefoot"). The prophet's upper garment was usually rough and coarse-haired (2 Kings 1:8, "He (Elijah) was an hairy man, and girt with a girdle of leather about his loins;" Zechariah 13:4).

I will make a wailing like the dragons - so Jerome. Rather, 'the wild dogs,' jackals or wolves, which wail like an infant when in distress or alone (Maurer). (See note, Job 30:29, "I am a brother to dragons, and a companion to owls.")

And mourning as the owls - rather, 'female ostriches,' which give a shrill and long-drawn sigh-like cry, especially at night. 

Verse 9
For her wound is incurable; for it is come unto Judah; he is come unto the gate of my people, even to Jerusalem. 

For her wound is incurable - her case, politically and morally, is desperate (Jeremiah 8:22). The English version is better than margin. The Hebrew plural, 'her wounds' (literally, 'her strokes,' inflicted by God), joined with the verb singular, 'is incurable,' implies that the assertion is true both of all generally and of each individually.

It is come unto Judah - literally, quite up to Judah-the wound or impending calamity (cf. Isaiah 10:28).

He is come unto the gate of my people, even to Jerusalem - the evil is no longer limited to Israel. The prophet foresees Sennacherib coming even "to the gate" of the principal city. The use of "it" and "he" appropriately distinct. It, the calamity, "came unto" Judah, many of the inhabitants of which suffered, but did not reach the citizens of Jerusalem, "the gate" of which the foe (he) "came unto." but did not enter (Isaiah 36:1, "Sennaeherib king of Assyria came up against all the defensed cities of Judah, and took them;" Isaiah 37:33-37). 

Verse 10
Declare ye it not at Gath, weep ye not at all: in the house of Aphrah roll thyself in the dust.

Declare ye it not at Gath - on the borders of Judea, one of the five cities of the Philistines who would exult at the calamity of the Hebrews. The language is derived from the elegy of David over Saul and Jonathan, "Tell it not in Gath, publish it not in the streets of Askelon, lest the daughters of the Philistines rejoice, lest the daughters of the uncircumcised tnumph" (2 Samuel 1:20). Gratify not those who exult over the falls of the Israel of God.

Weep ye not at all - do not betray your inward sorrow by outward weeping, within the cognizance of the enemy, lest they should exult at it. Reland translates, 'weep not in Accho,' [ baakow (Hebrew #1058), a contraction for b

Verse 11
Pass ye away, thou inhabitant of Saphir, having thy shame naked: the inhabitant of Zaanan came not forth in the mourning of Bethezel; he shall receive of you his standing.

Pass ye away - literally, 'Pass thou (feminine) away for yourselves, thou inhabitress of Saphir' - i:e., thou shalt go into captivity.

Inhabitant of Saphir - a village amidst the hills of Judah, between Eleutheropolis and Ascalon, called so from [ Shaapiyr (Hebrew #8208)] the Hebrew word for beauty. Though thy name be beauty, which heretofore was thy characteristic, thou shall have thy "shame" made "naked." Pusey translates, 'in nakedness and shame.' This city shall be dismantled of its walls, which are the garments, as it were, of cities; its citizens also shall be hurried into captivity, with their persons exposed (Isaiah 47:3; Ezekiel 16:37; Hosea 2:10).

The inhabitant of Zaanan came not forth. Its inhabitants did not come forth to console the people of Bethezel in their mourning, because the calamity was universal-none was exempt from it (cf. Jeremiah 6:25, "Go not forth into the field, nor walk by the way: for the sword of the enemy and fear is on every side"). Zaanan [ Tsa'

Verse 12
For the inhabitant of Maroth waited carefully for good: but evil came down from the LORD unto the gate of Jerusalem.

For the inhabitant of Maroth - possibly the same as Maarath (Joshua 15:59). Perhaps a different town, lying between the previously mentioned towns and the capital, and one of those plundered by Rabshakeh on his way to it.

Waited carefully for good - i:e., for better fortune, but in vain (Calvin). Her name was indicative of her portion-bitternesses: originally applied to her for the brackish springs in the soil. Gesenius translates [ chaalaah (Hebrew #2470)], 'is grieved [from chuwl (Hebrew #2342)] for her goods' taken away from her. This accords with the meaning of Maroth, 'bitterness,' to which allusion is made in 'is grieved.' But the antithesis favours in the English version, "waited carefully (i:e., anxiously) for good; but evil came down."
Evil came down from the Lord - not from chance.

Unto the gate of Jerusalem - after the other cities of Judah have been taken. 

Verse 13
O thou inhabitant of Lachish, bind the chariot to the swift beast: she is the beginning of the sin to the daughter of Zion: for the transgressions of Israel were found in thee.

O thou inhabitant of Lachish, bind the chariot to the swift beast - steed, in order by a hasty flight to escape the invading foe. Compare note, Isaiah 36:2, on "Lachish," at which Sennacherib fixed his headquarters, whence he despatched "Rabshakeh to Jerusalem with a great army" (2 Kings 18:14; 2 Kings 18:17; Jeremiah 34:7).

She is the beginning of the sin to the daughter of Zion. Lachish was the first of the cities of Judah, according to this passage, to introduce the worship of false gods, imitating what Jeroboam had introduced in Israel. Rehoboam, the perverse son of Solomon, was its builder (2 Chronicles 11:9). Since lying near the border of the northern kingdom, Lachish was first to be infected by its idolatry, which thence spread to Jerusalem. Lachish (meaning strong) shall be strong only to flee. 

Verse 14
Therefore shalt thou give presents to Moreshethgath: the houses of Achzib shall be a lie to the kings of Israel. 

Therefore shalt thou give presents to Moresheth-gath - that its inhabitants may send thee help. Maurer explains it, thou shalt give a writing of renunciation to Moresheth-gath' - i:e., thou shalt renounce all claim to it, being compelled to yield it up to the foe. "Thou" - i:e., Judah.

The houses of Achzib shall be a lie to the kings of Israel. "Israel" in this verse is used for the kingdom of Judah, which was the chief representative of the whole nation of Israel. Moresheth-gath is so called because it had fallen for a time under the power of the neighbouring Philistines of Gath. It was the native town of Micah (Micah 1:1). "Therefore" implies the inseparable connection which exists in the divine mind between sin and its consequent punishment. This accounts for the rapid transitions in Micah from upbraiding to threatening, and from threatening to mercy, and back again to upbraiding. The mercies to come he subjoins either suddenly, without any conjunction, or with the simple "and" (Micah 2:12; Micah 4:13).

Achzib - meaning 'lying.' Achzib, as its name implies, shall prove a "lie to ... Israel" - i:e., shall disappoint Israel's hopes of succour from her (cf. Job 6:15-20). Achzib was so called from such a winter-torrent soon dried up, and disappointing in summer (Jeremiah 15:18). Achzib was in Judah between Keilah and Mareshah (Joshua 15:44). Perhaps the same as Chezib (Genesis 38:5). 

Verse 15
Yet will I bring an heir unto thee, O inhabitant of Mareshah: he shall come unto Adullam the glory of Israel.

Yet will I bring an heir unto thee - rather, 'the heir.' As thou art now occupied by possessors who expelled the former inhabitants, so will I bring "yet" again the new possessor-namely, the Assyrian foe. Other heirs will supplant us in every inheritance but that of heaven. There is a play upon the meaning of Mareshah, an inheritance: there shall come the new heir of the inheritance.

He shall come unto Adullam the glory of Israel - so called as being superior in situation; when it and the neighbouring cities fell, Israel's glory was gone. Maurer, as margin, translates, 'the glory of Israel (her chief citizens: answering to "thy delicate children," Micah 1:16) shall come (in flight) to Adullam.' The English version better preserves the parallelism, "the heir," in the first clause, answering to "he" in the second. 

Verse 16
Make thee bald, and poll thee for thy delicate children; enlarge thy baldness as the eagle; for they are gone into captivity from thee.

Make thee bald ... - a token of deep mourning (Ezra 9:3; Job 1:20). Mourn, O land, for thy darling children.

Poll thee - shave off thy hair.

Enlarge thy baldness - mourn grievously. The land is compared to a mother weeping for her children.

As the eagle - the bald eagle; or the dark-winged vulture. In the moulting season all eagles are comparatively bald (cf. Psalms 103:5, "Thy youth is renewed as the eagle's").

Remarks:

(1) Micah designates himself by the humble village to which he belonged, "the Morasthite." But while he humbleth himself he exalts his office. He spake not words of himself, but "the word of the Lord that came to" him, and "which he saw" (Micah 1:1). The glory of the minister is to forget himself while he glorifies his Master.

(2) Beginning with the same appeal as that used by his namesake, the former Micaiah, "Hear all ye people," Micah implies that the fulfillment of the word of God spoken by his predecessor is an earnest of the fulfillment of it as spoken by himself. The pagan peoples being, before the event, apprised of the judgment coming on the people of God, could not attribute that judgment to want of power or faithlessness on the part of Yahweh, but would have to recognize therein the hand of the just and holy God. So, at the coming judgment, the righteousness of God shall be revealed before all His creatures: and it is for this end that the Lord shall "call the earth, from the rising of the sun unto the going down thereof." "He shall call to the heavens from above, and to the earth, that he may judge his people" (Psalms 50:1; Psalms 50:4).

Every judgment on the nations now is an earnest of the final judgment. Especially so is the judgment under which Israel and the Jews have been for ages suffering. God, by the fulfillment of His threats against His ancient people, is a "witness" alike to His own justice and truth and against their apostasy. In the last judgment He shall witness against evil doers and for them that do well (Micah 1:2 ).

(3) The coming of the Lord is always drawing nigh. He abides in His place while He is now unseen. He "cometh forth out of His place" (Micah 1:3) when He shall manifest Himself as the Avenger of sin and the Rewarder of obedience. That shall be the day when "the high places of the earth," as well as the haughty men that resemble them, shall be trodden under foot. Nor shall the deep valleys, and the sinners who hide in them, escape the searching glance of the Almighty, Judge. As wax melteth before the fire (Micah 1:3), and as waters dashed down a precipice, so shall the ungodly perish before the presence of Yahweh.

(4) The judgment inflicted on Israel by Assyria was not through any change of purpose in God, but on account of "the transgression of" the degenerate descendants of "Jacob." The Assyrian was but the instrument in the hand of God for the chastisement of His people. The unfaithfulness was on their part, not on God's part. The very name of Jacob and Israel which they bore was a standing witness against their degeneracy: just as the name Christian testifies against all who dishonour "that worthy name by the which they are called" (James 2:7). The capital city, Samaria, was the center of evil whence, as from a fountain-head, the streams of corruption overflowed the land. Jerusalem, the capital of Judah, too, had fallen away from its past spiritual eminence. Sin in the people of God is peculiarly offensive and provoking to Him.

(5) Samaria having been foremost in guilt was to be the first in the punishment. Its site, originally occupied by 'vine-plantings,' was to be reduced to the same state again (Micah 1:6). The stones of its buildings would be gathered in "heaps," to make way for cultivation, after they had been "poured down into the valley," beneath the crest of the hill on which the city, "the crown of pride," once stood (Isaiah 28:1). Such is the miserable end of those who depart from God.

(6) All whatever of wealth, pleasure, or fame a man promises to himself to gain by giving his heart to any object out of God is the "hire" of spiritual fornication, and shall be consumed by "the fire" of the last day (Micah 1:7). Whosoever turn their glory into shame, their glory shall be turned into shame, and their temporary gains into everlasting losses.

(7) The prophet, when desiring to move his people to penitential weeping, weeps first himself (Micah 1:8). Example is more powerful than precept: at least, example most effectually recommends precept. The minister or Christian who would win souls must be a man of sympathy-one who grieves for the misery awaiting the impenitent, and who, by personal experience, knows the preciousness of the love of God, which the unregenerate forfeit. Let us seek to have some measure of the apostle's sympathy, when he says, "Who is weak, and I am not weak? who is offended, and I burn not?" (2 Corinthians 11:29).

(8) The moral wound of the sinner is incurable (Micah 1:9), and only to be dealt with by utter excision, when a man has so long hardened himself against the love and grace, and light of God that the Spirit of God has ceased to strive with him in mercy. Then nothing "remaineth but a certain fearful looking for of judgment and fiery indignation" (Hebrews 10:27). 

(9) Such was the case of Israel as a nation in Micah's time." Still the prophet would not have it declared in Gath (Micah 1:10), lest the pagan Philistines there should exult over the downfall of Israel, as the triumph of pagandom over the religion of Yahweh, the God of Israel. To be indifferent to the honour of God, and to have no sorrow at reproach being brought on the cause of religion through the fall of its professors, is the mark of the carnal, unregenerate mind. On the other hand, to be tenderly alive to all that affects the interests and glory of the Lord's kingdom on earth is the mark of one who is himself a member of the heavenly citizenship.

(10) The inhabitant of Maroth "waited carefully for good; but evil came down from the Lord" (Micah 1:12). The reason why such was the result was, because he waited for the good which God gives, rather than for the good which God is. None who truly wait on Him and for Him shall be disappointed. For He hath said, "They shall not be ashamed that wait for me" (Isaiah 49:23). But they who look for good from the Lord, but are not willing to give up the evil of their own ways, shall look to Him in vain.

(11) Whosoever is "the beginning of sin" to the people of God shall be foremost in the punishment (Micah 1:13). Nor shall any creaturely power avert it. The human stays on which the sinner had relied shall fail, and prove but a "lie" in the time of sorest need (Micah 1:14). Heaven is the only abiding inheritance, and the Lord the only lasting portion. Let us seek, through the Saviour, and by His Spirit, that abiding and glorious portion from which no enemy can ever supplant us! 

02 Chapter 2 
Verse 1
Woe to them that devise iniquity, and work evil upon their beds! when the morning is light, they practise it, because it is in the power of their hand.

Woe to them that devise iniquity, and work evil upon their beds! when the morning is light, they practice it. They do evil not merely on a sudden impulse, but with deliberate design. As in the former chapter, sins against the first table are reproved, so in this chapter, sins against the second table. A gradation: "devise" is the conception of the evil purpose; "work" or fabricate,' the maturing of the scheme (Psalms 58:2); "practice," or effect,' the execution of it.

Because it is in the power of their hand - for the phrase, see Genesis 31:29; Proverbs 3:27. Might, not right, is what regulates their conduct. Where they can, they commit oppression; when they do not it is because they cannot. 

Verse 2
And they covet fields, and take them by violence; and houses, and take them away: so they oppress a man and his house, even a man and his heritage.

And they covet fields, and take them by violence; and houses, and take them away: so they oppress a man and his house, even a man and his heritage - parallelism. "Take by violence" answers to "take away; "fields" and "houses," to "house" and "heritage" (i:e., one's land). 

Verse 3
Therefore thus saith the LORD Behold, against this family do I devise an evil, from which ye shall not remove your necks; neither shall ye go haughtily: for this time is evil.

Behold, against this family - against the nation, and especially against those reprobated in Micah 2:1-2.

Do I devise an evil - a happy antithesis between God's dealings and the Jews' dealings (Micah 2:1). Ye "devise evil" against your fellow-countrymen, "I devise evil against" you. Ye devise it wrongfully, by righteous retribution in kind.

From which ye shall not remove your necks - as ye have done from the law. The yoke which I shall impose shall be one which ye cannot shake off. They who will not bend to God's "easy yoke" (Matthew 11:29-30), shall feel His iron yoke.

Neither shall ye go haughtily - (cf. note, Jeremiah 6:28, "walking with slanders") - i:e., walking for the purpose of slandering. The accusative, with the Hebrew verb 'to walk,' implies not the manner, but the end. [ Haalak (Hebrew #3212) rowmaah (Hebrew #7317), 'to go' or emerge to elevation, not to go with uplifted neck] (Maurer). Ye shall not be able to raise your heads on high, because the yoke shall press down your "necks."

For this time is evil - rather, 'for that time shall be an evil time'-namely, the time of the carrying away into captivity (cf. Amos 5:13, from whom Micah derives the phrase, joining on his own inspired prophecies to those of his predecessor; Ephesians 5:16, " Redeeming the time, because the days are evil"). 

Verse 4
In that day shall one take up a parable against you, and lament with a doleful lamentation, and say, We be utterly spoiled: he hath changed the portion of my people: how hath he removed it from me! turning away he hath divided our fields.

In that day shall one take up a parable against you, and lament with a doleful lamentation, and say, We be utterly spoiled - namely, some of your foes shall do so, taking in derision from your own mouth your "lamentation," namely, "We be spoiled," etc.

Lament with a doleful lamentation - literally lament with a lamentation of lamentations. The Hebrew 'naha, nehi, nihyah,' the repetition representing the continuous and monotonous wail.

He hath changed the portion of my people - a charge of injustice against Yahweh. He transfers to other nations the sacred territory assigned as the rightful portion and inheritance of our people (Micah 1:15).

How hath he removed it from me! - namely, removed from me all that once was mine.

Turning away he hath divided our fields - turning away from us to the enemy, he hath divided among them our fields. Calvin, as margin, explains, 'instead of restoring our territory, He hath divided our fields among our enemies, each of whom henceforward will have an interest in keeping what he hath gotten: so that we are utterly shut out from hope of restoration.' Maurer translates as a verbal participial noun [ showbeeb (Hebrew #7728)], 'He hath divided our fields to a rebel' - i:e., to the foe, who is a rebel against the true God and a worshipper of idols. "Backsliding" is used for backslider Jeremiah 49:4. So Grotius translates: the English version gives a good sense, and is quite tenable in the Hebrew. It is, literally 'for turning away' (so the Hebrew is used, Isaiah 47:10) - i:e., so as to be turned away from us, "He hath divided our fields." 

Verse 5
Therefore thou shalt have none that shall cast a cord by lot in the congregation of the LORD.

Therefore - resumed from Micah 2:3. On account of your crimes, described in Micah 2:1-2.

Thou - the ideal individual ("me," Micah 2:4 ), representing the guilty people in whose name he spoke.

Thou shalt have none that shall cast a cord by lot - none who shall have any possession measured out. God had originally divided to Israel the land by lot, using a line or cord for measurement (Joshua 13:6, the Lord said to Joshua, "Divide thou it by lot unto the Israelites for an inheritance"). Such a distribution or division of Israel's inheritance was now about to be made by Israel's enemy, not by Israel herself.

In the congregation of the Lord - among the people consecrated to Yahweh. By covetousness and violence (Micah 2:2) they had forfeited "the portion of Yahweh's people" (Micah 2:4). This is God's implied answer to their complaint of injustice, "He hath changed the portion of my people." God replies, they shall no longer be reckoned "in the congregation of the Lord" (Ezekiel 13:9, "They shall not be in the assembly of my people"): nor as such divide inheritances by lot. The congregation of the Lord [ qaahaal (Hebrew #6951) Yahweh (Hebrew #3068)] was the court before which the assignment or inheritances was decided. 

Verse 6
Prophesy ye not, say they to them that prophesy: they shall not prophesy to them, that they shall not take shame.

Prophesy ye not, say they - namely, the Israelites say to the true prophets, when announcing unwelcome truths. Prophesy ye not, say they - namely, the Israelites say to the true prophets, when announcing unwelcome truths.

They shall not prophesy to them, that they shall not take shame. Therefore God, judicially abandons them to their own ways: 'The prophets, by whose ministry they might have been saved from shame (ignominious captivity), shall not (i:e., no longer) prophesy to them' (Isaiah 30:10, "Which say to the seers, See not; and to the prophets, Prophesy not unto us right things, speak unto us smooth things, prophesy deceits;" Amos 2:12; so Amaziah, the priest of Bethel, said to Amos the prophet, "Prophesy not against Israel, and drop not thy word against the house of Isaac," Amos 7:16). Maurer translates, 'Do not drop thy word ... they (the Israelites) drop their word: they (the true prophets) shall not (i:e., let them not) drop their word concerning such things; their (the prophets') insults (to us) never cease.' The 'such things' are those which Micah had uttered against them (Micah 2:3-5). The English version is supported by the parallelism; wherein the similarity of sound and words implies how exactly God makes their punishment answer to their sin, and takes them at their own word. "Prophesy" - literally drop (Deuteronomy 32:2; Ezekiel 21:2, "Drop (the same Hebrew as here) thy word toward the holy places"). The last clause, perhaps, had better, be translated, 'shame shall not depart from them'-literally 'calumnies depart not' [ lo' (Hebrew #3808) yicag (Hebrew #5253) k

Verse 7
O thou that art named the house of Jacob, is the spirit of the LORD straitened? are these his doings? do not my words do good to him that walketh uprightly?

O thou that art named The house of Jacob - priding thyself on the name, though having naught of the spirit of thy progenitor. Also, bearing the name which ought to remind thee of God's favours granted to His because of His covenant with Jacob.

Is the Spirit of the Lord straitened? - is His compassion contracted within narrower limits now than formerly, so that He should delight in your destruction? (cf. Psalms 77:7-9; Isaiah 59:1-2).

Are these his doings? - i:e., are such threatenings His delight? Ye dislike the prophet's threatenings (Micah 2:6): but who is to blame? Not God, because He delights in blessing rather than threatening; but yourselves, (Micah 2:8) who provoke His threatenings (Grotius). Calvin translates, 'Are your doings such as are prescribed by Him?' Ye boast of being God's special people: do ye then conform your lives to God's law? I prefer this.

Do not my words do good to him that walketh uprightly? - are not my words good to the upright? If your ways were upright, my words would not be threatening (cf. Psalms 18:26; Matthew 11:19; John 7:17). Your ways are not such that I can deal with you as I would with the upright. 

Verse 8
Even of late my people is risen up as an enemy: ye pull off the robe with the garment from them that pass by securely as men averse from war.

Even of late - literally yesterday: 'long ago.' So "of old," Hebrew, 'yesterday,' Isaiah 30:33; "heretofore," Hebrew, 'since yesterday,' Joshua 3:4.

My people is risen up as an enemy - i:e., has rebelled against my precepts; also has become an enemy to the unoffending passers-by.

Ye pull off the robe with the garment from them that pass by securely - not content with the outer "garment," ye greedily rob passers-by of the ornamental "robe," fitting the body closely, and flowing down to the feet (Ludovicus de Dieu). (Matthew 5:40.)

As men averse from war - in antithesis to (my people) "as an enemy." Israel treats the innocent passers-by, though "averse from war," "as an enemy" would treat captives in his power, stripping them of their habiliments as lawful spoils. Grotius translates, 'as men returning from war' - i:e., as captives over whom the right of war gives the victors an absolute power. The English version is supported by the antithesis. 

Verse 9
The women of my people have ye cast out from their pleasant houses; from their children have ye taken away my glory for ever.

The women of my people have ye cast out from their pleasant houses - i:e., the widows of the men slain by you (Micah 2:2 ) ye cast out from their homes, which had been their delight, and seize on them for yourselves.

From their children - i:e., from the orphans of the widows.

Have ye taken away my glory - namely, their substance and raiment, which, being the fruit of God's blessing on the young, reflected God's glory. Thus Israel's crime was not merely robbery, but sacrilege. Their sex did not save the women, nor their age the children, from violence.

Forever - there was no repentance. They persevered in sin. The pledged garment was to be restored to the poor before sunset (Exodus 22:26-27); but these never restored their unlawful booty. 

Verse 10
Arise ye, and depart; for this is not your rest: because it is polluted, it shall destroy you, even with a sore destruction.

Arise ye, and depart - not an exhortation to the children of God to depart out of an ungodly world, as it is often applied; though that sentiment is a scriptural one. This world is doubtless not our "rest," being "polluted" with sin: it is our passage, not our portion; our aim, not our home (2 Corinthians 6:17; Hebrews 13:14). The imperatives express the certainty of the future event predicted. 'Since such are your doings (cf. Micah 2:7-8, etc), my sentence on you is irrevocable (Micah 2:4-5), however distasteful to you (Micah 2:6), ye who have cast out others from their homes and possessions (Micah 2:2; Micah 2:8-9), must arise, depart, and be cast out of your own (Micah 2:4-5); for this is not your rest," though once it was (Numbers 10:33; Deuteronomy 12:9; Psalms 95:11). Canaan was designed to be a rest to them after their wilderness fatigues. But it is to be so no longer. Thus God refutes the people's self-confidence, as if God were bound to them inseparably. The promise (Psalms 132:14, "This is my rest forever: here will I dwell, for I have desired it") is quite consistent with temporary withdrawal of God from Israel for their sins.

Because it is polluted, it shall destroy you, even with a sore destruction - the land shall spue you out, because of the defilements wherewith ye polluted it (Leviticus 8:25; Leviticus 8:28; Jeremiah 3:2 ; Ezekiel 36:12-14). 

Verse 11
If a man walking in the spirit and falsehood do lie, saying, I will prophesy unto thee of wine and of strong drink; he shall even be the prophet of this people.

If a man walking in the spirit - the Hebrew means also wind. 'If a man professing to have the spirit of inspiration' (Ezekiel 13:3; so "the man of the spirit" - i:e., one claiming inspiration, margin, Hosea 9:7), but really walking in wind (prophecy void of nutriment for the soul, and unsubstantial as the wind), "and falsehood, do lie, saying (that which ye like to hear), I will prophesy," etc.

He shall even be the prophet of this people - even such a one, however false his prophecies, since he flatters your wishes, shall be your prophet (cf. Micah 2:6; Jeremiah 5:31, "The prophets prophesy falsely, and the priests bear rule by their means, and my people love to have it so").

I will prophesy unto thee of wine - i:e., of an abundant supply of wine. 

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 the flock in the midst of their fold: they shall make great noise by reason of the multitude of men.

I will surely assemble, O Jacob, all of thee. A sudden transition from threats to the promise of a glorious restoration. Compare a similar transition, Hosea 1:9-10. Yahweh, too, prophesies of good things to come, but not like the false prophets, "of wine and strong drink" (Micah 2:11). After I have sent you into captivity, as I have just threatened, I will thence assemble you again (cf. Micah 4:6-7).

All of thee - the restoration from Babylon was partial. Therefore that here meant must be still future, when "all Israel shall be saved" (Romans 11:26). The restoration from "Babylon" (specified Micah 4:10) is the type of the future one.

Jacob ... I will surely gather the remnant of Israel - the ten tribes' kingdom (Hosea 12:2, "Judah ... and Jacob") and Judah (2 Chronicles 19:8, "In Jerusalem did Jehoshaphat set ... of the chief of the fathers of Israel:" whence it appears that the name "Israel" was applied to Judah; 2 Chronicles 21:2; 2 Chronicles 21:4).

The remnant - the elect remnant, which shall survive the previous calamities of Judah, and from which the nation is to spring into new life (Isaiah 6:13; Isaiah 10:20-22, "The remnant of Israel, and such as are escaped of the house of Jacob, shall no more again stay upon him that smote them; but shall stay upon the Lord, the Holy One of Israel, in truth. The remnant shall return, even the remnant of Jacob, unto the mighty God" of Jacob).

I will put them together as the sheep of Bozrah - a region famed for its rich pastures (cf. 2 Kings 3:4). Bozrah was in Moab. Gesenius, for Bozrah, translated, 'sheepfold.' But thus there will be tautology, unless the next clause be translated, 'in the midst of their pasture.' The English version is more favoured by the Hebrew usage. 

Verse 13
The breaker is come up before them: they have broken up, and have passed through the gate, and are gone out by it: and their king shall pass before them, and the LORD on the head of them.

The breaker is come up before them - "the breaker," Yahweh-Messiah, who breaks through every obstacle in the way of their restoration: not as formerly breaking forth to destroy them for transgression (Exodus 19:22; Judges 21:15), but breaking a way for them through their enemies.

They have broken up - "they," the returning Israelites and Jews.

And have passed through the gate - i:e., through the gate of the foe's city in which they had been captives. So the image of the resurrection in Hosea 13:14 represents Israel's restoration.

And their King - "the Breaker," peculiarly "their King" (Hosea 3:5; Matthew 27:37).

Shall pass before them - as He did when they went up out of Egypt (Exodus 13:21; Deuteronomy 1:30; Deuteronomy 1:33). And the Lord on the head of them - Yahweh at their head (Isaiah 52:12). Messiah, the second person, is meant (cf. Exodus 23:20; Exodus 33:14; Isaiah 63:9, "In all their affliction he was afflicted, and the angel of his presence saved them: in his love and his pity he redeemed them; and he bare them, and carried them all the days of old")

Remarks:

(1) Bad as it is to do evil under any circumstances, it is worse when it is premeditated. From the conception and the maturing of the iniquitous plan upon the bed at night, the transgressor passes on to the execution of it in the daylight (Micah 2:6). Covetousness and selfishness are the parents of violence and oppression. The greedy self-seeker's only restraint is inability, not regard to right. Fear of man, not fear of God, is the sole controlling principle of the carnal heart.

(2) They who will not bend their neck willingly to the easy yoke of the Lord, shall, against their will, be forced to bear the iron yoke of the enemy of souls, to whom God will judicially give them up. They who now go haughtily (Micah 2:3) shall in the coming evil day be brought low. Those most proud in prosperity are often the most abject in adversity.

(3) Since Israel had apostatized from the Lord, who had originally divided the land among His people, the land was now, in just retribution, to be divided among Israel's enemies (Micah 2:4-5). Blessings abused are at last removed and withdrawn by the Almighty Giver.

(4) They who, like Israel (Micah 2:6), wish the ministers of God no longer to importune them, shall be righteously punished by getting their wish. It is well for the profane that God does not immediately take them at their word. Let all see that they prize the ministry of preaching, even when it condemns their pleasant sins. For the time of probation is short: and now, or else never, must pardon and peace be obtained.

(5) The prophet appeals to the conscience of the people, once the elect of God, and asks whether the fault of their dislike to those who spoke by the Spirit of God lies with God or themselves. Conscience, if it be not seared, must convince every backslider that the true cause of alienation between himself and God is not that "the Spirit of the Lord is straitened" or "shortened" (Micah 2:7), but that his own heart is straitened by the practice of sin, so as to grieve and exclude the entrance of the blessed Spirit.

Thus ministers may say to such, in the language of the apostle (2 Corinthians 6:12), "Ye are not straitened in us, but ye are straitened in your own bowels." The "words of God do good," not to him who accepts them with the lips and ignores them in his heart and life, but to him alone "who walketh uprightly."

(6) As Israel treated the unoffending passers by "as an enemy," so should she be treated herself as an enemy by God (Micah 2:8). As she had stripped the poor, and those "averse from war," of their all in times of peace, so should she be stripped of all which once was hers by the invader. As she had "cast out from their pleasant houses" helpless women, so the voice of Omnipotence pronounces her own corresponding doom;" Arise ye, and depart; for this is not your rest, because it is polluted" (Micah 2:10). When sinners have "polluted" a land, the land itself, which they had looked upon as their home, proves to be the scene of their "sore destruction." Where sin is, there no lasting rest can be. So in the case of this sin defiled earth, which the carnal make to be their resting-place, God its Lord shall say to them at last, "Depart;" and fire shall consume both their earthly habitation and themselves, previously to the setting up of the kingdom of God and His Christ on the regenerated earth. They who make the present defiled world their rest and home shall perish with the world. They who live in it as pilgrims now shall have their abiding rest in the "new heavens and new earth, wherein dwelleth righteousness" (2 Peter 3:13).

(7) How many there are who would gladly attend the ministry of one who should promise carnal indulgences, but who, like Israel, dislike the faithfulness of him who preaches self-denial as necessary for the realization of spiritual joys! (Micah 2:11.)

(8) Yet such is the grace of God to His elect nation, that He closes this chapter with promises of their complete restoration through Messiah their Shepherd (Micah 2:12). How comforting to the spiritual sheep of Christ's "flock" to know that they shall "all" at last be safely "gathered" into the heavenly "fold!" The Breaker, who hath burst through the gates of hell and death for them, and broken the fetters of Satan, shall, as their Lord going before them, make a safe and easy passage for them through the grave and gate of death to a joyful resurrection. Be this our continual hope and confidence! 

03 Chapter 3 
Verse 1
And I said, Hear, I pray you, O heads of Jacob, and ye princes of the house of Israel; Is it not for you to know judgment?

The Second Division (Micah 3:1-12; Micah 4:1-13; Micah 5:1-15) begins with the same summons as the first, "Hear ye." Abruptly, the prophet passes from the glorious promises at the close of the first division, Micah 2:12-13, in order to imply that they must not hope to have an interest in these promises unless they forsake their sins, which he proceeds to denounce, and become true children "of Jacob."

And I said, Hear, I pray you, O heads of Jacob, and ye princes - magistrates or judges.

Is it not for you? Is it not for your special function (Jeremiah 5:4-5, "I will get me unto the great men, and will speak unto them; because they have known the way of the Lord: but these have altogether broken the yoke and burst the bonds").

To know judgment - justice. Ye sit in judgment on others; surely, then, ye ought to know the judgment for injustice which awaits yourselves (Romans 2:1 ). 

Verse 2
Who hate the good, and love the evil; who pluck off their skin from off them, and their flesh from off their bones;

Who pluck off them skin from off them, and their flesh - rob their fellow-countrymen of all their substance Who pluck off them skin from off them, and their flesh - rob their fellow-countrymen of all their substance (Psalms 14:4, "Have all the workers of iniquity no knowledge? who eat up my people as they eat bread;" Proverbs 30:14, "There is a generation whose teeth are as swords, and their jaw-teeth as knives, to devour the poor from off the earth, and the needy from among men"). 

Verse 3
Who also eat the flesh of my people, and flay their skin from off them; and they break their bones, and chop them in pieces, as for the pot, and as flesh within the caldron.

And they break their bones, and chop them in pieces, as for the pot, and as flesh within the caldron - manifold species of cruel oppressions. Compare Ezekiel 24:3 ("Set on a pot; set it on, and also pour water into it: gather the pieces thereof into it, with every good piece, the thigh, and the shoulder, fill it with the choice bones"), containing, as to the coming punishment, the same figure as is here used of the sin: implying that the sin and punishment exactly correspond. 

Verse 4
Then shall they cry unto the LORD, but he will not hear them: he will even hide his face from them at that time, as they have behaved themselves ill in their doings.

Then - at the time of judgment, which Micah takes for granted, so certain is it (cf. Micah 2:3, "Behold, against this family do I devise an evil, from which ye shall not remove your necks").

Shall they cry unto the Lord, but he will not hear - just as those oppressed by them had formerly cried, and they would not hear. Their prayer shall be rejected, because it is the mere cry of nature for deliverance from pain, not that of repentance for deliverance from sin.

He will even hide his face from them at that time, as they have behaved themselves ill in their doings - men cannot expect to do ill and fare well. 

Verse 5
Thus saith the LORD concerning the prophets that make my people err, that bite with their teeth, and cry, Peace; and he that putteth not into their mouths, they even prepare war against him. Thus saith the Lord concerning the prophets. Here he attacks the false prophets as before he had attacked the "princes."
That make my people err - knowingly mislead my people by not denouncing their sins as incurring judgment.

That bite with their teeth, and cry, Peace - i:e., who, so long as they are supplied with food, promise peace and prosperity in their prophecies.

And he that putteth not into their mouths, they even prepare war against him - whenever they are not supplied with food, they foretell war and calamity.

Prepare war - literally sanctify

War - i:e., proclaim it as a holy judgment of God because they are not fed (note, Jeremiah 6:4 : cf. Isaiah 13:3; Joel 1:14). 

Verse 6
Therefore night shall be unto you, that ye shall not have a vision; and it shall be dark unto you, that ye shall not divine; and the sun shall go down over the prophets, and the day shall be dark over them.

Therefore night shall be unto you, that ye shall not have a vision; and it shall be dark - calamities shall press on you so overwhelming as to compel you to cease pretending to divine (Zechariah 13:4). Darkness is often the image of calamity (Isaiah 8:22; Amos 5:18; Amos 8:9). 

Verse 7
Then shall the seers be ashamed, and the diviners confounded: yea, they shall all cover their lips; for there is no answer of God.

Then shall the seers be ashamed, and the diviners confounded; yea, they shall all cover their lips. The Orientals prided themselves on the moustache and beard (margin, 'upper lip'). To cover it, therefore, was a token of shame, mourning, and sorrow (Leviticus 13:45; Ezekiel 24:17, "Cover not thy lips" - i:e., assume not the usual token of one mourning; Ezekiel 24:22). 'They shall be so ashamed of themselves as not to dare to open their mouths, or boast of the name of prophet' (Calvin).

For there is no answer of God - they shall no more profess to have responses from God, being struck dumb with calamities (Micah 3:6). 

Verse 8
But truly I am full of power by the spirit of the LORD, and of judgment, and of might, to declare unto Jacob his transgression, and to Israel his sin.

But truly I - in contrast to the false prophets (Micah 3:5; Micah 3:7).

Am full of power by the Spirit of the Lord - that which "the Spirit of Yahweh" imparts for the discharge of the prophetic function (Luke 1:17; Luke 24:49; Acts 1:8, "Ye shall receive power afar that the Holy Spirit is come upon you").

And of judgment - a sense of justice (Maurer); as opposed to the false prophets' speaking to please men, not from a regard to truth. Or, judgment to discern between graver and lighter offences, and to denounce punishments accordingly (Grotius).

And of might - moral intrepidity in speaking the truth at all costs (2 Timothy 1:7).

To declare unto Jacob his transgression, and to Israel his sin - (Isaiah 58:1). Not to flatter the sinner, as the false prophets do, with promises of peace. 

Verse 9
Hear this, I pray you, ye heads of the house of Jacob, and princes of the house of Israel, that abhor judgment, and pervert all equity.

Hear this, I pray you, ye heads of the house of Jacob - resumed from Micah 3:1. Here begins the leading subject of the prophecy: a demonstration of his assertion that he is "full of power by the Spirit of Yahweh," (Micah 3:8). 

Verse 10
They build up Zion with blood, and Jerusalem with iniquity. They - change of person from "ye" (Micah 3:9); the third person puts them to a greater distance, as estranged from him. It is literally 'Whosoever builds,' sing.

Build up Zion with blood - build on it stately mansions with wealth obtained by the condemnation and murder of the innocent (Jeremiah 22:13; Ezekiel 22:27; Habakkuk 2:12). 

Verse 11
The heads thereof judge for reward, and the priests thereof teach for hire, and the prophets thereof divine for money: yet will they lean upon the LORD, and say, Is not the LORD among us? none evil can come upon us.

The heads thereof - the princes of Jerusalem.

Judge for reward - take bribes as judges (Micah 7:3 ).

And the priests thereof teach for hire. It was their duty to teach the law and decide controversies gratuitously (Leviticus 10:11; Deuteronomy 17:9; Deuteronomy 17:11; Malachi 2:7, "The priest's lips should keep knowledge, and they should seek the law at his mouth: for he is the messenger of the Lord of hosts;" cf. Jeremiah 6:13; Jude 1:11).

The prophets thereof divine for money - i:e., false prophets.

Yet will they lean upon the Lord, and say, Is not the Lord among us? - namely, in the temple, (Isaiah 48:2; Jeremiah 7:4; Jeremiah 7:8-11, "Trust ye not in lying words, saying, The temple of the Lord, The temple of the Lord, The temple of the Lord, are these ... Will ye steal, murder, and commit adultery, and swear falsely, and burn incense unto Baal ... And come and stand before me in this house, which is called by my name?") This was characteristic of Ahaz's reign. Not until toward the close of his reign was he so embittered by the chastisements of God that he "shut up the doors of the Lord" (2 Chronicles 28:24). Previously, even after he had copied the brasen altar at Damascus, he still kept up a divided allegiance to God. Urijah the high priest, at the kings command, offered the regular sacrifices for the king and the people, while Ahaz used the brasen altar to inquire by, seeking by lying idolatrous divinations to gain that knowledge of the future which God withholds (2 Kings 16:15). 'It is the old history of man's half service, faith without love, which provides that what it believes but loves not should be done for it, and itself enacts what it prefers' (Pusey). 

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 the forest.

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 the forest. Jeremiah 26:18 quotes this verse. Jeremiah describes the powerful effect of Micah's prophecy on Hezekiah (Jeremiah 26:19), "Did he not tear the Lord, and besought the Lord, and the Lord repented him of the evil which he had pronounced against him?" See my Introduction to Micah, on this verse. Its effect on Hezekiah was such that a thorough reformation of his kingdom ensued, which caused the averting of the execution of God's judgments on Jerusalem for more than 100 years. The Talmud and Maimonides record that, at the destruction of Jerusalem by the Romans under Titus, Terentius Rufus, who was left in command of the army, with a plowshare tore up the foundations of the temple: so that this prophecy included in its fulfillment not only the destruction of Jerusalem under Nebuchadnezzar, but that also under the Roman Titus.

Mountain of the house - the height on which the temple stands.

As the high places of the forest - shall become as heights in a forest overrun with wild shrubs and brushwood.

Remarks:

(1) The princes and rulers, who are the ministers of justice to others, ought best to know what is likely to be their own doom if they be guilty of injustice (Micah 3:1).} The Lord will pay the violent in kind. Even as they would not hear the cry of those who complained because of oppression, so in the oppressors' day of distress, when they cry to the Lord, He will not hear them (Micah 3:4 ). Men must not hope that, after behaving ill, they shall fare well.

(2) Not only the princes, but the prophets also in Israel, were guilty of rapacity and covetousness. They flattered these who ministered to their greediness with promises of "peace;" while against those who would "not put into their mouth they threatened "war," as a holy judgment from God (Micah 3:5). Love of filthy lucre is especially unseemly in him who exercises the sacred ministry. They who so dishonour God shall soon be forever silenced by God (Micah 3:7 ).

(3) In contrast to such stands the true minister of God. Though not possessing the miraculous inspiration of the prophet, every minister taught by the Holy Spirit, in his ordinary operations, can say, "Truly I am full of power by the Spirit of the Lord" (Micah 3:8). The true minister, "strengthened with might by Christ's Spirit in the inner man" (Ephesians 3:16), is not afraid "to declare" unto sinners their "transgression" and "sin." He does not, like the false prophets, flatter those who will give him presents with promises of peace where there is no repentance, which is the only solid ground of peace. Nor does he make the heart of the humble righteous sad whom God hath not made sad; but with spiritual "judgment" discriminates the right message from God to give to the penitent and to the impenitent respectively.

(4) Judgment and equity are the true basis of a kingdom or nation. The polity that is, like Jerusalem, "built up with blood and with iniquity," shall fall (Micah 3:9-10).

(5) Names of religion will save no one, if the reality is lacking. People may go to the house of God, and profess to worship God as they will, but if their heart goeth after covetousness God rejects them. Faith rests upon the Lord, and honours Him by obedience. Presumption leans upon forms of worship, while dishonouring Him whom it professes to honour. All who love 'money' as their chief good, and yet lean upon the Lord, saying, "Is not the Lord among us" (Micah 3:11), utterly deceive themselves. Evil shall some upon them, to their everlasting destruction. As Zion, for the sake of such mammon-worshippers, was "plowed as a field," and its "house" of God laid waste, so shall every sanctuary which the worshippers desecrate by hypocrisy be destroyed by the judgment of God: so far shall it be from screening them from punishment. Let us see that our service of God is sincere, humble, and consistent. 

04 Chapter 4 
Verses 1-3
But in the last days it shall come to pass, that the mountain of the house of the LORD shall be established in the top of the mountains, and it shall be exalted above the hills; and people shall flow unto it.

Almost identical with Isaiah 2:2-4, which is derived from Micah, not vice versa. In Micah the prophecy stands in closest connection with the context. He had said, "The mountains of the house shall be as the high places of the forest" (Micah 3:12). Here he foretells the reversal of the sentence in the last days. He had said, "Zion shall be plowed as a field, and Jerusalem shall become heaps." Now he declares, "The law shall go forth of Zion, and the word of the Lord from Jerusalem." In Isaiah the prophecy is not so connected with the preceding context, which proves that Micah's introduction of it is the original.

The mountain of the house of the Lord - which just before (Micah 3:12) had been doomed to be a wild forest-height. Under Messiah its elevation is to be, not that of situation, but of moral dignity, as the seat of God's universal empire.

Shall be established in the top of the mountains. The Hebrew [ naakown (Hebrew #3559)] means, shall be abidingly established.

And people shall flow unto it. In Isaiah it is "all nations:" a more universal, as being the later prophecy.

Verse 3. And he shall judge among, many people, and rebuke - convict of sin (John 16:8-9, "And when he (the Spirit, the Comforter) is come, he will reprove the world of sin, and of righteousness, and of judgment; of sin, because they believe not on me"); and subdue with judgments (Psalms 2:5; Psalms 2:9; Psalms 110:5-6; Revelation 2:27; Revelation 12:5, "She brought forth a man-child, who was to rule all nations with a rod of iron").

He shall judge among many people, and rebuke strong nations afar off; and they shall beat their swords into plowshares, and their spears into pruning-hooks. This implies the reversal of the sentence to be executed by the enemy upon the people of God, "Beat your plowshares into swords, and your pruning-hooks into spears." Christ's kingdom of peace shall supersede the wars wherewith Judah and Israel have been visited for their sins. In Isaiah 2:4 it is, "the nations ... many people. 

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 the LORD of hosts hath spoken it.

But they shall sit every man under his vine ... - i:e., enjoy the most prosperous tranquillity (1 Kings 4:25, "Judah and Israel dwelt safely, every man under his vine and under his fig tree ... all the days of Solomon" - type of the true Solomon, the Prince of Peace; Zechariah 3:10). The vine and fig tree are mentioned rather than a house, to signify there will be no need of a covert; men will be safe even in the fields and open air.

For the mouth of the Lord of hosts hath spoken it - therefore it must come to pass, however unlikely now it may seem. 

Verse 5
For all people will walk every one in the name of his god, and we will walk in the name of the LORD our God for ever and ever.

For all people will walk every one in the name of his god, and we will walk in the name of the Lord our God forever and ever - rather, Though it be that all people walk after their several gods, yet we (the Jews in the dispersion) will walk in the name of the Lord. So the Hebrew particle means in margin, Genesis 8:21; Exodus 13:17; Joshua 17:18. The resolution of the exiled Jews is, Since Yahweh gives us hope of so glorious a restoration, notwithstanding the overthrow of our temple and nation, we must, in confident reliance on His promise, persevere in the true worship of Him, however the nations around, our superiors now in strength and numbers, walk after their gods (Rosenmuller). As the Jews were thoroughly weaned from idols by the Babylonian captivity, so they shall be completely cured of unbelief by their present long dispersion (Zechariah 10:8-12). 

Verse 6
In that day, saith the LORD, will I assemble her that halteth, and I will gather her that is driven out, and her that I have afflicted;

In that day, saith the Lord, will I assemble her that halteth - feminine for neuter in Hebrew idiom, 'whatever halteth:' metaphor from sheep wearied out with a journey: all the suffering exiles of Israel (Ezekiel 34:16; Zephaniah 3:19).

And I will gather her that is driven out - all Israel's outcasts. Called "the Lord's flock" (Jeremiah 13:17; Ezekiel 34:13; Ezekiel 37:21; Zephaniah 3:19 follows Micah's language). 

Verse 7
And I will make her that halted a remnant, and her that was cast far off a strong nation: and the LORD shall reign over them in mount Zion from henceforth, even for ever.

I will make her that halted a remnant - I will cause a remnant to remain which shall not perish.

And the Lord shall reign over them in mount Zion. David's kingdom shall be restored in the person of Messiah, who is the seed of David, and at the same time Yahweh (Isaiah 24:23).

From henceforth, even forever - (Isaiah 9:6-7; Daniel 7:14; Daniel 7:27; Luke 1:33; Revelation 11:15). 

Verse 8
And thou, O tower of the flock, the strong hold of the daughter of Zion, unto thee shall it come, even the first dominion; the kingdom shall come to the daughter of Jerusalem.

And thou, O tower of the flock. Following up the metaphor of sheep (note, Micah 4:6), Jerusalem is called the "tower," from which the King and Shepherd observes and guards His flock: both the spiritual Jerusalem, the Church, now, whose towerlike elevation is that of doctrine and practice (Song of Solomon 4:4, "Thy neck is like the tower of David"), and the literal hereafter (Jeremiah 3:17). In large pastures it was usual to erect a high wooden tower, so as to oversee the flock. Jerome takes the Hebrew for 'flock,' Eder or Edar, as a proper name-namely, a village near Bethlehem, for which it is put, Bethlehem being taken to represent the royal stock of David (Micah 5:2 : cf. Genesis 35:21, "the tower of Edar"). But the explanatory words, "the strong bold of the daughter of Zion," confirm the English version.

The strong hold of the daughter of Zion - "strong hold," Hebrew, 'Ophel,' an impregnable height on mount Zion (2 Chronicles 27:3, "on the wall of Ophel (margin, the tower) he (Jotham) built much;" 2 Chronicles 33:14, "he (Hezekiah) compassed about Ophel;" Nehemiah 3:26-27, "the Nethinims dwelt in Ophel").

Unto thee shall it come, even the first dominion - namely, the dominion formerly exercised by thee shall come back to thee.

The kingdom shall come to the daughter of Jerusalem - rather, 'the kingdom of the daughter of Jerusalem shall come (again):' such as it was under David, before its being weakened by the secession of the ten tribes. 

Verse 9
Now why dost thou cry out aloud? is there no king in thee? is thy counsellor perished? for pangs have taken thee as a woman in travail.

Now why dost thou cry out aloud? - addressed to the daughter of Zion, in her consternation at the approach of the Chaldeans.

Is there no king in thee? - asked tauntingly. There is a king in her; but it is the same as if there were none, so helpless to devise means of escape are he and his counselors (Maurer). Or, Zion's pains are because her king is taken away from her by the Chaldeans (Jeremiah 52:9; Lamentations 4:20, "The breath of our nostrils (Zedekiah), the anointed of the Lord, was taken in their pits, of whom we said, Under his shadow we shall live among the pagan;" Ezekiel 12:13). (Calvin.) The former view is illustrated by Jeremiah 49:7, "Is wisdom no more in Teman?" asked tauntingly. The latter, however, describes better Zion's kingless state during her present long dispersion (Hosea 3:4-5). 

Verse 10
Be in pain, and labour to bring forth, O daughter of Zion, like a woman in travail: for now shalt thou go forth out of the city, and thou shalt dwell in the field, and thou shalt go even to Babylon; there shalt thou be delivered; there the LORD shall redeem thee from the hand of thine enemies.

Be in pain, and labour to bring forth - carrying on the metaphor of a pregnant woman. Thou shalt be affected with bitter sorrows before thy deliverance shall come. I do not forbid thy grieving, but I bring thee consolation. Though God cares for His children, yet they must not expect to be exempt from trouble, but must prepare for it.

For now shalt thou go forth out of the city - on its capture. So "went out" and "come out" is used 2 Kings 24:12; Isaiah 36:16.

And thou shalt dwell in the field - namely, in the open country, defenseless, instead of their fortified city. Beside the Chebar (Psalms 137:1; Ezekiel 3:15).

And thou shalt go even to Babylon. Like Isaiah, Micah locks beyond the existing Assyrian dynasty to the Babylonian, and to Judah's captivity under it, and restoration (Isaiah 39:7; Isaiah 43:14). Had they been, as rationalists represent, merely sagacious politicians, they would have restricted their prophecies to the sphere of the existing Assyrian dynasty; because Assyria was then in the meridian height of its power (cf. Isaiah 39:6, "Behold the days come that all that is in thine house, and that which thy fathers have laid up in store until this day, shall be carried to Babylon"). But their seeing into the far off future of Babylon's subsequent supremacy, and Judah's connection with her, proves them to be inspired prophet. Not only so, but both contemporary prophets foretell the deliverance from Babylon as well as the captivity in it (Isaiah 48:20).

There shalt thou be delivered; there the Lord shall redeem thee from the hand of thee enemies - "there ... there" emphatic repetition. The very scene of thy calamities is to be the scene of thy deliverance. In the midst of enemies, where all hope seems cut off there shall Cyrus the deliverer appear (cf Judges 14:14). Cyrus again being the type of the greater Deliverer who shall finally restore Israel. 

Verse 11
Now also many nations are gathered against thee, that say, Let her be defiled, and let our eye look upon Zion. 

Now also many nations are gathered against thee - the subject peoples composing Babylon's armies: and also Edom, Ammon, Moab, etc, who exulted in Judah's fall (Lamentations 2:16; Obadiah 1:11-13).

That say, Let her be defiled - metaphor from a virgin. Let her be defiled (i:e., outraged by violence and bloodshed).

And let our eye look upon Zion - and let our eye gaze insultingly on her shame and sorrow (Micah 7:10). Her foes desired to feast their eyes on her calamities. 

Verse 12
But they know not the thoughts of the LORD, neither understand they his counsel: for he shall gather them as the sheaves into the floor.

But they know not the thoughts of the Lord. Their unsearchable wisdom and inexhaustible love, overruling seeming disaster to the final good of His people, is the very ground on which the restoration of Israel hereafter (of which the restoration from Babylon is a type) is based in Isaiah 55:8, (cf. with Micah 4:3; Micah 4:12-13, which prove that Israel-not merely the Christian Church-is the ultimate subject of the prophecy; also in Romans 11:33, where Paul had been speaking of the coming salvation of "all Israel," and adds that herein is exhibited God's unsearchable judgments - "O the depth of the riches both of the wisdom and knowledge of God! how unsearchable are his judgments, and his ways past finding out!") God's counsel is to discipline His people for a time with the foe as a scourge; and then to destroy the foe by the hands of His people.

For he shall gather them as the sheaves into the floor - them who "gathered" themselves for Zion's destruction (Micah 4:11), the Lord "shall gather" for destruction by Zion (Micah 4:13, "Arise and thresh, O daughter of Zion"), like sheaves gathered to be threshed (cf. Isaiah 21:10, "O my threshing, and the grain of my floor;" Jeremiah 51:33). The Hebrew is singular, 'sheaf.' However great the numbers of the foe, they are all but as one sheaf ready to be threshed (Calvin). Threshing was done by treading with the feet: hence, the propriety of the image for treading underfoot and breaking asunder the foe. 

Verse 13
Arise and thresh, O daughter of Zion: for I will make thine horn iron, and I will make thy hoofs brass: and thou shalt beat in pieces many people: and I will consecrate their gain unto the LORD, and their substance unto the Lord of the whole earth.

Arise and thresh, O daughter of Zion - destroy thy foes "gathered" by Yahweh as "sheaves" (Isaiah 41:15-16).

For I will make thine horn iron. Zion being compared to an ox treading corn, and an ox's strength lying in the horns, her strength is implied by giving her a horn of iron (cf. 1 Kings 22:11, "Zedekiah the son of Chenaanah made him horns of iron, and he said, Thus saith the Lord, With these shalt thou push the Syrians until thou have consumed them").

And I will make thy hoofs brass; and thou shalt beat in pieces many people - (Daniel 2:44). And I will consecrate their gain unto the Lord.} God subjects the nations to Zion, not for her own selfish aggrandizement, but for His glory (Isaiah 60:6; Isaiah 60:9, "The multitude of camels shall cover thee ... all they from Sheba shall come: they shall bring gold and incense; and they shall show forth the praises of the Lord ... Surely the isles shall wait for me, and the ships of Tarshish first, to bring thy sons from far, their silver and their gold with them, unto the name of the Lord thy God, and to the Holy One of Israel, because he hath glorified thee:" Zechariah 14:20, "In that day shall there be upon the bells of my horses, HOLINESS UNTO THE LORD and the pots in the Lord's house, etc: yea, every pot in Jerusalem shall be holiness unto the Lord of hosts;" with which cf. Isaiah 23:18, "Her (Tyre's) merchandise and her hire shall be holiness to the Lord; it shall not be treasured, nor laid up; for her merchandise shall be for them that dwell before the Lord") and for their ultimate good; therefore He is here called, not merely God of Israel, but "Lord of the whole earth." 

Remarks:

(1) Here is a prediction which certainly has not yet been fully accomplished either to the Jewish or to the Gentile Church. Jerusalem, as the seat of God's kingdom, is to be raised to a spiritual elevation far above that of the most exalted nations. From dooming Mount Zion to become soon like a wild forest height (Micah 3:12), because of the nation's sins, the prophet suddenly transports us to "the last days," when "the mountain of the Lord's house shall be established in the top of the mountains." The suddenness of the transition teaches us that the coming blessedness of Israel is an act wholly of sovereign grace, not for the people's merits, past, present, or future. Similarly, in the case of spiritual Israel, salvation is solely gratuitous, not of works; thus, "where sin abounded, grass did much more abound." (Romans 5:20).

(2) The result of the Lord's marvelous grace to Zion (Micah 4:2), on the Gentiles, shall be, to attract them, through the all subduing Spirit, to seek to be partakers of Israel's grace. Godliness, when it is manifested fully in the saints, has a power over others, constraining them to say, "Come, let us go up to the house of the God of Jacob, and he will teach us of his ways, and we will walk in his paths."
(3) There is an order in God's ways of grace, as in His ways of Providence. That order is, that "the law should go forth of Zion, and the word of the Lord from Jerusalem" (Micah 4:2). Let us fall in with the mind and the order of God, by placing the Jews in that prominent place in our affections, efforts, and prophetic views which God has intended that they should occupy.

(4) Judgment on the hostile world-powers shall precede the mercy about to be shown to the Jews (Micah 4:3). Then shall follow the reign of peace, wherein "nation shall not lift up sword against nation, neither shall they learn war anymore." The prophetic command (Joel 3:10, "Beat your plowshares into swords, and your pruning-hooks into spears") shall then be reversed; because "they shall beat their swords into plowshares, and their spears into pruning-hooks." How blessed a contrast shall that period of undisturbed tranquillity form to the suspicion, fear, and insecurity of the present order of things, even in comparatively well-governed states!

(5) As the Babylonian captivity weaned the Jews of their former proneness to idolatry, so their present long-continued dispersion will at last lead them, by the special grace of God, to cast away their unbelief, and in the strength of His Spirit to resolve, "We will walk in the name of the Lord our God forever and ever" (Micah 4:5). Let this be our resolution also, and we shall experience that "the name of the Lord is a strong tower" (Proverbs 18:10), ensuring our safety forever and ever.

(6) As the Lord's elect people "walk in the name of the Lord forever and ever," so in the coming day the Lord shall reign over them in mount Zion from henceforth forever" (Micah 4:7). Those who once "halted,'' and whom God "afflicted" (Micah 4:6), shall then be made "strong." This promise, which primarily, belongs to Israel, belongs also to the present Church. Affliction is the discipline appointed to train the believer for coming glory. "Wherefore lift up the hands which hang down, and the feeble knees (Hebrews 12:12).

(7) Jerusalem is in God's purposes the "tower of the flock" (Micah 4:8). "The kingdom shall come to her" with a glory far exceeding her former greatness. The Church also is designed by God to be a tower of spiritual strength and elevation. Each believer ought to be raised above the world in aims, temper, and whole conversation. In proportion as we realize this lofty standard hath the kingdom of God come to us with power.

(8) Sorrow and pain were appointed in Israel's case to precede her deliverance from the Babylonian captivity (Micah 4:9-10), and her redemption by the Lord from the hand of her enemies. The very scene of her sufferings was to be the scene of her vindication from wrong. As the joy at the birth of a man-child makes the mother to forget her past labour-pangs, so the present sorrow of the Lord's people shall be followed by a heartfelt joy which no man taketh from them (John 16:22).

(9) The enemies of Israel, literal and spiritual, little know the thoughts of love and unsearchable wisdom which God entertains toward His people. The very trials which He permits them to endure at the hands of their enemies are being overruled to the ultimate salvation of His people, and to the destruction of their enemies. When the latter gather themselves against the Church, to feast their eyes insultingly on her calamities, they are unconsciously being gathered together to be trodden under foot by her (Micah 4:13; Revelation 2:26-27).

(10) Yet even then "mercy rejoiceth against judgment" (James 2:13); because a remnant of the Gentiles shall be spared, whose "gain shall be" henceforth "consecrated unto the Lord, and their substance unto the Lord of the whole earth" (Micah 4:13). Israel is to be restored, not for her own selfish aggrandizement, but in order to be the instrument of blessing to the nations in "the whole earth." Our happiness is in proportion to our Christian usefulness. Israel shall be then most blessed when she shall be a blessing to others. And the nations shall thou be most blessed in their gains when, instead of hoarding them up for selfish ends, they shall "consecrate them to the Lord of the whole earth." The Lord grant us grace to find our happiness already in living for His glory and for the good of others, with all we have and all we are! 

05 Chapter 5 

Verse 1
Now 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.

Now gather thyself in troops - i:e., thou shalt do so, to resist the enemy. Lest the faithful should fall into carnal security because of the previous promises, he reminds them of the calamities which are to precede the prosperity.

O daughter of troops. Jerusalem is so called on account of her numerous troops.

He hath laid siege against us - the enemy hath.

They shall smite the Judge of Israel with a rod upon the cheek - the greatest of insults to an Oriental. Zedekiah, the judge (or king, Amos 2:3) of Israel, was loaded with insult by the Chaldeans, So also the other princes and judges (Lamentations 3:30). Hengstenberg thinks the expression, "the judge," marks a time when no king of the house of David reigned. The smiting on the cheek of other judges of Israel was a type of the same indignity offered to Him who, nevertheless, is the Judge not only of Israel but also of the world, and who is "from everlasting" (Micah 5:2; 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;" Matthew 26:67; Matthew 27:30). 

Verse 2
But thou, Bethlehem Ephratah, though thou be little among the thousands of Judah, yet out of thee shall he come forth unto me that is to be ruler in Israel; whose goings forth have been from of old, from everlasting.

Beth-lehem Ephratah - (Genesis 48:7, where Jacob says, "Rachel died by me in the land of Canaan in the way, when yet there was but a little way to come unto Ephrath, and I buried her in the way of Ephrath: the same is Bethlehem"); or, "Bethlehem Judah," so called to distinguish it from Bethlehem in Zebulun. It is a few miles southwest of Jerusalem. Bethlehem means the house of bread; Ephratah means fruitful: both names referring to the fertility of the region.

Though thou be little among - though thou be scarcely large enough to be reckoned among, etc. It was insignificant in size and population; so that in Joshua 15:21, etc., it is not enumerated among the cries of Judah; nor in the list, Nehemiah 11:25, etc. Under Rehoboam it became a city (2 Chronicles 11:6, "He built Bethlehem"). In the scribes' quotation of Micah, in answer to Herod's inquiry, prompted by the wise men of the East, who asked, "Where is he that is born King of the Jews?" Matthew 2:6 seems to contradict Micah, "thou art not the least." But really he, by an independent testimony of the Spirit, confirms the prophet. Little in worldly importance, thou art not least (i:e., far from least, yea, the very greatest) among the thousands or princes of Judah, in the spiritual significance of being the birthplace of Messiah (John 7:42). God chooses the little things of the world to eclipse in glory its greatest things (Judges 6:15, The Lord looked upon Gideon, and said, "Go in this thy might, and thou shalt save Israel;" and Gideon said unto the angel of the Lord, "Oh my Lord, wherewith shall I save Israel? behold, my family is poor in Manasseh, and I am the least in my father's house;" John 1:46; 1 Corinthians 1:27-28, "God hath chosen the foolish things of the world to confound the wise; and God hath chosen the weak things of the world to confound the things which are mighty"). The low state of David's line when Messiah was born is also implied here.

The thousands - each tribe was divided into clans, or "thousands" (each thousand containing a thousand families, like our old English division of counties into hundreds), which had their several heads or "princes;" hence, in Matthew 2:6 it is quoted "princes," substantially the same as in Micah, and authoritatively explained in Matthew. Since it is not so much this thousand that is preferred to the other thousands of Judah, but the Governor or Chief prince out of it who is preferred to the governors of all the other thousands. It is called a "town" (rather, in the Greek, 'village,' John 7:42); though scarcely containing a thousand inhabitants, it is ranked among the "thousands" or larger divisions of the tribe, because of its being the cradle of David's line, and of the Divine Son of David. Moses divided the people into thousands, hundreds, fifties, and tens, with their respective "rulers" (Exodus 18:25 : cf. 1 Samuel 10:19).

Yet out of thee shall he come forth unto me - unto God the Father (Luke 1:32): to fulfill all the Father's will and purpose from eternity. So the Son declares (Psalms 2:7; Psalms 40:7-8; John 4:34); and the Father confirms it (Matthew 3:17; Matthew 12:18 : cf. with Isaiah 42:1, "Behold my servant, whom I uphold; mine elect, in whom my soul delighteth"). God's glory is hereby made the ultimate end of redemption.

That is to be ruler - the "Shiloh," "Prince of peace," "on whose shoulders the government is laid" (Genesis 49:10; Isaiah 9:6). In 2 Samuel 23:3, "He that ruleth over men must be just," the same Hebrew word [ mowsheel (Hebrew #4910)] is employed: Messiah alone realizes David's ideal of a ruler. Also in Jeremiah 30:21, "Their governor shall proceed from the midst of them;" answering closely to "Out of thee shall come forth the ruler," here (cf. Isaiah 11:1-4).

Whose goings forth have been from of old, from everlasting - literally, from the days of eternity, or the days of the ages [ miymeey (Hebrew #3117) `owlaam (Hebrew #5769)]. The plain antithesis of this clause, "come forth out of thee" (from Bethlehem), shows that the eternal generation of the Son is meant. The terms convey the strongest assertion of infinite duration of which the Hebrew language is capable (cf. Psalms 90:2; Proverbs 8:22-23; John 1:1). Messiah's generation as man, coming forth unto God, to do His will on earth, is from Bethlehem; but as Son of God His goings forth are from everlasting. The promise of the Redeemer at first was vaguely general (Genesis 3:15). Then the Shemitic division of mankind is declared as the quarter in which He was to be looked for (Genesis 9:26-27); then it grows clearer, defining the race and nation whence the Deliverer should come-namely, the seed of Abraham, the Jews (Genesis 12:3); then the particular tribe, Judah (Genesis 49:10); then the family, that of David (Psalms 89:19-20); then the very town of His birth, here: and as His coming drew nigh, the very parentage (Matthew 1:1-25; Luke 1:1-2); and then all the scattered rays of prophecy concentrate in Jesus as their focus (Hebrews 1:1-2). 

Verse 3
Therefore will he give them up, until the time that she which travaileth hath brought forth: then the remnant of his brethren shall return unto the children of Israel. Therefore will he give them up until the time that - `Therefore (because of His settled plan) will God give up to their foes His people Israel, until,' etc.

She which travaileth hath brought forth}-namely, "the virgin" mother, mentioned by Micah's contemporary (Isaiah 7:14). Zion "in travail" (Micah 4:9-10) answers to the virgin in travail of Messiah. Israel's deliverance from her long travail-pains of sorrow will synchronize with the appearance of Messiah as her Redeemer (Romans 11:26) in the last days, as the Church's spiritual deliverance synchronized with the virgin's giving birth to Him at His first advent. The ancient Church's travail-like waiting for Messiah is represented by the virgin's travail. Hence, both may be meant. It cannot be restricted to the Virgin Mary; because Israel is still "given up," though Messiah has been "brought forth" eighteen and a half centuries ago. But the Church's throes are included, which are only to be ended when Christ, having been preached for "a witness unto all nations" (Matthew 24:14), shall at last appear as the Deliverer of Jacob, and when "the times of the Gentiles shall be fulfilled," and Israel as "a nation shall be born in a day" (Isaiah 66:7-11; Luke 21:24; Revelation 12:1-2; Revelation 12:4; cf. Romans 8:22). Sufferings are, in the purpose of God, the necessary travail-pains that precede the joy of the birth (cf. Micah 4:9, "Now, why dost thou cry out aloud ... for pangs have taken thee as a woman in travail;" cf. John 16:20, "Ye shall weep and lament, but the world shall rejoice; and ye shall be sorrowful, but your sorrow shall be turned into joy. A woman when she is in travail hath sorrow, because her hour is come: but as soon as she is delivered of the child she remembereth no more the anguish, for joy that a man is born into the world").

Then the remnant of his brethren shall return unto the children of Israel - (cf. Micah 4:7). The remainder of the Israelites dispersed in foreign lands shall return to join their countrymen in Canaan. The Hebrew for "unto" [ `al (Hebrew #5921)] is, literally, upon, implying super-addition to those already gathered. 

Verse 4
And he shall stand and feed in the strength of the LORD, in the majesty of the name of the LORD his God; and they shall abide: for now shall he be great unto the ends of the earth.

And he shall stand - i:e., persevere: implying the endurance of His kingdom (Calvin). Rather, His sedulous care and pastoral circumspection, as a shepherd stands erect to survey and guard on every side his flock (Isaiah 61:5). (Maurer.)

And feed - i:e., rule: as [ poimanei (Greek #4165)] the Greek word similarly in Matthew 2:6, "Out of thee shall come a governor that shall rule my people Israel" (feed, margin, means both feed and rule; Isaiah 40:11, "He shall feed his flock like a shepherd; he shall gather the lambs with his arm, and carry them in his bosom, and shall gently lead those that are with young;" Isaiah 49:10 "They shall not hunger nor thirst; neither shall the heat nor sun smite them: for he that hath mercy on them shall lead them, even by the springs of water shall he guide them;" Ezekiel 34:23; cf. 2 Samuel 5:2; 2 Samuel 7:8).

In the majesty of the name of the Lord - possessing the majesty of all Yahweh's revealed attributes ("name") (Isaiah 11:2; Philippians 2:6; Philippians 2:9; Hebrews 2:7; Hebrews 2:9).

His God - God is "his God" in a oneness of relation distinct from the sense in which God is our God (John 20:17). His God - God is "his God" in a oneness of relation distinct from the sense in which God is our God (John 20:17).

And they shall abide - the Israelites ("they" - namely, the returning remnant and "the children of Israel" previously in Canaan) shall dwell in permanent security and prosperity (Micah 4:4; Isaiah 14:30).

For now shall he be great unto the ends of the earth - (Micah 4:1; Psalms 72:8; Zechariah 9:10). 

Verse 5
And this man shall be the peace, when the Assyrian 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.

This man - in Hebrew simply this. The One just mentioned; He and He alone. Emphatic for Messiah (cf. the same use of "this" - i:e., this same one, Genesis 5:29).

Shall be the peace - the fountain-head of peace between God and man, between Israel and Israel's justly offended God (so "Shiloh" means in Genesis 49:10; Isaiah 9:6, "The Prince of Peace;" Ephesians 2:14; Ephesians 2:17; Colossians 1:20); and, as the consequeuce, He is the fountain of "peace on earth," where heretofore all is strife (Micah 4:3; Hosea 2:18; Zechariah 9:10; Luke 2:14, "on earth peace").

When the Assyrian shall come into our land. Being Israel's most powerful foe at that time, Assyria is made the representative of all the foes of Israel in all ages, who, shall receive their final destruction at Messiah's appearing, (Ezekiel 38:1-23.) It is striking how the two contemporary prophets, Isaiah and Micah, concur in foretelling the deliverance from Assyria, though then it was in the height of its world-empire (Isaiah 10:24-34).

Then shall we raise against him seven shepherds, and eight. Seven expresses perfection; seven and eight is an idiom for a full and sufficient number (Job 5:19; Proverbs 6:16; Ecclesiastes 11:2, "give a portion to seven, and also to eight").

Principal men - literally, anointed [ n

Verse 6
And they shall waste the land of Assyria with the sword, and the land of Nimrod in the entrances thereof: thus shall he deliver us from the Assyrian, when he cometh into our land, and when he treadeth within our borders.

And they shall waste - literally, eat up: following up the metaphor of shepherds (cf. Numbers 22:4, "Now shall this company lick up all that are round about us, as the ox licketh up the grass of the field;" Jeremiah 6:3).

And the land of Nimrod - Babylon (Micah 4:10; Genesis 10:10); or including Assyria also, to which he extended his borders (Genesis 10:11).

In the entrances thereof - the passes into Assyria (2 Kings 3:21, "in the borders"). The margin and Jerome, misled by a needless attention to the parallelism "with the sword," translate [biptaacheyhaa], 'with her own naked swords;' as in Psalms 55:21 the Hebrew is translated, "drawn swords:" but "in the entrances" of Assyria answers to "within our borders;" moreover, the Hebrew here is masculine, whereas the Hebrew for sword [ chereb (Hebrew #2719)] is feminine. As the Assyrians invade our borders, so shall their own borders or "entrances" be invaded.

Thus shall he deliver us from the Assyrian, when he cometh into our land - `He ... he:" Messiah shall deliver us when the Assyrian shall come. 

Verse 7
And the remnant of Jacob shall be in the midst of many people as a dew from the LORD, as the showers upon the grass, that tarrieth not for man, nor waiteth for the sons of men.

And the remnant of Jacob shall be in the midst of many people as a dew - already mentioned in Micah 5:3. It in its comparative smallness stands in antithesis to the "many people." A remnant though Israel be amidst many nations, after her restoration, yet she shall exercise the same blessed influence in quickening them spiritually that the small imperceptible dew exercises in refreshing the grass (Deuteronomy 32:2; Psalms 72:6; Psalms 110:3). The influence of the Jews restored from Babylon in making many Gentile proselytes is an earnest of a larger similar effect hereafter (Isaiah 66:19; Zechariah 8:13, "It shall come to pass, that as ye were a curse among the pagan, O house of Judah, and house of Israel: so will I save you, and ye shall be a blessing").

From the Lord. Israel's restoration, and the consequent conversion of the Gentiles, are solely of grace.

As the showers upon the grass, that tarrieth not for man - translate, 'that tarry not for man:' the relative "that" refers to the antecedent "showers." Moreover, in [ kirbiybiym (Hebrew #7241), from raabab (Hebrew #7231), to multiply] showers, composed of multitudes of drops, there is implied the coming multiplication of Israel after its long-continued, diminution in power and numbers-entirely God's work, as independent of human contrivance as the dews and rains that fertilize the soil. 

Verse 8
And the remnant of Jacob shall be among the Gentiles in the midst of many people as a lion among the beasts of the forest, as a young lion among the flocks of sheep: who, if he go through, both treadeth down, and teareth in pieces, and none can deliver.

The remnant of Jacob shall be among the Gentiles in the midst of many people as a lion. In Micah 5:7 Israel's benignant influence on the nations is described; but here her vengeance on the godless hosts who assail her (Isaiah 66:15-16; Isaiah 66:19; Isaiah 66:24; Zechariah 12:3; Zechariah 12:6; Zechariah 12:8-9; Zechariah 14:17-18). Judah will be "as a lion," not in respect to its cruelty, but in its power of striking terror into all opponents. Under the Maccabees, the Jews acquired Idumea, Samaria, and parts of the territory of Ammon and Moab (Grotius). But this was only the earnest of their future glory on their coming restoration. 

Verse 9
Thine hand shall be lifted up upon thine adversaries, and all thine enemies shall be cut off.

Thine hand shall be lifted up upon thine adversaries. In Isaiah 26:11 ("Lord, when thy hand is lifted up, they will not see) it is Yahweh's hand that is lifted up; here Israel's, as Micah 5:8 implies, just as "Zion" is addressed and directed to "beat in pieces many people" (Micah 4:13 : cf. Isaiah 54:15; Isaiah 54:17). For Israel's foes are Yahweh's foes. When her hand is said to be lifted up, it is Yahweh's hand that strikes the foe by her (cf. Exodus 13:9 with 14:8). 

Verse 10
And it shall come to pass in that day, saith the LORD, that I will cut off thy horses out of the midst of thee, and I will destroy thy chariots:

I will cut off thy horses ... chariots - namely, those used for the purposes of war. Israel had been forbidden the use of cavalry, or to go to Egypt for multiplying horses (Deuteronomy 17:16), lest they should trust in worldly forces rather than in God (Psalms 20:7). Solomon had disregarded this command (1 Kings 10:26; 1 Kings 10:28). His disobedience brought on him its consequent punishment. Hadad, his enemy, was supported by aoh of Egypt, and not only sheltered, but was given in marriage the sister of Tahpenes, the queen. Hereafter, saith God, I will remove these impediments to the free course of my grace, horses, chariots, etc., on which ye trust. The Church will never be safe until she is stripped of all creature-trusts, and rests on Yahweh alone (Calvin). The universal peace given by God shall cause warlike instruments to be needless. He will cut them off from Israel (Zechariah 9:10) as she will cut them off from Babylon, the representative of the nations (Jeremiah 50:37; Jeremiah 51:21, "With thee (Israel) will I break in pieces the horse and his rider: and with thee will I break in pieces the chariot and his rider"). As Isaiah (Isaiah 2:7) prophesied the cutting off of horses and chariots, cities and strong towers, in which Judah trusted, rather than in God: so Micah foretells that their removal should be a mercy to those who trust in Messiah. 

Verse 11
And I will cut off the cities of thy land, and throw down all thy strong holds:

And I will cut off the cities of thy land, and throw down all thy strong holds - such as are fortified for war. In that time of peace men shall live in "unwalled villages," in the Holy Land, especially the "land of unwalled villages" (Ezekiel 38:11 : cf. Jeremiah 23:6; Jeremiah 49:31; Zechariah 2:8). 

Verse 12
And I will cut off witchcrafts out of thine hand; and thou shalt have no more soothsayers:

I will cut off witchcrafts out of thine hand - i:e., which thou now usest. 

Verse 13
Thy graven images also will I cut off, and thy standing images out of the midst of thee; and thou shalt no more worship the work of thine hands.

Thy graven images also will I cut off - (cf. Isaiah 2:8; Isaiah 2:18-21; Isaiah 30:22; Zechariah 13:2).

And thy standing images - statues. 

Verse 14
And I will pluck up thy groves out of the midst of thee: so will I destroy thy cities.

And I will pluck up thy groves ... so will I destroy thy cities. The "groves" are the idolatrous symbol of Astarte (Deuteronomy 16:21, "Thou shalt not plant thee a grove of any trees near unto the altar of the Lord thy God:" so as to have no resemblance to the idolatrous usages of the pagan; 2 Kings 21:7, Manasseh "set a graven image of the grove in the house"). "Cities," being parallel to "groves," must mean cities in or near which such idolatrous groves existed. Compare "city of the house of Baal" (2 Kings 10:25) - i:e., a portion of the city sacred to Baal. 

Verse 15
And I will execute vengeance in anger and fury upon the heathen, such as they have not heard.

And I will execute vengeance in anger and fury upon the heathen, such as they have not heard - or, as the Hebrew order favours, 'the nations that have not hearkened to my warnings.' So the Septuagint (Psalms 149:7).

Remarks: 

(1) The prophet guards against the carnal security which the preceding glorious promises might have otherwise generated in the elect nation, by reminding them of the indignities which were awaiting their judges and princes soon. Even the Messiah, the coming Saviour, was to be smitten on the cheek-the greatest of insults-before the glory and kingdom should be fully manifested. Let us hence learn that in our own case also, if we are to win the heavenly crown, we must bear the cross, and mortify our earthly members;

(2) In the appointment of Bethlehem as Messiah's birthplace, the universal principle of God's way of redemption is exemplified, that out of seeming littleness and weakness God has perfected strength. Not royal Jerusalem, but humble Bethlehem; not the best house of that petty village, but a common inn; not the best room in the inn, but a stable or outhouse-was the scene of the nativity of Him "whose goings forth have been from of old, from everlasting" (Micah 5:2).

(3) This Divine "Ruler in Israel," moreover, came forth unto the Father. God's glory was and is the ultimate end of redemption. To fulfill the eternal counsel of the Father, "to the praise of the glory of His grace," was the purpose of the Son in His incarnation: as He saith, "Lo, I come ... I delight to do thy will, O my God." (Psalms 40:7-8). As Son of God, His "goings forth are from everlasting" (Micah 5:2): as Son of man, He "cometh forth," to fulfill the will of the Father on earth.

(4) God's giving up Israel to her foes is to "last until she which travaileth hath brought forth" (Micah 5:3). The virgin-mother's travail before the first coming of Messiah is to have its counterpart in Zion's pains, which shall precede the second coming of the same Jesus as the "Deliverer who shall turn away ungodliness from Jacob" (Romans 11:26): at which time also "the remnant of Israel's brethren shall return" from their long-continued dispersion. There is another counterpart also, in the sighing prayers of the elect Church for the second coming of the Lord, "Even so, come, Lord Jesus" (Revelation 22:20-21): in concert with which are the groans of the whole creation, travailing in pain together (Romans 8:22), and longing "to be delivered from the bondage of corruption."

Thus a principle of interpreting Scripture prophecies is given us-namely, we are to remember that, while they receive a fulfillment in the immediate future, and in Messiah's first advent, they also look forward to their exhaustive fulfillment in the final consummation of all things at Messiah's second advent in glory. (5) The accurate knowledge which the scribes evinced to Herod of the exact birthplace of Messiah according to the prophecy of Micah, is a striking confirmation alike of the supernatural character of the inspiration of the prophets, and of the reality of Jesus' claim to be both the Son of God and the Son of Man. The scribes were constrained by the power of the truth involuntarily to confirm, from Jesus' very birth, the Messiahship of Him whom they then neglected, and subsequently rejected and condemned.

Thus alike friends and foes, the testimony of his contemporaries and that of the holy men of the Old Testament, who spake as they were moved by the Holy Spirit (2 Peter 1:21), assure us that Jesus is both Lord and Christ.

(6) The Saviour now "feeds" His people in the green pastures of His Word, and by the inward teaching of His Spirit. Hereafter "He shall stand and feed" (Micah 5:4), or rule "in the strength of the Lord, in the majesty of the name of the Lord His God," fully manifested. Now but a "little flock" (Luke 12:32) follow Him: hereafter "He shall be great unto the ends of the earth." Now he is "the peace" of His believing people, giving them peace with God and with their own consciences, through faith in Him (John 14:27; John 16:33; Romans 5:1). Hereafter He shall give them external peace also, so that no longer shall they have, as now, "tribulation in the world;" for the Church shall be then co-extensive with the world, and the world with the Church; and all enemies of both the literal and the spiritual Isr ael shall be destroyed (Micah 5:5-6).

(7) Israel restored to God's favour and to her own land, though at first but a "remnant in the midst of many people," shall soon be multiplied as the drops of rain, and shall act with the same happy influence spiritually on the surrounding nations that the rain or dew exercises in reviving the withering grass (Micah 5:7). The spiritual dews from above are as independent of man, so far as power or merit is concerned, as are the literal dews of the atmosphere above and around us. Conversion and sanctification are altogether of grace, not of works. This shall be specially manifested in the new birth of all Israel and of the nations as in a day (Isaiah 66:8).

(8) As Israel and Israel's King shall wear a benignant aspect to the obedient, so shall He and the elect nation be formidable as a lion to all that oppose themselves, tearing them in pieces, so that "none can deliver" (Micah 5:8). Her "hand" shall be strengthened by Yahweh's hand against her "adversaries," and when lifted up shall cut them off (Micah 5:9). 

Thus, ever the Lord's coming wears a double aspect to the believing and to the impenitent respectively. Let us see that we take our portion with Israel and with Israel's God.

(9) While the Lord is to "execute vengeance in anger and fury upon the disobedient pagan" (Micah 5:15), He will "cut off," not His people, but His people's idols, and their past creature-confidences, such as horses chariots, and strongholds (Micah 5:10-14). Israel shall no longer need the appliances of war when there shall be universal peace and security. Believers are never so safe as when stripped of all other dependencies, they rest on Yahweh alone. Let us pray earnestly for that blessed time to come, and meantime, as "the Israel of God," keep ourselves from idols of every kind, and trust in the Lord alone. 

06 Chapter 6 

Verse 1
Hear ye now what the LORD saith; Arise, contend thou before the mountains, and let the hills hear thy Hear ye now what the LORD saith; Arise, contend thou before the mountains, and let the hills hear thy voice.

Here begins the third division. After the glorious promises of the coming Messiah (Micah 5:1-15), he passes to the Lord's wonderful pleading with His people for their ungrateful return for all His continued loving-kindness.

Hear ye now what the Lord saith; Arise, contend thou - Israel is called by Yahweh to plead with Him in controversy. Micah 5:11-13 ("I will cut off ... all thy strong holds ... witchcrafts ... soothsayers ... graven images ... standing images ... groves") suggested the transition from those happy times described in Micah 4:1-13 and Micah 5:1-15 to the prophet's own degenerate times and people.

Before the mountains - in their presence; personified as if witnesses (cf. Micah 1:2; Deuteronomy 32:1; Isaiah 50:2). Not as margin, 'with;' as God's controversy is with Israel, not with them. 

Verse 2
Hear ye, O mountains, the LORD's controversy, and ye strong foundations of the earth: for the LORD hath a controversy with his people, and he will plead with Israel.

Hear ye, O mountains, the Lord's controversy. How great is Yahweh's condescension, who, though the supreme Lord of all, yet wishes to prove to worms of the earth the equity of His dealings! (Isaiah 5:3; Isaiah 43:26.) 

Verse 3
O my people, what have I done unto thee? and wherein have I wearied thee? testify against me.

O my people - the greatest aggravation of their sin, that God always treated them, and still treats them, as His people.

What have I done unto thee? - except kindness that thou revoltest from me? (Jeremiah 2:5; Jeremiah 2:31.)

Wherein have I wearied thee? - what commandments have I ever enjoined that should have wearied thee as irksome? (1 John 5:3.) 

Verse 4
For I brought thee up out of the land of Egypt, and redeemed thee out of the house of servants; and I sent before thee Moses, Aaron, and Miriam.

For - nay, on the contrary, so far from doing anything harsh, I did thee every kindness from the earliest years of thy nationality: for instance.

I brought thee up out of the land of Egypt ... and I sent before thee ... Miriam-mentioned as being the prophetess who led the female chorus who sang the song of Moses (Exodus 15:20). God sent Moses to give the best laws; Aaron to pray for the people; Miriam as an example to the women of Israel 

Verse 5
O my people, remember now what Balak king of Moab consulted, and what Balaam the son of Beor answered him from Shittim unto Gilgal; that ye may know the righteousness of the LORD.

O my people, remember now what Balak ... consulted - how Balak plotted to destroy thee by getting Balaam to curse thee (Nun. ).

What Balaam the son of Beor answered - how the avaricious prophet was constrained against his own will, to bless Israel, whom he had desired to curse for the sake of Balak's reward (Numbers 24:9-11). (Maurer.) Grotius explains it, 'how Balaam answered, that the only way to injure thee was by tempting thee to idolatry and whoredom with the daughters of Moab' (Numbers 31:16). The mention of "Shittim" agrees with this as it was the scene of Israel's sin, in "joining himself unto Baal-peor," after having "committed whoredom with the daughters of Moab" (Numbers 25:1-5; 2 Peter 2:15; Revelation 2:14).

From Shittim unto Gilgal - not that Balaam accompanied Israel from Shittim to Gilgal: for he was slain in Israel's slaughter of Midian (Numbers 31:8). But the clause, "from Shittim," alone applies to Balaam. "Remember" God's kindnesses "from Shittim," the scene of Balaam's wicked counsel taking effect in Israel's sin, whereby Israel merited utter destruction, but for God's sparing mercy - "all along to Gilgal," the place of Israel's first encampment in the promised land, between Jericho and Jordan, where God renewed the covenant with Israel-by the circumcision of those who, having been born in the wilderness, were not yet circumcised, and "said unto Joshua, this day have I rolled away the reproach of Egypt from off you. Wherefore the name of the place is called Gilgal (that is, rolling) unto this day" (Joshua 5:2-11).

That ye may know the righteousness - recognize that, so far from God having treated thee harshly (Micah 6:3), His dealings have been kindness itself (so, in Deborah's song, she says, "the righteous acts of the Lord toward the inhabitants of His villages in Israel," for gracious, Judges 5:11; Psalms 24:5; Psalms 112:9). 

Verse 6
Wherewith shall I come before the LORD, and bow myself before the high God? shall I come before him with burnt offerings, with calves of a year old?

Wherewith shall I come before the Lord? The people, convicted by the previous appeal of Yahweh to them, ask, as if they knew not (cf. Micah 6:8), what Yahweh "requires" of them to appease Him, adding that they are ready to offer an immense heap of sacrifices, and those the most costly, even to the fruit of their own body.

Shall I come before him with burnt offerings - such as are prescribed in Leviticus 1:1-17.

With calves of a year old? - the sin offering which used to be offered for a priest (Leviticus 9:2-3). 

Verse 7
Will the LORD be pleased with thousands of rams, or with ten thousands of rivers of oil? shall I give my firstborn for my transgression, the fruit of my body for the sin of my soul?

Will the Lord be pleased with ... ten thousands of rivers of oil? - ordered to be put on the unbloody minchaah (Hebrew #4503) or unbloody "meat offering" (Leviticus 2:1; Leviticus 2:15). Will God be appeased by my offering so much oil that it shall flow in myriads of torrents?

Shall I give my first-born for my transgression - (2 Kings 3:27). As the King of Moab did, when pressed in battle by the Kings of Judah and Israel, Jehoshaphat and Jehoram.

The fruit of my body? - my children as an atonement (Psalms 132:11). The Jews offered human sacrifices in the valley of Hinnom, causing their children, which belonged to God, to pass through the fire in honour of Moloch (Jeremiah 19:5; Jeremiah 32:35; Ezekiel 23:37). This allusion fixes this prophecy to the time of Ahaz, who "made his son to pass through the fire, according to the abominations of the pagan" (2 Kings 16:3). "He burnt his children in the fire" (2 Chronicles 28:3). 

Verse 8
He hath shewed thee, O man, what is good; and what doth the LORD require of thee, but to do justly, and to love mercy, and to walk humbly with thy God? He (Yahweh) hath showed thee - long ago, so that thou needest not ask the question, "Wherewith shall I come before the Lord?" etc., as if thou hadst never heard (Micah 6:6 : cf. Deuteronomy 10:12; Deuteronomy 30:11-14).

O man - Hebrew, 'Adam:' the universal race of man, Jew and Gentile alike.

What is good - the 'good things to come' under Messiah, of which 'the law had the shadow.' The Mosaic sacrifices were but suggestive foreshadowings of His better sacrifice (Hebrews 9:23, 'It was necessary that the heavenly things themselves (should be purified) with better sacrifices than these;' Hebrews 10:1, "The law having a shadow of good things to come"). To have this "good" first "showed," or revealed by the Spirit, is the only basis for the superstructure of the moral requirements which follow. Thus the way was prepared for the Gospel. The banishment of the Jews from Palestine is designed to preclude the possibility of their looking to the Mosaic rites for redemption, and shuts them up to Messiah.

And what doth the Lord require of thee, but to do justly, and to love mercy - preferred by God to sacrifices. For the latter, being positive ordinances, are only means designed with a view to the former, which being moral duties, are the ends, and of everlasting obligation (1 Samuel 15:22; Hosea 6:6; Hosea 12:6; Amos 5:22; Amos 5:24). Two duties toward man are specified-justice, or strict equity; and mercy, or a kindly abatement of what we might justly demand, and a hearty desire to do good to others.

And to walk humbly with thy God? - passive and active obedience toward God. The three moral duties here are summed up by our Lord (Matthew 23:23), "judgment, mercy, and faith" (in Luke 11:42, "the love of God"). Compare James 1:27, "Pure religion [religious service or worship, threeskeia (Greek #2356)] and undefiled before God and the Father is this, To visit the fatherless and widows in their affliction (mercy), and to keep himself unspotted from the world." (justice and faith). To walk with God is a walking by faith-implies constant prayer and watchfulness-familiar, yet "humble" converse with God (Genesis 5:24, "Enoch walked with God;" and Hebrews 11:5 states that faith was the principle of his walk with God; Genesis 17:1, "The Lord said unto Abram, I am the Almighty God: walk before me, and be thou perfect"). Henderson translates, 'be diligent in walking with thy God:' so the Septuagint, and Vulgate and Michaelis, 'with conscientious solicitude.' [But tsaana` (Hebrew #6800), according to the Rabbis and Kimchi, Buxtorf, etc., means, to act humbly.] The cognate participial noun is translated "lowly" in Proverbs 11:2. Jerome's comment, though he probably errs in interpreting the word as implying anxious preparation, is worthy of note, 'We are enjoined to be prepared to walk with the Lord our God, never to be asleep at any hour, at no time to be secure, but always to expect the Master of the house as coming, and to fear the day of judgment, and in the night of this world to say, I sleep, but my heart waketh.' 

Verse 9
The LORD's voice crieth unto the city, and the man of wisdom shall see thy name: hear ye the rod, and who hath appointed it.

The Lord's voice crieth unto the city - Jerusalem.

And the man of wisdom. As in Proverbs 13:6, Hebrew, 'sin' is used for 'a man of sin;' and in Psalms 109:4 , "prayer" for 'a man of prayer;' so here "wisdom" for 'the man of wisdom.'

Shall see thy name - shall regard thee, in thy revelations of thyself. Compare the end of Micah 2:7, "Do not my words do good to hits that walketh uprightly?" God's "name" expresses the sum total of His revealed attributes (Micah 5:4, "He shall stand and feed in the majesty of the name of the Lord His God"). Contrast with this Isaiah 26:10, "The wicked will not behold the majesty of the Lord." Another reading is adopted by the Septuagint, Syriac, and Vulgate, 'there is deliverance for those who fear [ yir'eey (Hebrew #3372) for yir'eh (Hebrew #3070)] thy name.' The English version is better suited to the connection; and the rarity of the Hebrew expression, as compared with the frequency of that in the other reading, makes the English version reading less likely to be an interpolation.

Hear ye the rod, and who hath appointed it - hear what punishment (cf. Micah 6:13, etc.; Isaiah 9:13; Isaiah 10:5; Isaiah 10:24, "O Assyrian, the rod of mine anger, and the staff in their hand is mine indignation") awaits you, and from whom. I am but a man, and so ye may disregard me; but remember my message is not mine, but God's. Hear the rod when it is come, and you feel its smart. Hear what counsels, what cautions it speaks.

Appointed it - (Jeremiah 47:7, "How can it (the sword of the Lord) be quiet, seeing the Lord hath given it a charge against Ashkelon, and against the sea shore? there hath he appointed it"). 

Verse 10
Are there yet the treasures of wickedness in the house of the wicked, and the scant measure that is abominable?

Are there yet - notwithstanding all my warnings.

The treasures of wickedness in the house of the wicked - is there to be no end of acquiring treasures by wickedness? Yahweh is speaking (Micah 6:9 ).

And the scant measure that is abominable? - (Proverbs 11:1; Amos 8:5.) 

Verse 11
Shall I count them pure with the wicked balances, and with the bag of deceitful weights?

Shall I count them pure - literally, 'Shall I be pure with,' etc. With the pure, God shows Himself pure; but with the froward, God shows Himself froward (Psalms 18:26). Men often are changeable in their judgments, But God, in the case of the impure, who use 'wicked balances,' cannot be pure - i:e., cannot deal with them as He would with the pure. Vatablus and Henderson make the "I" to be 'any one:' 'Can I (i:e., one) be innocent with wicked balances?' But as "I" in Micah 6:13 refers to Yahweh, it must refer to Him also here.

And with the bag of deceitful weights? - in which weights used to be carried as well as money (Deuteronomy 25:13; Proverbs 16:11). 

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.

For - rather, 'Inasmuch as,' etc.; the conclusion, "therefore," etc., following in Micah 6:13.

The rich men thereof - of Jerusalem. 

Verse 13
Therefore also will I make thee sick in smiting thee, in making thee desolate because of thy sins.

Therefore ... will I make thee sick in smiting thee - (Leviticus 26:16, to which, perhaps, the allusion here is, as in Micah 6:15, "Thou shalt sow but thou shalt not reap;" Psalms 107:17-18, "Fools, because of their transgression, and because of their iniquities, are afflicted. Their soul abhorreth all manner of meat, and they draw near unto the gates of death;" Jeremiah 13:13). 

Verse 14
Thou shalt eat, but not be satisfied; and thy casting down shall be in the midst of thee; and thou shalt take hold, but shalt not deliver; and that which thou deliverest will I give up to the sword.

Thou shalt eat, but not be satisfied - fulfilling the threat, Leviticus 26:26 "When I have broken the staff of your bread

... and ye shall eat, and not be satisfied."

And thy casting down shall be in the midst of thee - thou shalt be cast down, not merely thy borders, but in the midst of thee, thy metropolis and temple being overthrown (Tirinus). Even though there should be no enemy, yet thou shalt be consumed with intestine evils (Calvin). Maurer translates, as from an Arabic, root, 'there shall be emptiness in thy belly.' Similarly Grotius, 'there shall be a sinking of thy belly (once filled with food) through hunger.' This suits the parallelism to the first clause. But the English version maintains the parallelism sufficiently. The casting down in the midst of the land, including the failure of food, through the invasion: thus answering to "Thou shall eat, and not be satisfied." [ w

Verse 15
Thou shalt sow, but thou shalt not reap; thou shalt tread the olives, but thou shalt not anoint thee with oil; and sweet wine, but shalt not drink wine.

Thou shall sow, but thou shall not reap - fulfilling the threat, Leviticus 26:16; Deuteronomy 28:38-40; Amos 5:11. 

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 should make thee a desolation, and the inhabitants thereof an hissing: therefore ye shall bear the reproach of my people.

For the statutes of Omri are kept - the founder of Samaria, who overthrew and supplanted Zimri, the conspirator and regicide, and of Ahab's wicked house; and a supporter of Jeroboam's superstitions (1 Kings 16:16-28). This verse is a recapitulation of what was more fully stated before, Judah's sins and consequent punishment. Judah, though at variance with Israel on all things else, imitated her impiety. This was true of the reign of Ahaz, king of Judah, especially, who "walked in the ways of the kings of Israel and made also molten images for Baalim;" which was the special sin of the house of Ahab (2 Chronicles 28:2).

And all the works of the house of Ahab - (1 Kings 21:25-26).

And ye walk in their counsels - though these superstitions were the fruit of their king's "counsels," as a master stroke of state policy, yet these pretexts were no excuse for setting at naught the counsels and will of God.

That I should make thee a desolation - thy conduct is framed so as if it was thy set purpose that I should make thee a desolation.

And the inhabitants thereof - namely, of Jerusalem.

An hissing - (Lamentations 2:15, "All that pass by clap their hands at thee; they hiss and wag their head at the daughter of Jerusalem, saying, Is this the city that men call The perfection of beauty, The joy of the whole earth?")

Therefore ye shall bear the reproach of my people. The very thing ye boast of-namely, that ye are "my people," will only increase the 70 of your punishment. The greater was my grace to you, the greater shall be your punishment for having despised it, Your being God's people in name, while walking in His love, was an honour; but now the name without the reality is only a "reproach" to you. 

Remarks:

(1) Yahweh deigns to enter into argument with His people, appealing to themselves to testify, if they could, of any wrong ever done to them, or any wearying burden ever laid upon them, by their God. So far from wrong, all God's dealings with them were one continuous series of loving-kindnesses and gratuitous mercies all along from the tint beginnings of their national existence. Nay, more; the evil which powerful temporal enemies like Balak, and powerful spiritual enemies like Balaam, devised against the elect nation, God had actually overruled to good. It is well for us all often to pass in review the loving course of God's providence and God's grace toward us all our life long, in order that we may have the feelings of love toward Him, and of shame and humiliation in relation to ourselves, intensified. Even though some untoward events have befallen us, still we may see, if we be His believing children, that "righteousness" and faithfulness to His promises have characterized all His ways: and that "all things work together for good to them that love God" (Romans 8:28).

(2) When the sinner is convicted by the Word of God brought home to his conscience, he is ready to give any external sacrifice, however costly, in order to obtain pardon and peace. Yea, many in apostate Israel among the pagan have given, in the intensity of fanatical zeal, "their first-born for their transgression, the fruit of their body for the sin of their soul."
(3) But all this is not what God "requires" of man (Micah 6:8). God had "shown" Israel long ago what is the "good" which He requires as the end of all positive ordinances-namely, "to do justly," by giving to all men that which is in strictest equity their due; to go beyond even this by "loving mercy," which gives even more to our fellow-men than strict justice demands; and, as the root of all this, "to walk humbly with our God," which implies a walk of love and faith toward God. All, "whatsoever is not of faith, is sin" (Romans 14:23). The sacrifices of the law were the means whereby God showed to the sincere and obedient worshipper by faith a "shadow of good things to come," even of that "better" sacrifice (Hebrews 9:23; Hebrews 10:1) which should supersede all former sacrifices, as the substance supersedes the shadow. Without loving obedience of the heart and life all external sacrifices were unmeaning mockeries.

(4) Though man's offering of "his first-born for his transgression" could avail nothing, God "brought His first-begotten into the world" (Hebrews 1:6), and by the offering of Him "once for all" "he hath perfected forever them that are sanctified" (Hebrews 10:10; Hebrews 10:14). No other atonement can make satisfaction for sin: and all that God now requires of us is loving obedience. It is only by living faith in the once, sacrificed and now living Saviour that we can "walk humbly with our God," being at agreement with Him as our reconciled Father, and as the fruit of faith "doing justly and loving mercy" in relation to our fellow-men. Let us ever remember that without love, holiness of heart, and righteousness of life, flowing from faith in Christ, all our church-goings, forms of prayer, and almsgivings, profit us nothing.

(5) "The Lord's voice crieth unto" men (Micah 6:9) in various ways-by His providence, by His Word, by His Spirit. He is truly a man of "wisdom" who regards God in His manifestations of Himself. When God lifts the rod of chastisement as about to smite us for sin, let us by penitence and humiliation avert, or at least mitigate the stroke. When the blow has fallen, let us hear submissively the voice which speaks to us thereby. Instead of looking to the instrument or secondary agents of the punishment let us regard the great First Cause-namely, God, who hath appointed it." Let us try to learn the lessons of spiritual profit which God hath designed us to derive from it.

(6) It is only "with the pure" that "God shows Himself pure." "With the froward God" can only, humanly speaking, "show Himself froward." (Micah 6:11-13; Psalms 18:26). As men deal toward their fellow-men and toward God, so God deals with them.

(7) The gains unjustly acquired do no good to the possessor. In righteous retribution they are doomed to "eat, but not be satisfied" (Micah 6:14). In vain the ungodly join hand to hand, and strain every nerve to keep fast "hold of their possessions. No effort can "deliver" them out of the hands of the executioners of vengeance to whom God has given them up.

(8) Without the blessing of the Lord, the sewer sows in vain, and even the reaper reaps in vain. God's blessing cannot be with us really and abidingly, so long as we regard "the statutes" of man, rather than the statutes of God. This was Judah's sin. Though at variance with Israel on all things else, yet she was in Micah's days at one with her idolatrous sister in apostasy. The "works" and "counsels" of the house of Ahab, politic as they seemed to the followers of worldly-wise expediency, in the end proved fatal both to their originators and to their imitators. The very name of which they boasted, as the people of God, only turned to their "reproach" when they walked unworthy of such a name (Micah 6:16). Let us remember, if we would have true honour and blessedness, we must seek them in the ways of the Lord. 

07 Chapter 7 

Verse 1
Woe is me! for I am as when they have gathered the summer fruits, as the grapegleanings of the vintage: there is no cluster to eat: my soul desired the firstripe fruit.

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 desired the first ripe fruit. It is the same with me as with one seeking fruits after the harvest, grapes after the vintage. "There is not a cluster" to be found: no "first ripe fruit" [or early fig, bikuwraah (Hebrew #1063)], (note, Isaiah 28:4) which "my soul desireth" (Maurer). So I look in vain for any good men left (Micah 7:2). 

Verse 2
The good 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 good man is perished out of the earth. The Hebrew [ chaaciyd (Hebrew #2623)] expresses 'one merciful and good in relation to man' rather than to God (Psalms 12:1 ). 

Verse 3
That they may do evil with both hands earnestly, the prince asketh, and the judge asketh for a reward; and the great man, he uttereth his mischievous desire: so they wrap it up.

That they may do evil with both hands earnestly - literally, 'Their hands are for evil, that they may do it well'

(i:e., cleverly and successfully).

The prince asketh, and the judge asketh for a reward; and the great man, he uttereth his mischievous desire - "the great man, he" - emphatic repetition. As for the great man, he no sooner has expressed his bad desire (literally, the mischief or lust of his soul), than the venal judges are ready to wrest the decision of the case according to his wish.

So they wrap it up - the Hebrew [ `aabat (Hebrew #5686)] is used of intertwining cords together. The "three-fold cord is not quietly broken" (Ecclesiastes 4:12); here the "prince," the "judge," and the "great man" are the three in guilty complicity. They wrap it up," - namely, they conspire to carry out the great man's desire at the sacrifice of justice. 

Verse 4
The best of them is as a brier: the most upright is sharper than a thorn hedge: the day of thy watchmen and thy visitation cometh; now shall be their perplexity.

The best of them is as a brier; the most upright is sharper than a thorn hedge - or thorn: pricking with injury all who come in contact with them (2 Samuel 23:6-7; Isaiah 55:13. Hence, the promise in the renewed earth is, "Instead of the thorn shall come up the fir tree, and instead of the brier shall come up the myrtle tree;" Ezekiel 2:6).

The day of thy watchmen and thy visitation cometh - the day foretold by thy (true) prophets as the time of "thy visitation" in wrath (Grotius). Or, 'the day of thy false prophets being punished;' they are specially threatened, as being not only blind themselves, but leading others, blindfold (Calvin). Now - at the time foretold, 'at that time:' the prophet transporting himself into it.

Shall be their perplexity - (Isaiah 22:5). They shall not know where to turn to. 

Verse 5
Trust ye not in a friend, put ye not confidence in a guide: keep the doors of thy mouth from her that lieth in thy bosom.

Trust ye not in a friend - faith is kept nowhere: all to a man are treacherous (Jeremiah 9:2-6). When justice is perverted by the great, faith nowhere is safe. So, in Gospel times of persecution, "a man's foes (are) they of his own household" (Matthew 10:35-36; Luke 12:53).

Put ye not confidence in a guide - a counseler (Calvin) able to help and advise (cf. Psalms 118:8-9, "It is better to trust in the Lord than to put confidence in man. It is better to trust the Lord than to put confidence in princes;" Psalms 146:3). Micah means the head of your family, to whom all the members of the family would naturally repair in emergencies. Similarly the Hebrew [ 'aluwp (Hebrew #441)] is translated in Joshua 22:14 "an head of the house," and "chief friends" in Proverbs 16:28 (Grotius).

Her that lieth in thy bosom - thy wife (Deuteronomy 13:6, "the wife of thy bosom"). 

Verse 6
For the son dishonoureth 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.

For the son dishonoureth the father. The state of unnatural lawlessness in all relations of life is here described which is to characterize the last times, before Messiah comes to punish the ungodly and save Israel (cf. Luke 21:16, "Ye shall be betrayed both by parents, and brethren, and kinsfolks, and friends;" 2 Timothy 3:1-3, "In the last days perilous times shall come. For men shall be lovers of their own selves, covetous, boasters, proud, blasphemers, disobedient to parents, unthankful, unholy, without natural affection, truce-breakers, false accusers, incontinent, fierce, despisers of those that are good, traitors, heady, high-minded, lovers of pleasures more than lovers of God"). 

Verse 7
Therefore I will look unto the LORD I will wait for the God of my salvation: my God will hear me.

Therefore I will look unto the Lord - as if no one else were before mine eyes.

I will wait for the God of my salvation. We must not only "look unto the Lord," but also "wait for Him." Having no hope from man, in whom no "trust" can be placed (Micah 7:5-6), the prophet looks unto the Lord. Micah speaks in the name of Israel, who herein, taught By the "visitation" of chastisement (Micah 7:4) to feel her "sin" (Micah 7:9), casts herself on the Lord as her only hope, in patient waiting (Lamentations 3:26). She did so under the Babylonian captivity; she shall do so again hereafter, when "the spirit of grace" shall be "poured" on her (Zechariah 12:10-13). 

Verse 8
Rejoice not against me, O mine enemy: when I fall, I shall arise; when I sit in darkness, the LORD shall be a light unto me.

Rejoice not against me - at my fall.

O mine enemy - as Babylon, Edom, etc., were to Israel. A type of the great enemy of the believer and of the Church, Satan. The time shall come when the Church shall similarly say to him, "O thou enemy, destructions are come to a perpetual end" (Psalms 9:6 ).

When I sit in darkness, the Lord shall be a light unto me. Israel reasons as her divine representative, Messiah, reasoned by faith, in His hour of darkness and desertion (Isaiah 50:7-8; Isaiah 50:10). Israel addresses Babylon, her triumphant foe (or Edom), as a female: the type of her last and worst foes (Psalms 137:7-8). "Mine enemy," in Hebrew [ 'oyabtiy (Hebrew #341)] is feminine.

When I fall, I shall arise - (Psalms 37:24; Proverbs 24:16). 

Verse 9
I will bear the indignation of the LORD, 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.

I will bear - patiently.

The indignation of the Lord - His punishment inflicted on me (Lamentations 3:39). The indignation of the Lord - His punishment inflicted on me (Lamentations 3:39).

Because I have sinned against him. The true penitent "accepts of the punishment of his iniquity" (Leviticus 26:41; Leviticus 26:43): they who murmur against God do not yet know their guilt (Job 40:4-5).

Until he plead my cause, and execute judgment for me - against my foe. God's people plead guilty before God; but, in respect to their human foes, they are innocent and undeserving of their foes' injuries.

He will bring me forth to the light - to temporal and spiritual redemption.

And I shall behold his righteousness - His gracious faithfulness to His promises (Psalms 103:17). 

Verse 10
Then she that is mine enemy shall see it, and shame shall cover her which said unto me, Where is the LORD thy God? mine eyes shall behold her: now shall she be trodden down as the mire of the streets.

Then she that is mine enemy shall see it, and shame shall cover her - in seeing how utterly mistaken she was in supposing that I was utterly ruined.

Which said unto me, Where is the Lord thy God? - (Psalms 42:3; Psalms 42:10). The enemy virtually said to Israel, if He be "thy God," as thou sayest, let Him come now and deliver thee. So as to Israel's representative, Messiah (Matthew 27:43). 

Mine eyes shall behold her - a just retribution in kind upon the foe who had said, "Let our eye look upon Zion. Zion shall behold her foe prostrate, not with the carnal, joy of revenge, but with spiritual joy in God's vindicating His own righteousness (Isaiah 66:24; Revelation 16:5-7).

Now shall she be trodden down as the mire of the streets - herself, who had trodden down me. 

Verse 11
In the day that thy walls are to be built, in that day shall the decree be far removed.

In the day that thy walls are to be built - under Cyrus, after the 70 years' captivity; and again, hereafter, when the Jews shall be restored (Amos 9:11; Zechariah 12:6).

In that day shall the decree be far removed - namely, the tyrannical decree [ choq (Hebrew #2706)] or rule of In that day shall the decree be far removed - namely, the tyrannical decree [ choq (Hebrew #2706)] or rule of Babylon shall be put away from thee - "the statutes that were not good" (Ezekiel 20:25, "Wherefore I gave them also statutes that were not good, and judgments whereby they should not live"). (Calvin.) Psalms 102:13-16; Isaiah 9:4. The Hebrew [raachaq] is rather, as the English version, shall be far removed or put away, than Maurer's translation, 'the boundary of the city shall be far extended,' so as to contain the people flocking into it from all nations (Micah 7:12; Isaiah 49:20; Isaiah 54:2 ). 

Verse 12
In that day also he shall come even to thee from Assyria, and from the fortified cities, and from the fortress even to the river, and from sea to sea, and from mountain to mountain.

In that day also he shall come even to thee from Assyria - rather, an answer to the supposed question of Zion, When shall my walls be built? The day (of thy walls being built) is the day when there shall come to thee,' or 'That is the day when there shall come to thee he (i:e., many) from Assyria,' etc. (Ludovicus de Dieu). The Assyrians (including the Babylonians) who spoiled thee shall come.

And from the fortified cities - rather, to suit the parallelism, 'from Assyria even to Egypt.' [Read, with fifteen manuscripts, for the Hebrew letter resh (r) the similar Hebrew letter, daleth (d): w

Verse 13
Notwithstanding the land shall be desolate because of them that dwell therein, for the fruit of their doings.

Notwithstanding the land shall be desolate because of them that dwell therein, for the fruit of their doings. However glorious the prospect of restoration, the Jews are not to forget the visitation on their "land" which is to intervene for the "fruit of (evil caused by) their doings" (cf. Proverbs 1:31; Isaiah 3:10-11; Jeremiah 21:14). 

Verse 14
Feed thy people with thy rod, the flock of thine heritage, which dwell solitarily in the wood, in the midst of Carmel: let them feed in Bashan and Gilead, as in the days of old.

Feed thy people - prayer of the prophet in the name of his people to God, which, as God fulfils believing prayer, is prophetic of what God would do. When God is about to deliver His people He stirs up their friends to pray for them.

Feed - including the idea of both pastoral rule and care over His people (margin, Micah 5:4), regarded as a flock (Psalms 80:1; Psalms 100:3 ).

The flock of thine heritage. Our calamity must be fatal to the nation, unless thou, of thy unmerited grace, remembering thy covenant with "thine heritage" (Deuteronomy 4:20; Deuteronomy 7:6; Deuteronomy 32:9), shalt restore us.

With thy rod - the shepherd's rod, wherewith he directs the flock (Psalms 23:4). No longer the "rod" of punishment (Micah 6:9).

The flock of thine heritage, which dwell solitarily in the wood, in the midst of Carmel - let thy people, who have been dwelling as it were in a solitude of woods (in the world, but not of it), scattered among various nations, dwell in Carmel - i:e., where there are fruit-bearing lands and vineyards (Calvin). Rather, 'which are about to dwell

(i:e., that they may dwell) separate in the wood, in ... Carmel' (Maurer); which are to be no longer mingled with the pagan, but are to dwell as a distinct people in their own land. Micah has here Balaam's prophecy in view (cf. Micah 6:5, where also Balaam is referred to). "Lo, the people shall dwell alone" (Numbers 23:9 : cf. Deuteronomy 33:28. "Israel shall then dwell in safety alone"). To "feed in the wood in Carmel" is to feed in the rich pastures among its woods. To "sleep in the woods" is the image of most perfect security, which hereafter shall be the portion of restored Israel: "I will make with them a covenant of peace, and will cause the evil beasts to cease out of the land; and they shall dwell safely in the wilderness, and sleep in the woods" (Ezekiel 34:25). So that the Jews' security as well as their distinct nationality is here foretold. Also Jeremiah 49:31.

Bashan - famed for its cattle (Psalms 22:12, "strong bulls of Bashan;" Amos 4:1). Parallel to this passage is Jeremiah 50:19. Bashan and Gilead, east of Jordan, were chosen by Reuben, Gad, and half Manasseh, as abounding in pastures suited for their many cattle (Numbers 32:1-42; Deuteronomy 3:12-17). 

Verse 15
According to the days of thy coming out of the land of Egypt will I shew unto him marvellous things.

According to the days of thy coming out of the land of Egypt will I show unto him marvelous things - "thy

... him," both referring to Israel. So in Micah 7:19 the person is changed from the first to the third, "us ... our ... their." Yahweh here answers Micah's prayer in Micah 7:14, assuring him that as He delivered His people from Egypt by miraculous power, so He would again "show" it in their behalf (Jeremiah 16:14-15). 

Verse 16
The nations shall see and be confounded at all their might: they shall lay their hand upon their mouth, their ears shall be deaf.

The nations shall see - the "marvelous things" (Micah 7:15; Isaiah 26:11, "Lord, when thy hand is lifted up, they will not see: but they shall see").

And be confounded at all their might - having so suddenly proved unavailing; that might wherewith they had thought that there is nothing which they could not effect against God's people. In Isaiah 26:11, "And be ashamed for their envy at the people."
They shall lay ... hand upon their mouth - the gesture of silence (Job 21:5; Job 40:4; Psalms 107:42, "All iniquity shall stop her mouth;" Isaiah 52:15, "The kings shall shut their mouths at him: for that which hath not been told them shall they see"). They shall be struck dumb at Israel's marvelous deliverance, and no longer boast that God's people is destroyed.

Their ears shall be deaf - they shall stand astounded, so as not to hear what shall be said (Grotius). Once they had eagerly drunk in all rumours as so many messages of victories; but then they shall be afraid of hearing them, because they continually fear new disasters, when they see the God of Israel to be so powerful (Calvin). They shall close their ears, so as not to be compelled to hear of Israel's successes. 

Verse 17
They shall lick the dust like a serpent, they shall move out of their holes like worms of the earth: they shall be afraid of the LORD our God, and shall fear because of thee.

They shall lick the dust like a serpent - in abject prostration as suppliants (Psalms 72:9, "His enemies shall lick the dust;" cf. Isaiah 49:23, "They (kings and queens) shall bow down to thee with their face toward the earth, and lick up the dust of thy feet;" Isaiah 65:25, "Dust shall be the serpent's meat").

They shall move out of their holes - as reptiles from their holes, they shall come forth from their hiding-places, or fortresses, to give themselves up to the conquerors (Psalms 18:45, "The strangers (the foreign foes) shall ... be afraid out of their close places"). More literally, 'they shall tremble from' - i:e., tremblingly come forth from their coverts.

Like worms - rather, a general name for all kinds of reptiles or crawlers. So it is translated "serpents," Deuteronomy 32:24 [zoch

Verse 18
Who is a God like unto thee, that pardoneth iniquity, and passeth by the transgression of the remnant of his heritage? he retaineth not his anger for ever, because he delighteth in mercy.

Who is a God like unto thee. Micah herein alludes to the meaning of his own name (see Introduction), "Who is a God like the Lord?" This challenge was first given to pagandom and its false gods in the song of Moses, after God had executed judgment on the gods of Egypt first, and then upon Pharaoh at the Red Sea, (Exodus 15:11, "Who is like unto thee, O Lord, among the gods? Who is like thee, glorious in holiness, fearful in praises, doing wonders?") The prophets were God's champions for the truth against the growing apostasy in Israel. So now in Judah, when the same strife was beginning between Yahweh on one side and the idols and Jewish apostates on the other, Micah is sent forth on the Lord's side to vindicate His incomparable glory and mercy. Heretofore there had been no organized opposition to the prophets of God; as, for instance, none appears in Joel. From Micah's time it is constantly noticed by each successive prophet-Isaiah, Habakkuk, Zephaniah, and Jeremiah.

That pardoneth iniquity, and passeth by the transgression - not conniving at it, but forgiving it; leaving it unpunished, as a traveler passes by what he chooses not to look into (Proverbs 19:11, "It is his (man's) glory to pass over a transgression"). Contrast Amos 7:8, "I will not again pass by them anymore," and "mark iniquities," Psalms 130:3, "if thou, Lord, shouldest mark iniquities, O Lord, who shall stand?"

Of the remnant of his heritage? - who shall be permitted to survive the previous judgment: the elect remnant of grace (Micah 4:7; Micah 5:3; Micah 5:7-8, "the remnant of Jacob").

He retaineth not his anger forever - (Psalms 103:9 , "He will not always chide; neither will he keep his anger forever;" Isaiah 57:16, "I will not contend forever, neither will I be always wroth").

Because he delighteth in mercy. God's forgiving is founded on His nature, which "delights in loving-kindness," and is averse from wroth. 

Verse 19
He will turn again, he will have compassion upon us; he will subdue our iniquities; and thou wilt cast all their sins into the depths of the sea.

He will turn again - to us, from having been turned away from us. Henceforth His "anger is turned away from" Israel; God Himself is turned to His people (Hosea 14:4).

He will subdue our iniquities - literally, tread under foot, as being hostile and deadly to us. Without subjugation of our bad propensities, even pardon could not give us peace. When God takes away the guilt of sin, that it may not condemn us, He takes away also the power of sin, that it may not rule us.

And thou wilt cast all their sins into the depths of the sea - never to rise again to view, buried out of sight in eternal oblivion; not merely at the shore side, where they may rise again. Compare Jeremiah 50:20, "In those days, and in that time, saith the Lord, the iniquity of Israel shall be sought for, and there shall be none: and the sins of Judah, and they shall not be found; for I will pardon them whom I reserve." As Israel's foe, Babylon-both the literal and the spiritual Babylon-shall sink to rise no more: like the stone cast by Seraiah into the Euphrates (in Jeremiah 51:61-64), and like "the great millstone" cast by the angel into the sea (in Revelation 18:21), so Israel's sins shall be "cast into the depths," never to rise against her.

Our ... their - change of person. Micah in the first case identifying himself and his sins with his people and their sins; in the second, speaking of them and their sins. 

Verse 20
Thou wilt perform the truth to Jacob, and the mercy to Abraham, which thou

Thou wilt perform the truth - the faithful promise.

To Jacob, and the mercy to Abraham - thou shalt make good to their posterity the promise made to the patriarchs. God's promises are called "mercy," because they flow slowly from grace; "truth," because they will be surely performed (Luke 1:72-73; 1 Thessalonians 5:24).

Which thou hast sworn unto our fathers - (Psalms 105:9-10, "Which covenant he made with Abraham, and his oath unto Isaac; and confirmed the same unto Jacob for a law, and to Israel for an everlasting covenant"). The promise to Abraham is in Genesis 12:2-3, "I will make of thee a great nation, and I will bless thee, and make thy name great; and thou shalt be a blessing: and I will bless them that bless thee, and curse them that curse thee: and in thee shall all families of the earth be blessed;" to Isaac, in Genesis 26:24, "I am with thee, and will bless thee, and multiply thy seed, for my servant Abraham's sake;" to Jacob, in Genesis 28:13-14, "I am the Lord God of Abraham thy father, and the God of Isaac: the land whereon thou liest, to thee will I give it, and to thy seed; and thy seed shall be as the dust of the earth; and thou shalt spread abroad to the west, and to the east, and to the north, and to the south: and in thee, and in thy seed, shall all the families of the earth be blessed." This unchangeable promise implied an engagement that the seed of the patriarchs should never perish, and should be restored to their inheritance as often as they turned wholly to God (Deuteronomy 30:1-2, "It shall come to pass when all these things are come upon thee, the blessing and the curse, which I have set before thee, and thou shalt call them to mind among all the nations where the Lord thy God hath driven thee, and shalt return unto the Lord thy God, and shalt obey his voice, according to all that I command thee this day, thou and thy children, with all thine heart, and with all thy soul; that then the Lord thy God will turn thy captivity, and have compassion upon thee, and will return and gather thee from all the nations where the Lord thy God hath scattered thee").

Remarks:

(1) When the corruption is universal in a nation, and "the good man is perished out of the earth" (Micah 7:2), then judgment is near at hand.

(2) The ungodly are often more "earnest" (Micah 7:3) to "do evil with both hands," than the godly are to do good. All classes act in concert where their worldly aims are concerned, whereas how few join in intertwining that "three-fold cord" of united prayer which "is not quickly broken!" (Ecclesiastes 4:12.) The favour of "the great man" is generally more sought after, even at the sacrifice of principle, than the favour of God.

(3) The ungodly are like "a brier" or "thorn hedge" (Micah 7:4), hurtful to all who come in contact with them. But they shall not stand "in battle" before the Lord, when He shall come in "the day" "foretold by His watchmen," as the day of "visitation" for sin. He shall "go through the briers and thorns," He shall "burn them together" (Isaiah 27:4).

(4) When earthly friends fail us, and because of our religion "our enemies are the men of our own house" (Micah 7:6), our only and unfailing resource is, like the prophet, to "look unto the Lord" (Micah 7:7), as if there were no other one to look to in the universe.

Moreover, we must not only look unto, but also "wait for the God of our salvation." The believer, though all others forsake him, still finds unspeakable joy in knowing God to be his God. His confidence of being heard rests on this, "My God will hear me."

(5) The experience of the literal Israel and of the spiritual correspond. God chastises His children sorely, but does not give them over to death eternal (Psalms 118:18). The believer can in faith take up language similar to that of his crucified Lord in His hour of darkness (Isaiah 50:7-8; Isaiah 50:10), and such as Israel, under the Spirit's teaching, shall hereafter employ, "Rejoice not against me, O mine enemy; when I fall, I shall arise; when I sit in darkness, the Lord shall be a light unto me" (Micah 7:8). God is honoured by such trust in Him, when we cannot see or feel Him, and when Satan the enemy seems to be triumphant over us.

(6) To "rejoice" at the fall of the godly is a mark of a heart at enmity with God. When the world exults, saying, "Aha, aha, our eye hath seen it, so would we have it" (Psalms 35:21; Psalms 35:25), the child of God mourns, and commits his own cause and that of the Church to God.

(7) To accept of the punishment of sin, and to bear patiently God's indignation as justly deserved, is the sure forerunner of deliverance. So long as complaining and impatience continue, the chastisement has not yet effected the gracious end designed by Him. However innocent we may, as believers, feel ourselves in relation to our earthly adversaries, yet before God we must plead guilty, and, when chastised, must confess that we deserve even worse than we suffer. When we leave ourselves wholly in the hands of God we may rest confident that He will Himself "plead our cause and execute justice for" us (Micah 7:9). And though He suffer us to fall for a time, in order to make us feel our own exceeding weakness, He shall raise us up again. "He will bring forth" His people from "sitting in darkness" (Micah 7:8-9) "to the light" which He at once gives and is. Thenceforth we shall renounce all trust in righteousness of our own making, and shall walk in the light of His righteousness. Let our feeling be continually, "With thee is the fountain of life; in thy light shall we see light" (Psalms 36:9).

(8) Satan often suggests the unbelieving thought to the child of God in trial, "Where now is the Lord thy God?" (Micah 7:10.) It is the same taunt as Satan's agents threw against the suffering Saviour, "He trusted in God: let him deliver him now, if he will have him: for he said, I am the Son of God" (Matthew 27:43). But faith furnishes confident hope of divine deliverance at last, and patient submission to the will of God in the meantime. The triumph of the enemy over the people of God is short, and shall soon be reversed. Though cast down, we are not destroyed. Only wait, and our "eyes shall behold" the enemy, who so lately looked exultingly at us in our trial, cast down and destroyed forever.

(9) Though Zion's walls lie long in ruins, they shall be built at last (Micah 7:4). Let not them who love her despond, even when she is in the greatest depression. Many of those who, like Assyria and Egypt, were formerly her bitter foes, shall become by conversion her zealous friends (Micah 7:12).

(10) When God is about to restore Israel, He shall, as the preliminary thereto, pour out upon her people and her friends the spirit of supplication. "Feed thy people with thy rod" (Micah 7:14). The pastoral rod of the Good Shepherd is whatever instrumentality His power, His love, and His wisdom employ to restore the soul, to comfort the troubled heart, and to lead His people in the paths of righteousness for His name's sake, (Psalms 23:1-6.) Prayer is the sure precursor of every blessing.

(11) The Lord's people are now a separate people, in the world, but not of the world, "dwelling solitarily," and yet, like Jesus their Lord on earth, "not alone, because the Father is with" them (John 16:32). Israel, the people that "dwelt alone" (Numbers 23:9), is a lively type of the spiritual people of God. These are "the flock of God's heritage" (Micah 7:14).

(12) The deliverance out of Egypt is an earnest of a still more "marvelous" deliverance (Micah 7:15) about to be vouchsafed to Israel in the face of all "the nations" hereafter (Micah 7:16). Cavillers shall be struck dumb with astonishment, and, in silent "awe of" Israel and reverent "fear toward God" (Micah 7:17), "shall lay their hand upon their mouth" (Micah 7:16).

(13) The effect of God's wonderful mercy, exceeding so infinitely all that could have been expected, shall be, in the case of both the literal and the spiritual Israel hereafter, they shall burst forth into rapturous praises of God, of which Moses' song at the Red Sea was a type, "Who is a God like unto thee, that pardoneth iniquity?" (Micah 7:18.) The elect "remnant" attribute the whole glory of their salvation to the sovereign grace of God, who chose a special "heritage" to Himself. His pardoning grace is no exceptional impulse, but is founded on His very nature, which "delighteth in mercy" (Micah 7:18). This is our encouragement now amidst the corrupt weaknesses of the old man within us, that as surely as He promises to take away the guilt of sin, "casting all our sins into the depths of the sea," never more to rise against us, so surely will He also break the power of sin, so that "He will subdue our iniquities" (Micah 7:19).

(14) God never can swerve from His everlasting "covenant" with Abraham, and with his seed, the literal and the spiritual Israel respectively. His "mercy" and His "truth" alike are pledged for the fulfillment of all His promises to His people; so that in His word and in His oath "we may have strong consolation, who have fled for refuge to lay hold upon the hope set before us" (Hebrews 6:18). 

