《Ellicott’s Commentary for English Readers – Hosea》(Charles J. Ellicott)
Commentator

Charles John Ellicott, compiler of and contributor to this renowned Bible Commentary, was one of the most outstanding conservative scholars of the 18th century. He was born at Whitwell near Stamford, England, on April 25, 1819. He graduated from St. John's College, Cambridge, where other famous expositors like Charles Simeon and Handley Moule studied. As a Fellow of St. John's, he constantly lectured there. In 1847, Charles Ellicott was ordained a Priest in the Church of England. From 1841 to 1848, he served as Rector of Pilton, Rutlandshire. He became Hulsean Professor of Divinity, Cambridge, in 1860. The next three years, 1861 to 1863, he ministered as Dean of Exeter, and later in 1863 became the Lord Bishop of Gloucester and Bristol.

Conspicuous as a Bible Expositor, he is still well known for his Critical and Grammatical Commentaries on Galatians, Ephesians, Philippians, Colossians, Thessalonians and Philemon. Other printed works include Modern Unbelief, The Being of God, The History and Obligation of the Sabbath.

This unique Bible Commentary is to be highly recommended for its worth to Pastors and Students. Its expositions are simple and satisfying, as well as scholarly. Among its most commendable features, mention should be made of the following: It contains profitable suggestions concerning the significance of names used in Scripture.

00 Introduction

Hosea.

BY

THE REV. H. R. REYNOLDS, D.D.,

AND

THE REV. PROFESSOR WHITEHOUSE.

INTRODUCTION

TO

HOSEA.

THE importance of Hosea is testified not only by the foremost position which his prophecy occupies in the LXX. and Masoretic Canon, but by the evident traces of his influence on Isaiah, Jeremiah, and Ezekiel. Moreover, he is probably the only prophet of the kingdom of Israel whose oracles have come down to us in complete and literary form, bearing in their very language traces of the dialect of Northern Palestine.

Respecting the prophet Hosea (Hebrew חךשﬠ, salvation, LXX. ωσηέ, and even αὐσή), we only know for certain that he was the son of Beeri, and from internal indications we infer that he prophesied in the northern kingdom during the closing years of its existence. This epoch was characterised by moral and social dissolution. The death of Jeroboam II. left Israel a prey to anarchy. A series of short and violent usurpations undermined the prestige of royalty, and the kingdom fell a victim to disorder. While idolatrous sensuality and excess prevailed as it had done from the days of Israel’s disruption, robbery and oppression grew to alarming proportions. Bands of priests waylaid pilgrims on the way to local shrines, and the nobles were given up to violence and drunkenness. Meanwhile, the vast overshadowing military power of Assyria was advancing with rapid strides under the energetic rule of Tiglath-pileser. Egypt was unable to present an effectual resistance, and the tide of Assyrian conquest rolled with scarcely a check to the banks of the Jordan.

“The word of the Lord that came unto Hosea, the son of Beeri, in the days of Uzziah, Jotham, Ahaz, and Hezekiah, kings of Judah, and in the days of Jeroboam, the son of Joash, king of Israel.” This superscription, or heading to the prophecy, in the first verse, furnishes a rough conception of the period over which Hosea’s prophetic activity extended. Without discussing the question whether the superscription, like that of the collected prophecies of Amos and of Isaiah, proceeded from the prophet’s own hand or from that of a later editor (as many critics assume), it may be affirmed that no cogent argument has yet been adduced impugning its historic accuracy. Formerly difficulties were felt to exist in the excessive length of active life therein assigned (65 years according to Keil, in his Introduction to the Old Testament). But the whole question of Scripture chronology has been profoundly affected by the results of Assyrian discovery, and is a problem still unsolved. (See Geo. Smith, Assyrian Eponym Canon, pp. 150 sqq.; Kamphausen, Die Chronologie der hebräischen Könige; Bleek, Einleiting in das alte Testament, 4th ed., pp. 263-66; Schrader, Keilinschriften, 2nd ed., pp. 222 sqq., 458 sqq.); and the tendency of modern inquiry is to abridge the interval between the reign of Jeroboam II. and that of Hoshea. (See article Hosea in Encyc. Brit.)

Critics at the present time lay stress on the argument that the internal evidence of the oracles themselves leads to the assumption that the mention of the Judæan kings is due to a later and incorrect interpolation. (1) It is said that the allusions to Gilead are incompatible with a time subsequent to its depopulation by Tiglathpileser (734 B.C.). But in the first place the extent of the destruction there wrought cannot be ascertained from the mutilated records of his campaign; while, secondly, the very disorders in that region, graphically portrayed by the prophet, may have been aggravated by the disturbing effects wrought by that invasion. This is confirmed by the language of Hosea 12:11, where the prophet refers to the destruction which had been wrought in Gilead, and points to the ruined “stoneheaps” which were once the altars of a false worship in the adjoining district of Gilgal on the west side of the Jordan. (See Notes on Hosea 7:9; Hosea 7:11.) (2) It is urged that these prophecies, if subsequent to the Syro-Ephraimitic war against Judah, would not have passed over it in silence. But the argumentum e silentio is perilous, unless adequate motive can be assigned for such allusions relative to the general scope and purpose of the prophecy. That purpose was to awaken the slumbering consciousness of Israel (the northern kingdom) to a sense of its unfaithfulness to Jehovah. But why should war against so unworthy a representative of David as the effeminate and superstitious Ahaz (Isaiah 3:4) appear in the eyes of the prophet dishonouring to Jehovah, and why should we expect a special reference to the subject in these oracles? If, as some writers argue, the policy of Rezin and Pekah was to compel Ahaz to unite in resisting the encroachments of Assyria (see Cheyne’s Isaiah, Introduction to Hosea 7), the moral sympathies of Hosea may well have been on the side of his countrymen, and opposed to a monarch whose policy of subservience to Asshur he would emphatically condemn. (Comp. Hosea 5:13; Hosea 7:11; Hosea 14:3.)

On the other hand, indications are not wanting that the year 726 B.C. circ. may be assumed as the terminus ad quem of the prophet’s career. This was admitted by Bleek (Introduction to Old Testament). The references to Judah in Hosea 4-14 are such as point to the national degradation brought about by the reign of Ahaz (Hosea 4:6; Hosea 4:13; Hosea 6:11). Moreover, Samaria was not yet destroyed, but there are evidences in the closing chapters that the impending shadows of that terrible catastrophe darkened his soul (Hosea 9:13; Hosea 10:3-8; Hosea 10:14-15; Hosea 13:7-11; Hosea 13:15-16), and added pathos to his last appeal (Hosea 14).

The writings of Hosea, like most Old Testament oracles, are in a minor key, but are characterised by the prevalence of a tragic discord, which was the ever-recurring grief of a sorrow-stricken heart. For Hosea was doomed by the chastening hand of God to suffer the domestic misery of an unfaithful wife. Soon after his marriage to Gromer, daughter of Diblaim, the infidelities of her past and present conduct became apparent. The children born under these sad auspices received significant names from the prophet, which exhibit how the mind of the seer was working by Divine enlightenment to a clear interpretation of the sorrowful mystery. Did the prophet’s marriage become to him ultimately a Divine summons to his sacred office? We do not know, but we are justified in inferring from his language that this marriage was regarded by him as part of a special Divine purpose. The wrongs he had suffered were now understood by him to be a parable of the sins committed by Israel against Jehovah, and of the long history of unfaithfulness to the God of Jacob who had brought His people out of Egypt. In the Commentary it will be seen that we have maintained the view that regards the marriage with Gomer not as mere allegory, but as historic fact. The opinion there adopted is that of Duhm (Theologie der Propheten, p. 82), Wellhausen, and Nowack, and has also been followed by Mr. W. R. Smith. In the second part of this collection of prophecies it will be seen that Israel’s unfaithfulness to Jehovan, which is the central theme, falls into two clearly marked types.

(1) Unfaithfulness in political relations. From 2 Kings 15:19-20 we learn that Menahem purchased immunity from the attacks of Pul (Tiglath-pileser II.) by paying a tribute of 1,000 talents of silver. This event may probably be assigned to about 738 B.C., and is confirmed by the mention in Tiglath-pileser’s records of Menahem of Samaria in a list of monarchs who paid tribute to Assyria. This may, with considerable likelihood, be assumed to have taken place at a time when a confederacy organised by the powerful and valiant Azariah (Uzziah), king of Judah, was being broken up by the rapid successes achieved by the Assyrian monarch. Menahem thus inaugurated a fatal policy of dependence on Assyria, which was only too faithfully imitated by Ahaz, king of Judah, and opened the way to the complete subjugation of the Western Syro-Palestinian chain of kingdoms and states. This policy was carried to its highest pitch in the reign of king Hoshea. This monarch, as we clearly see from the inscriptions of Tiglath-pileser (G. Smith, Assyrian Eponym Canon, pp. 123, 4), obtained his elevation to power by the aid of Assyria, and paid tribute to Assyria as a humble vassal. But Hoshea could not have maintained his position long under such conditions. He had to reckon with a powerful party in Israel who aimed at throwing off the yoke of Assyria by courting an alliance with Egypt, and at length he felt compelled to adopt their views, and play a double part between these two world-powers. But all this policy of subservience to foreign empires was in flagrant violation of the old theocratic principle. To the mind of the prophet it was treacherous abandonment of Israel’s God, and with scathing words he denounced the unfaithfulness of Ephraim to Jehovah, the Lord of Hosts, the leader of Israel’s armies, and the supreme protector of their soil. Ephraim is compared to a silly dove hovering between Egypt and Assyria (Hosea 7:11, comp. Hosea 5:13). “A covenant is made with Assyria and oil is carried to Egypt” (Hosea 11:1). “Strangers have devoured his strength, and he knoweth it not” (Hosea 7:9). It was the aim of these stern denunciations to lead Israel back to faithful dependence on the God of Jacob, that they might “return to Jehovah their God” and confess with penitence: “Asshur shall not save us” (Hosea 14:1-3).

(2) Unfaithfulness shown in idolatry. The worship of the true God had been degraded in the northern kingdom into the calf-worship erected by Jeroboam I. into a state-religion. The step from the calf-worship to the Baal-worship of the Canaanites was an easy one. The latter, indeed, had long exercised its fatal seductions upon the Hebrew race. Jehovah was even called by the name of Baal, as Hebrew proper names, closely analogous to Phœnician, clearly testify; and the God of Israel was thus in reality worshipped in local shrines with all the loathsome accompaniments of licentious excess (see Hosea 2:13; Hosea 2:16-17; Hosea 4:12-14; Hosea 9:10, &c.; comp. Introduction to Amos), and hence there resulted a hideous blending of a foreign cultus with a national religion. This idolatry was regarded by Hosea, as it was by Elijah, and afterwards by Isaiah, as treachery to the pure and Holy God of Israel. It was the aim of the prophet to awaken a yearning for the olden time and the old covenant-relations when “by a prophet Jehovah led Israel out of Egypt,” so that the nation might be brought to make the solemn vow, “We will say no more to the work of our hands, Ye are our gods” (Hosea 12:13; Hosea 14:3).

The latter aspect of Hosea’s prophecy is highly important. Some modern critics attempt to represent Amos and Hosea as epoch-making in the sense of introducing entirely new religious conceptions. But this is an unwarrantable inference. The language clearly points in the opposite direction. Hosea recognises what all Israel likewise recognised from the days of Ahab to those of Hezekiah, that an old order and system of worship existed (Hosea 8:11-14; Hosea 12:9-10; Hosea 12:13), and to this they were summoned to return. If this common ground did not exist, on what basis could the prophet’s appeal to the national conscience rest?

Was this appeal in vain? We are disposed to think that a considerable awakening of Israel’s slumbering religious life was the result. The brighter visions of the concluding strophes (Hosea 14) might seem to indicate, when connected with a phrase in 2 Kings 17:2, that even in the worldly heart of king Hoshea a change had been wrought by the exhortations of the prophet. In the kingdom of Judah the policy and utterances of his younger contemporary, Isaiah, were profoundly moulded by the words of Ephraim’s great preacher of repentance, and more than a century after the language of Jeremiah shows traces of the same influence.

We have seen that the oracles of Hosea are linked by one dominant conception arising out of his personal history. These writings, like the “Faust” of Goethe, are fragmentary in character, and were composed at intervals extending over a large part of the prophet’s lifetime.

An exact chronological arrangement of the prophecies of Hosea is, from the conditions of the case, impossible. They may, however, with some probability, be divided according to their general contents as follows:—

I. Hosea 1-3 (written in the closing years of the reign of Jeroboam II., as is shown by the references to the “house of Jehu” in Hosea 1:4).—Descriptive of the unfaithfulness of Hosea’s wife as figurative of Israel’s sin.

II. Hosea 4-14—A series of discourses (belonging to a later period), in which the key-note of Israel’s fidelity to Jehovah, her Lord, constantly recurs.

Hosea 4—Moral degradation and idolatrous corruption of people and priests.

Hosea 5, 6 (Tiglath-pileser’s invasion).—Demoralisation of nobles and priests in Judah and Ephraim. Their repentance is a hollow one, as is proved by the murders in Gilead.

Hosea 7, 8 (Hoshea’s reign).—The drunkenness of the princes, and the foolish alliances with Assyria or Egypt. Idolatrous corruption of Ephraim and unfaithfulness to Jehovah.

Hosea 9-11—Divine chastisement and Divine pleading.

Hosea 12-14—The teachings of patriarchal history. Last words of rebuke and final hope.

It has been well observed that Hosea is “a man of emotion rather than of logic, a poet rather than a preacher,” in this respect standing in contrast with Amos, the prophet of well-ordered argument. Justice is the key-note of the denunciations of Amos; love, outraged love, is the key-note of Hosea’s pleading. And with what a wealth of resource the pleading is enforced! “The language of the prophet,” says Eichhorn, “resembles a garland of divers flowers; images are woven to images, similes strung to similes, metaphors ranged on metaphors.” And the rapidity of transition from one to another, especially when confused by corruption of the text, occasionally renders the path of interpretation perilous and uncertain (e.g., Hosea 6:9; Hosea 9:12). For further information we would refer the reader to the admirable chapter in W. R. Smith’s Prophets of Israel, pp. 159-169, and to Prof. Davidson’s article on “Hosea” in the Expositor (1879). The many points of contact between Hosea and the Pentateuch are clearly indicated in Curtiss’ Levitical Priests, pp. 175-181.

EXCURSUS ON NOTES TO HOSEA.

EXCURSUS A: ON JAREB (Hosea).

Schrader, in his “Cuneiform Inscriptions and the Old Testament,” has the following note:—“King Combat, or Contention (Jareb), is not a proper name—none such being found in the Assyrian lists. In the prevailing uncertainty respecting Biblical chronology, it is hard to determine what Assyrian monarch is meant by this appellative. If we are to understand Salmanassar III. (781-772) as the king in Hosea 10:14, under the name Salman, the allusion here may be to Assur-dan-ilu (771-754), who conducted a series of expeditions to the West.” But when we turn to Schrader’s comment on Hosea 10:14, we find that he abandons the theory that Salman is Salmanassar III. (see ad. Loc.). On the other hand, Tiglath-pileser, whom Schrader and Sir H. Rawlinson identify with the Pul of Scripture, was a warrior of great prowess, to whom such a designation as “King Combat” from Hosea and his contemporaries would admirably apply. The verse might then be taken to refer to the events of the reign of Menahem (2 Kings 15:19, see also Introduction). But this explanation, probable as it is, is complicated with questions of Biblical chronology. (See Introduction).

EXCURSUS B (Hosea).

Buhl, in Zeitschrift für Kirchliche Wissenschaft, Part 5, 1881, throws some light on the enigmatical phrase keAdam, by pointing out that Adam is employed in many places to express all the other races of mankind as opposed to Israel. Thus, he translates Jeremiah 32:20, “Thou who didst perform wonders in Israel, as well as in Adam.” Similarly Isaiah 43:4, on which Delitzsch remarks that those who do not belong to the chosen people are called Adam, because they are regarded as nothing but descendants of Adam. In this passage the emphatic position of the Hebrew pronoun hemmah lends significance to the contrasted term Adam. The meaning, therefore, is—the Israelites, who should be a chosen race, belong now, through their violation of the covenant, to the heathen: have become, in fact, Lo’Ammi. (Comp. Hosea 1:9.) The word “there” in the last clause may refer to some local sanctuary, notorious for idolatrous corruption. This is confirmed by the mention of localities in the next verse. We prefer, however, to understand it (with the Targum of Jonathan) as referring to the Holy Land.

01 Chapter 1

Verse 1
(1) In the days of Uzziah.—On the historical questions involved in this verse, see Introduction.

Verse 2
(2) The beginning of the word . . .—More correctly, In the beginning when the Lord spoke to Hosea, the Lord said . . .

Go, take unto thee a wife of whoredoms.—How are we to interpret the prophet’s marriage to the licentious Gomer? Is it an historic occurrence, the only too real tragedy of the author’s personal experience, employed for the purpose of illustration? (Comp. the domestic incident, Isaiah 8:1-4.) Or is this opening chapter a merely allegorical representation, designed to exhibit in vivid colours the terrible moral condition of Israel? (Comp. the symbolic actions described in Jeremiah 25:15-29; Ezekiel 4:4-6; and perhaps Isaiah 20:1-3.) Able writers have advocated each of these opposed theories; but in our opinion the balance of evidence inclines to the former view, which regards the events as historic. The further question arises, Was Gomer guilty before or after the marriage? The former supposition involves the harshness of conceiving such a marriage as the result of a Divine command; but the latter supposition admits of a satisfactory interpretation. The wickedness which after marriage revealed itself to the prophet’s agonised heart was transfigured to the inspired seer into an emblem of his nation’s wrong to Jehovah. In the light of this great idea, the prophet’s past came before him in changed aspect. As he reflected on the marvellous symbolic adaptation of this episode to the terrible spiritual needs of his fellow-countrymen, which he was called by God to supply, the Divine purpose which shaped his sorrowful career became interpreted to his glowing consciousness as a Divine command—“Go, take unto thyself a wife of whoredoms.” He had suffered acutely, but the agony was part of God’s arrangement, and the very love that was repeatedly outraged proves ultimately to have been suggested by a Divine monition.

Children of whoredoms.—Children of Hosea’s marriage. The whole result of his family history was included in this divinely ordered plan.

Verse 3
(3) Gomer the daughter of Diblaim.—Gomer means complete, or perfect, but whether in external beauty or in wickedness of character is not easy to determine.

Verse 4
(4) Jezreel means “God shall sow.” The prophet had already discovered the faithlessness of his spouse, and that his married life was symbolic of his nation’s history. Observe the resemblance in sound between Jezreel and Israel, and the historic associations of the former. It was the name of a very fertile plain in the tribe of Issachar, which was many times the scene of terrible struggles (Judges 4:13; Judges 6:33; Judges 7:1; 1 Samuel 29:1). It was also the name of a town associated with the guilt of Ahab and Jezebel in bringing about the murder of Naboth (1 Kings 21), and with the final extinction of Ahab’s house by Jehu (2 Kings 9:21; 2 Kings 10:11).

Verse 5
(5) I will break the bow of Israel in the valley of Jezreel.—Jehu was to be punished for the assassination of Ahab’s descendants. Though the destruction of the house of Ahab was divinely appointed, its value was neutralised by Jehu’s tolerance of the calf-worship.

Verse 6
(6) Lo-ruhamah.—“Unloved,” or, perhaps, “unpitied.” The prophet’s growing despondency about his country’s future is revealed in her name. The rest of the verse is best rendered—For I will no longer have pity on the house of Israel, that I should indeed forgive them.

Verse 7
(7) Will save them . . .—We may consider this verse to have been literally fulfilled in the destruction of Sennacherib’s army. The prophetic outlook anticipates the fact that when Judah is captive and exiled, her restoration by the divine hand would take the form of mercy and forgiveness. (Comp. Psalms 76, Isaiah 40:1-2.)

Verse 9
(9) Closes the chapter in the Hebrew text. The episode above described is, in some particulars, the model for Ezekiel 16. Gomer’s child Lo ‘Ammi (not my people), is type of utter and final repudiation.

Verse 10
(10) An abrupt transition from dark presage to bright anticipation. The covenant-blessings promised to Abraham shall yet be realised.

Verse 11
(11) Shall come up out of the land.—Better, shall go up out of, &c., a phrase frequently occurring in Scripture, to denote the marching forth to war. Israel shall then be united. The envy of Israel and Judah shall cease. (Isaiah 11:12-13; Ezekiel 34:24; Ezekiel 37:24). A world-wide dominion shall be established under the restored theocracy. Under the word “land,” no reference is made by the prophet to exile, either in Babylon, Assyria, or Egypt, but Palestine is evidently meant. Then the true Israel, having chosen their true king, shall demonstrate the greatness of the day of Jezreel. The brothers and sisters will then drop the curse involved in their names, and recognise the Divine proprietorship of Jehovah and the abundance of His pity.

02 Chapter 2
Introduction
II.

(1-23) Gives the explanation of the strange enigma of the first chapter. Hosea’s domestic misery and his symbolically named children pass out of sight, and Jehovah is represented as taking up the language of the prophet, and uttering His terrible and yearning cry over Israel, who had been unfaithful to Him, and who, by her idolatries, had forfeited all claim to His covenanted love.

Verse 2
(2) Plead with your mother . . .—Contend, or plead in judgment. Let the awakened conscience of the present generation rise up in judgment with the nation as a whole. By “mother” we are to understand the nation Israel, viewed as a collective abstract; and by the “children” (Hosea 2:4) the inhabitants who are units in the total aggregate. Ammi and Ruhamah without the negative prefix, show that this awakening of conscience has given them back their privileges.

Render, That she may put away her whoredoms from her face: i.e., her meretricious guiles, her unblushing idolatry, her voluptuous service of gods that are no God. This strong image was constantly on the lips of the prophets, and had been burned by cruel sorrow into the very heart of Hosea. It acquired portentous meaning in the hideous impurities of the worship of Baal-peor and Ashtoreth, against which the Jehovah worship was a tremendous protest.

Verse 3
(3) Set her . . .—Reduce Israel to the destitute exposed condition in which she struggled into being in Egyptian bondage, and endured the wanderings and terrors of the wilderness. Probably we have here an allusion to the custom of female infanticide, which still prevails very widely in the East, as it did in the ancient world, the child being simply abandoned to death on the day that she was born. (Comp. Ezekiel 16:4.)

Verse 4
(4) Her children.—The children are like their mother: not only are they born of doubtful parentage, but are personally defiled. Not only is idolatry enshrined in the national sanctuary and the royal palace, but the people love to have it so. They endorse the degradation of their mother.

Verse 5
(5) For their mother hath played . . .—We might render, with Ewald, yea, their mother hath played . . . This would more easily account for the change of person (“your “. . . “their “), which is, however, very frequent in Hebrew prophecy. The next “for” introduces a parenthetical clause—“her lovers”—a word used in a bad sense. The aggravation of her shame is that she seeks them, and not they her. She attributes to these idol-gods all those temporal benefits which theocratic history shows to have been Jehovah’s gift, and the consequence of loyalty to Him. The modern analogue of this sin of Israel is the use of “Fortune,” “Nature,” “Destiny,” “Impersonal Law,” and even “Humanity,” as the giver of all good things, as though it were superstitious or heretical to speak of God as the giver.

Verse 6-7
(6-7) Contains a brief introductory prelude, summarizing the general contents of Hosea 2:8-23. Jehovah addresses the adulterous wife: “I will erect impassable barriers that shall pierce and mangle her flesh. The path of evil shall be a path of thorns.”

Hedge up . . . and make a wall.—In accordance with most Hebrew texts, the literal rendering is, wall up her wall. Here, again, we have a sudden change of person.

She shall . . .—She may anticipate in her exile closer proximity to her idol-lovers, but in respect of national prosperity or religious satisfaction she will make complete mistake.

Verse 8
(8) Translate in the present tense: and she knows not that it is I who gave, &c. This yearning of Jehovah over the results of his chastisements is a wonderful anticipation of Luke 15.

Corn, and wine . . .—Corn, wine, and oil are here mentioned as the chief indigenous products of Canaan (Genesis 27:28; Deuteronomy 33:28, &c.). Gold was largely imported from Ophir (probably the west coast of India, where Tamil is spoken: Delitzsch, Genesis, pp. 258-9. On the other hand, Fried. Delitzsch, in his work on the Site of Paradise, p. 99, holds that Ophir was a coast or island between the north end of the Persian Gulf and the south-west corner of Arabia). Silver was obtained from Tarshish, through Phœnician markets. Observe that Israel at this time abounded in the possession of precious metals. (Comp. Isaiah 2:7; Wilkins, Phœnicia and Israel, pp. 111-116.)

Which they . . . Baal.—They have transformed Jehovah’s gift into an image of Baal. Baal-worship was anterior to calf-worship (Judges 2, 3, 8), and was diametrically opposed to Jehovah-worship, as gross Pantheism is to pure and stern Monotheism.

Verse 9
(9) Therefore will I return, and take . . .—The Hebrew form of saying, “Therefore I will take back.” Jehovah resumes all that had been misappropriated. The king of Assyria (Tiglath-pileser, 734 B.C.) was the agency whereby this was to be accomplished. (Comp. Isaiah 10:5.) The raiment (wool and flax) was Jehovah’s gift to cover her nakedness, i.e., to meet the actual necessities of Israel. This He will tear away, and the idol-gods whom she has courted shall see her prostration, and their own helplessness to deliver or relieve.

Verse 11
(11) Mirth . . . Cease.—The mirth is here indicative of the general character of the ceremonial—certainly not in itself a bad sign. David danced before the Lord, and justified the act. No one was to appear with sad countenance before Jehovah, any more than before an earthly potentate. (Comp. Nehemiah 2:2.)

The “feast days” are to be distinguished from the “solemn feasts.” The latter term is more generic in Hebrew, while the former denoted the three great festivals of the year (especially the Feast of Tabernacles). These feasts, which Jeroboam I. had instituted, are not spoken of in themselves as sinful.

Verse 12
(12) Destroy.—For this read, with margin, make desolate. The vine and fig tree are employed as the symbol of possession and peace (1 Kings 4:25; Isaiah 36:16, &c.). The desolation may be by fire or drought.

Make them a forest.—The LXX. render make them a testimony, reading in the Hebrew text l’‘ed instead of l’ya‘ar. The latter certainly yields a more vivid sense. The rest of the verse in the LXX. is amplified: “And the wild beasts of the field, and the birds of the heaven, and the creeping things of the earth shall devour them.” While no candid critic will deny the possibility that such words may have originally stood in the text, it is à priori more probable that it is a gloss from Hosea 2:18 (Hosea 2:20 in LXX.). Even so late as in Hadrian’s days wild beasts rushed in upon the blood-stained ruins of Jerusalem.

Verse 13
(13) The days of Baalim.—The plural Baalim refers to the worship of the same deity in different places, with distinguishing local characteristics. Thus there was a Baal-Zephon, a Baal-Hermon, a Baal-Gad, &c. (See W. R. Smith, Old Testament in the Jewish Church, p. 229.) “The days of Baalim” mean the whole period during which Baal has been worshipped by the faithless Israel.

Verse 14
(14) Therefore.—This word does not make God’s gentle treatment a consequence of the sin of Israel. Some prefer to render by nevertheless, but the Hebrew word lakhçn is sometimes used in making strong transitions, linked, it is true, with what precedes, but not as an inference. (Comp. Isaiah 10:24.) Grace transforms her suffering into discipline. The exile in Babylon shall be a repetition of the experiences of the wilderness in which she was first espoused to Jehovah. There will I speak to her heart; i.e., comfortingly, lovingly.

Verse 15
(15) From thence—i.e., away from thence, meaning, as soon as she has left the wilderness of exile and discipline. The valley of Achor (or trouble) was associated with the disgrace and punishment which befel Israel on her first entrance into Palestine (Joshua 7:25-26), but it would in later days be regarded as the threshold of a blessed life. The sorrowful associations of the past were to be illuminated with happy anticipation.

Sing may suggest a reference to the dances and responsive songs at the village festivals, as well as to the triumphant strains of Exodus 15

Verse 16
(16) Baali.—The husband of the bride was frequently called her “lord” (Isaiah 54:5; Exodus 21:22; 2 Samuel 11:25; and Joel 1:8, in the Heb.). But such a name, as applied to Jehovah, was henceforth to be strictly avoided, on account of its idolatrous associations.

Verse 18
(18) Make a covenant . . .—There shall be harmony without corresponding to the moral harmony within. The brute creation shall change from hostility to man. (Comp. Hosea 2:12; so also Isaiah 11:6-9.) Wars with foreign foes shall not desolate Israel’s borders.

Verse 19-20
(19, 20) Then Jehovah, turning again to the wife of His youth, says to her, “I will betroth thee” (as at the first, when maiden undefiled). Three times is this phrase repeated. “Righteousness” and “judgment” indicate the equitable terms on which God would accept the penitent; and lest this thought should crush her with fear, “lovingkindness” and “tender mercies” follow; and lest this should seem too good, He adds “with faithfulness” (to myself).

I will betroth thee.—It is in the betrothal of humanity to God in Christ’s incarnation that the human race, which had so deeply revolted, returns to Him, and knows the Lord.

Verses 21-23
(21-23) Will hear.—More correctly, I will answer (the prayer of) the heavens. A sublime personification! Heaven pleads with Jehovah, the earth pleads with heaven, and the products of the soil plead with the earth. To all these prayers an answer is vouchsafed. Jehovah answers the heavens with the gifts of dew and rain, wherewith the heavens answer the cravings of the earth, and the earth the cravings of the corn, wine, and oil. And these last, in their turn, answer the wants of Jezreel, a name which, like Achor, is to be invested with brighter meanings. It is to represent a Divine seed—the people whom the Lord hath blessed. (See Stanley, Lectures on the Jewish Church, II. Series, Lecture 32 ad fin., where this idea is eloquently set forth.)

Verse 23
(23) St. Paul considers this great prediction to be truly fulfilled when, by the acceptance of the Divine hope of Israel, both Jews and Gentiles shall be called the children of the living God (Romans 9:25-26).

03 Chapter 3
Introduction
III.

We must assume some interval to have elapsed since the events of Hosea’s domestic life, detailed in Hosea 1. Meanwhile the immoralities of Gomer have continued. She at length abandons the home of her lawful husband, and cohabits with one of her lovers. At this point comes the Divine injunction to the prophet.

Verse 1
(1) Adulteress.—The woman described here is the daughter of Diblaim—beloved of her friend; better rendered, loved by another. This is preferable to the LXX., “a lover of evil,” which is based on a different reading of the same original text. Gomer is now the concubine slave of another—possibly in poor and destitute condition. And yet the prophet’s love for her is like Jehovah’s love for “the children of Israel, even when they are turned to other gods, and love grape-cakes”—the luscious sacrificial cakes used in idolatrous worship: a term generally descriptive of the licentious accompaniments of the Ashtoreth worship. (Comp. Jeremiah 7:18.)

Verse 2
(2) Pieces of silver.—Shekels.

So I bought her.—Gomer was treated as no longer a wife, but requiring to be restored to such a position. The purchase of wives is still a very common practice in the East (See Henderson’s Commentary, and Deut. xxi 14.)

Half homer of barley.—Half a homer is the translation given to the Hebrew word lethekh, which occurs only in this passage. This rendering is founded on the interpretation half a cor (cor = homer), which is given in all the Greek versions except the LXX. The latter read “and a nébhel of wine,” the nébhel being probably a skin bottle of a certain liquid capacity. This pre-supposes a different Hebrew text. From 2 Kings 7:1 we may infer that an ephah of barley at ordinary times would cost one shekel (comp. Amos 8:5), and since a homer contains ten ephahs, the price paid by the prophet was thirty shekels altogether. Reckoning a shekel as = two drachms (so LXX.), or 2s. 6 d., the price paid by Hosea was about £3 15s. According to Exodus 21:32, this was the compensation enacted for a slave gored to death by a bull, and is a hint of the degradation to which Gomer had sunk.

Verse 3
(3) Shalt abide for me—i.e., shalt abide in seclusion at my discretion. The “many days” are an indefinite period of amendment, while watchful care was being exercised over her. During this time she is to withdraw herself from her paramour and also from her husband.

Will I also be for thee.—Better, to thee: i.e., I will have no intercourse with thee. So Aben Ezra, Kimchi, and others. That this was only to be a temporary discipline is evident from Hosea 3:4 and Hosea 6.

Verse 4
(4) The prophet suddenly passes from his personal history to that of Israel, which it symbolised.

Without a king . . .—The isolation of Gomer’s position pre-figured that of Israel in the exile. Her bitter experience was a parable of Israel’s utter deprivation of all civil and religious privilege. There was to be no king, or prince, or sacred ritual of any kind. Observe that the terms of both cultus are here intermingled, suggesting the idolatrous conceptions of the pure ancient practice which Jeroboam’s calf-worship was only too likely to introduce. By “image” we are to understand upright stones, representing Baal or the sun-god. (Comp. Hosea 10:1 and Exodus 24:4.) On “ephod,” see Judges 17:5; Judges 18:14; Judges 18:17-20; on “teraphim,” Genesis 31:19-35; 1 Samuel 19:13-16; Ezekiel 21:21; Zechariah 10:2. In the last two passages the word is translated “idols,” “images,” their use as instruments of divination being condemned.

Verse 5
(5) David their king.—Meaning the predicted representative of the Davidic dynasty. Thus Rehoboam and his house are spoken of as “David” (1 Kings 12:16). The phrase “latter days” is used indefinitely of the distant future, the horizon of the seer’s gaze. It occurs in Genesis 49:1 (Authorised version, “last days”). We can only see the fulfilment of this anticipation in the Messianic reign. (Comp. Ezekiel 34:23; Ezekiel 37:24.)

04 Chapter 4
Introduction
IV.

Here commences a new part in the collection of Hosea’s prophecies. The entire chapter is one terrible series of accusations, supporting the severe character of the imagery already employed. It is difficult to assign it to any particular period. It may have been composed during the years that immediately succeeded the reign of Jeroboam II. Ewald divides it into four strophes: Hosea 4:1-5; Hosea 4:6-10; Hosea 4:11-14; Hosea 4:15-19. The first two expand the former part of the reproach conveyed in Hosea 4:1-2; Hosea 4:11-14 point to the licentiousness of Israel; while in Hosea 4:15-19 judgment is pronounced.

Verse 1
(1) Controversy.—A judicial suit, in which Jehovah is plaintiff as well as judge (Isaiah 1:23; Isaiah 41:21). By the “children of Israel” we are to understand the northern kingdom of the ten tribes, as distinguished from Judah.

Mercy.—Better rendered love. The Hebrew word chésed expresses (1) the love of God for Israel under covenant relationship; (2) the corresponding quality in man exhibited to God or towards his fellow-men. (See Hupfeld on Psalms 4:4; and Duhm, Theologie der Propheten, p. 100.)

Verse 2
(2) Blood toucheth blood—i.e., murder is added to murder with ghastly prevalence. References to false swearing and lying are repeated in terrible terms by Amos 2:6-8 and Micah 7:2-8; and the form of the charge suggests the Decalogue and pre-existing legislation (Exodus 20:13-15).

Verse 3
(3) The mourning of the land is the judgment of famine, which follows not only upon the living men, but upon all living things (the LXX. have introduced into the enumeration the creeping things of the earth). Even the fishes of the sea are swept away. There is plague on fish as well as murrain on cattle, and starvation of the birds of heaven.

Verse 4
(4) Yet let no man strive, nor reprove another.—Better, Nevertheless, let no one contend, let no one reprove, for the voices of wise counsel, the warnings of the prophet, will be silenced. Ephraim will in his obstinate wrong-doing be left alone. The last clause of the verse is rendered by nearly all versions and commentators, Though thy people are as those who contend with a priest—i.e., are as guilty as those who transgress the teaching of the Torah by defying the injunctions of the priest (Deuteronomy 17:12-13; Numbers 15:33). But the Speaker’s Commentary gives a different rendering, which is better adapted to the denunciations of the priest in the following verses (comp. Hosea 6:9). By a slight change in the punctuation of the Hebrew we obtain the interpretation, “And thy people, O priest, are as my adversaries.” The position of the vocative in Hebrew, and the absence of the article, are, no doubt, objections to such a construction, but they are not insuperable, and the compensating advantage to exegesis is manifest.

Verse 5
(5) The priest’s function is discharged in the day, and the prophet dreams in the night. Both will totter to their fall.

Thy mother—i.e., thy nation.

Verse 6
(6) For lack of knowledge, which you, O priest, should have kept alive in their hearts. The knowledge of God is life eternal. (Comp. John 17:3.) The Lord’s “controversy” repudiates the entire priesthood, as they had rejected the true knowledge of God. They had inclined to calf-worship, had been vacillating respecting Baal, and had connived at moral offences. If, on the other hand, with most commentators, we consider the people themselves as thus addressed, the passage refers to the cessation of the position of priesthood, which every member of the true theocracy ought to have maintained. (Comp. Exodus 19:6.) The people should no longer be priests to Jehovah.

Verse 7-8
(7, 8) The increase in numbers and prosperity probably refers to the priesthood, who, as they grew in numbers, became more alienated from the true God. These eat up, or fatten on, the very sins they ought to rebuke. The reference here may be either to the portion of sacrificial offerings which fell to the share of the priests, or (less probably) to the sin-money and trespass-money exacted in place of sin-offerings of 2 Kings 12:16. (On the general condition of the priesthood at this time, see W. R. Smith, Prophets of Israel pp. 99-101.)

Verse 9-10
(9, 10) As the people will be punished, so will the priest. The latter will not be saved by wealth or dignity. And I will visit upon him his ways (observe here the collective singular in the pronoun), and cause his doings to return upon him. The form of the punishment is to be noticed. The eating of the sin of the people shall leave them hungry, and their licentiousness shall leave them childless.

Verse 11
(11) Heart.—The whole inner life, consumed by these licentious indulgences.

Verse 12
(12) Their stocks.—Blocks of wood fashioned into idols (Heb., his wood, the collective singular being maintained).

Their staff.—Cyril regarded this as referring to divinations by means of rods (ῥαβδομαντεία), which were placed upright, and after the repetition of incantations, allowed to fall, the forecast of the future being interpreted from the manner in which they fell. But perhaps the “staff” may refer, like the “stocks,” to the idol itself. The Canaanite goddess Asherah was worshipped under this form.

Verse 13
(13) The tops of the hills were continually chosen for idolatrous temples, i.e., “high places.”

Poplar—i.e., the white poplar, not the storax of the LXX., which is a shrub only a few feet high.

Elms should be “terebinth tree” (’çlah).

Verse 14
(14) Jehovah threatens to visit no punishment on the women for their licentiousness, because they are more sinned against than sinning.

Sacrifice with harlots.—Referring to the sensuality of the religious rites, as represented by the women (q’dçshôth) who dedicated themselves to these impurities.

Verse 15
(15) Israel . . . Judah.—The prophet warns Judah of Israel’s peril, and perhaps hints at the apostacy of some of her kings, as Ahaziah, Joram, and Ahaz. He returns to the symbolic use of the word “whoredom”; and Judah is exhorted not to participate in the idolatries of Gilgal or the calves of Bethel. There are three different places named Gilgal mentioned in Joshua (Joshua 4:19; Joshua 12:3; Joshua 15:7), and a fourth seems to be mentioned in Deut. 9:30; 2 Kings 2:1. The Gilgal here referred to is the first of these, which Joshua for a considerable time had made his head-quarters. In the days of Samuel it acquired some importance as a place for sacrificial worship and the dispensation of justice. Bethel had a grand history. But Hosea and Amos call it by the altered name Beth-aven (house of vanity, or idols), instead of Bethel (house of God). The LXX. in Alex. MS. read On instead of Aven in the Hebrew, On being the name for Heliopolis, the seat of sun-cultus, whence Jeroboam may have derived his calf-worship. (See Smith’s Dict. of the Bible, Art. “On.”) But the Vat. MS. has ἀδικίας, in accordance with the Masoretic tradition (similarly Aquila and Symmachus).

Verse 16
(16) Slideth back.—More correctly, is stubborn as a stubborn cow.

Will feed them as a lamb in a large place.—An expression of tender commiseration (so Ewald). But most commentators understand it in an unfavourable sense, i.e., will lead them forth into the desolate wilderness, a prey to wild beasts, or into the loneliness that a lamb would feel in a boundless pasture.

Verse 17
(17) Ephraim . . . idols.—The prophet calls on Judah to leave Ephraim to himself. The Jewish interpreters Rashi and Kimchi understand this as the appeal of Jehovah to the prophet to leave Israel to her fate, that so perhaps her eyes might be opened to discern her doom.

Verse 18-19
(18, 19) The Authorised version is here very defective. Translate, Their carousal hath become degraded; with whoring they whore. Her shields love shame. A blast hath seized her in its wings, so that they are covered with shame for their offerings. “Shields” mean the princes of the people, as in Psalms 47:9. The fern. “her” in these verses refers to Ephraim, in accordance with the common Hebrew idiom. The change of person to the masculine plural is characteristic of the style of Hebrew prophecy. The storm-wind hath seized upon her with its wings—carried her away like a swarm of locusts or a baffled bird.

05 Chapter 5

Introduction
V.

The prophet now addresses himself more definitely to the priests and royal house of Israel, at the commencement of the reign of Pekah.

Verse 1
(1) House of the king refers to his following on both sides of the Jordan—Mizpah on the east side, in Gilead, and Tabor on the west. They are singled out as being military strongholds, where the princes of the royal house, with the apostate priests, exercised their deadly hold upon the people, waylaying them, as birds and beasts are snared in the mountains of prey. (Comp. Hosea 6:8-9.)

Judgment is toward you.—More accurately, is meant for you.

Verse 2
(2) Are profound to make slaughter.—Ewald, followed recently by Nowack, is right in interpreting the Heb. text as meaning, “The apostates have gone deep in iniquity.” In the last clause the Authorised version is again incorrect. Render, But I (i.e., Jehovah) am chastisement to them all. The deceivers and deceived shall alike perish.

Verse 4
(4) The margin, “Their deeds will not suffer (them),” requires the introduction of the word “them,” not in the Hebrew. It is favoured by the Jewish commentators, Schmoller, and others, but it is better to render, with the Authorised version, They frame not their doings, &c. The knowledge of the only true God is life.

Verse 5
(5) The pride of Israel may be either the true object of pride and boasting, viz., Jehovah Himself (comp. Amos 8:7), or the false object of pride to which they had yielded. The latter interpretation is to be preferred, and is supported by Amos 6:8. Arrogance led Ephraim, on numerous occasions in earlier sacred history, to resent the supremacy of Judah. This jealousy culminated in the rebellion of Jeroboam I., and characterised their history till the reign of Ahab. Arrogance will be their ruin now; and in this Judah is represented as likewise involved. This last feature is a new note in prophetic utterance. (Comp Hosea 4:15.) We are therefore justified in regarding Hosea 5 as delivered at a later time than the oracle standing immediately before it.

Verse 6
(6) The vain effort to repent when it is too late. The spirit with which sacrifices of flocks and herds were offered is of more consequence than the multitude of such oblations (Micah 3:4; Isaiah 1:11; Psalms 40:6). Ghastly and revolting results follow the substitution of ritual of any kind for the weightier matter of the law.

Verse 7
(7) Strange children refers to offspring that followed in the ways of their mother. (Comp. Hosea 1) Some reference is involved to the consequences of intermarriage with heathen. The “month” may be a personification of the period of a month (Henderson), during which takes place the now closely impending (perhaps already commenced) invasion by Tiglathpileser (2 Kings 15:29; 2 Chron. 19:21). This invasion was due in part to Ahaz having sought the aid of Assyria against Pekah and Rezin.

Verse 8
(8) Cornet . . . trumpet.—The two kinds of trumpet mentioned here are the cornet, made like the bent horn of an animal, and the long, straight metallic trumpet, used for sounding an alarm and convoking the congregation (Numbers 10:2). Gibeah and Ramah were lofty hills on the northern boundary of Benjamin. From the parallel passage, Isaiah 10:29, we conclude that Gibeah lay between Jerusalem and Ramah (the modern Er Ram), not far from the road which passes in a northern direction from Jerusalem to Mount Ephraim. A lofty hill, which satisfies these conditions (Tel el Ful), has been discovered by Robinson, where there is a prospect over almost the whole tribal region of Benjamin, and with this spot Gibeah is probably to be identified. Hosea does not mention the metropolis, but he reveals the imminent peril of Jerusalem if these high towers, within sight of her defenders, were giving the alarm at the approach of the Assyrian king.

After thee is obscure. Translate, He (the enemy) is behind thee, O Benjamin, the tribe in which the metropolis was situated. This combined disaster for both Israel and Judah is reiterated in a variety of ways. “The tribes of Israel “are in parallelism with “Ephraim.”

Verse 10
(10) The princes of Judah, such as Ahaz, whose pusillanimity brought untold evil on both Israel and Judah (2 Kings 16:10-18).

Like them that remove the bound (landmark).—A practice prohibited in Deuteronomy 19:14, and included in the curses of Mount Ebal (Deuteronomy 27:17), an indication that this very legislation existed before the time of the prophet. They break down the barrier between right and wrong, between truth and falsehood, between Jehovah and Baalim.

Verse 11
(11) Broken in judgment.—The Authorised version is probably right in this rendering, the phrase having reference to rights pertaining to individuals. Interpreters differ as to the rare word tsav, translated “commandment.” It only occurs in one other place (Isaiah 28:10; Isaiah 28:13). Ewald regards it as meaning “wooden post,” i.e., their idol, but this has no basis in Old Testament usage, though etymologically ingenious. The majority of Jewish and modern commentators take it as meaning the evil ordinance of Jeroboam, who demanded the reverence of his subjects for the calf-symbol of Jehovah. The LXX. had another text (shav instead of tsav), which they render “vanities,” and are followed by the Targum and Syriac version. This is worthy of attention.

Willingly—i.e., “waywardly.”

Verse 12
(12) Rottenness.—The Authorised version is right in this rendering (the disease caries) rather than worm (margin). Both images express concealed causes of irreparable destruction which come suddenly to view when it is too late.

Verse 13
(13) To the Assyrian.—Their adversity leads Ephraim to seek protection from their formidable foe instead of turning to the Lord. (On “Jareb,” see Excursus.)

EXCURSUS A: ON JAREB (Hosea).

Schrader, in his “Cuneiform Inscriptions and the Old Testament,” has the following note:—“King Combat, or Contention (Jareb), is not a proper name—none such being found in the Assyrian lists. In the prevailing uncertainty respecting Biblical chronology, it is hard to determine what Assyrian monarch is meant by this appellative. If we are to understand Salmanassar III. (781-772) as the king in Hosea 10:14, under the name Salman, the allusion here may be to Assur-dan-ilu (771-754), who conducted a series of expeditions to the West.” But when we turn to Schrader’s comment on Hosea 10:14, we find that he abandons the theory that Salman is Salmanassar III. (see ad. Loc.). On the other hand, Tiglath-pileser, whom Schrader and Sir H. Rawlinson identify with the Pul of Scripture, was a warrior of great prowess, to whom such a designation as “King Combat” from Hosea and his contemporaries would admirably apply. The verse might then be taken to refer to the events of the reign of Menahem (2 Kings 15:19, see also Introduction). But this explanation, probable as it is, is complicated with questions of Biblical chronology. (See Introduction).

Verse 14
(14) As a lion.—First the trans-Jordanic tribes, then additional provinces, and lastly the whole population, were carried away as in the teeth of a beast of prey. (Comp. Amos 3:6.) Assyria is here referred to as represented by Tiglath-pileser. We might also quote from the inscription of Sargon in fulfilment of this prediction: “Samaria I besieged; I captured 27,290 people dwelling in the midst of it; I carried captive” (George Smith, Assyrian Eponym Canon, p. 125). A similar fate overtook Jerusalem in 587 B.C., at the hands of Babylonia, in the reign of Nebuchadnezzar (2 Chronicles 36:4-10; 2 Kings 24:10-16; 2 Kings 25:1-11).

Verse 15
(15) Tenderness blends with judgment, and insulted love bleeds and hopes. The image of the lion is dropped. Jehovah speaks of “His own place”—Heaven. He will cause all manifestations of His regard for them to cease till “they suffer punishment, and seek my face,” and, like the prodigal in the flush of a new morning, will arise and go unto the Father.

06 Chapter 6

Introduction
VI.

This chapter stands in immediate connection with the close of the preceding. The words of imperfect penitence (Hosea 6:1-3) are put by the prophet into the lips of those who are in trouble, and are counting too soon on the boundless compassion of Jehovah. They are not an exhortation to repentance, for they are followed by indignant expostulation.

Verse 2
(2) The haste of the seeming penitents for the fulfilment of their hope. They expect the rapid restoration of the national prosperity, prompted by the abundance of the Divine love, and His response to the first touch of penitence (signified in Hosea 5:15).

After two days.—A phrase sometimes used for the second day, i.e., to-morrow.

In the third day—i.e., after a short time. This and the above expression are not identical in the designation of time. Some Christian interpreters (Jerome, Luther, Pusey) consider the passage has sole reference to the resurrection of Christ. But with Calvin, Henderson, Schmoller, &c., we consider this to be contradicted by the form of the expression. To bring in the resurrection of Christ with no authority from the New Testament is far-fetched over-refinement, and breaks the consistency of the passage.

Verse 2-3
(2, 3) Render, So that we shall live in his presence, and shall know and strive after the knowledge of Jehovah, whose coming forth is sure, like the dawn (another play on , “I will return to my place, &c.”), so that he may come as the plentiful (dashing) rain for us, as the latter rain (needed for the ripening corn) which watereth the earth.

Verse 4
(4) Here ends the supposed language of the penitents. If it were genuine, and accompanied by a deep sense of sin, it would not be in vain. But the prophet utters the heartrending response and expostulation of Jehovah, who bewails the transitory nature of their repentance.

Your goodness . . .—Better rendered, Your love (to me) is like the morning cloud (which promises rain, and does not give it; like the dew (or, “morning mist;” see Note, Hosea 14:5), which early goeth away, vanishing in the blaze of summer day—your tears leaving you parched and dried as before.

Verse 5
(5) The LXX. render, Therefore I have mowed down their prophets; but this would destroy the parallelism, in which “prophets” correspond to “words of my mouth.” The sense is, I have slain them by the announcement of deserved doom.

Thy judgments . . .—An error has crept here into the Masoretic text from which the LXX. and other ancient versions are free. The mistake consists in misplacing an initial letter as a final one. Translate, My judgment shall go forth as the light, clear, victorious, and beneficent. (Comp. the language of Psalms 37:6 and Isaiah 62:1-2.)

Verse 6
(6) Mercy.—Better rendered, love. This passage is richly sustained by our Lord’s adoption of its teaching (Matthew 9:13; Matthew 12:7). Mark 12:33 shows that according to even Old Testament teaching, the moral ranks above the ceremonial, that ritual is valueless apart from spiritual conformity with Divine will.

Verse 7
(7) Critics differ much as to the interpretation of this verse. The marginal rendering supplies the strongest meaning. God made a covenant with Adam, and promised him the blessings of Paradise on condition of obedience. He broke the condition, transgressed the covenant, and was driven from his Divine home. So Israel had violated all the terms on which the goodly land of conditional promise had been bestowed. For the other references to Adam in the Old Testament see Psalms 82:7; Job 31:33. (See Excursus.)

EXCURSUS B (Hosea).

Buhl, in Zeitschrift für Kirchliche Wissenschaft, Part 5, 1881, throws some light on the enigmatical phrase keAdam, by pointing out that Adam is employed in many places to express all the other races of mankind as opposed to Israel. Thus, he translates Jeremiah 32:20, “Thou who didst perform wonders in Israel, as well as in Adam.” Similarly Isaiah 43:4, on which Delitzsch remarks that those who do not belong to the chosen people are called Adam, because they are regarded as nothing but descendants of Adam. In this passage the emphatic position of the Hebrew pronoun hemmah lends significance to the contrasted term Adam. The meaning, therefore, is—the Israelites, who should be a chosen race, belong now, through their violation of the covenant, to the heathen: have become, in fact, Lo’Ammi. (Comp. Hosea 1:9.) The word “there” in the last clause may refer to some local sanctuary, notorious for idolatrous corruption. This is confirmed by the mention of localities in the next verse. We prefer, however, to understand it (with the Targum of Jonathan) as referring to the Holy Land.

Verse 8
(8) Polluted . . .—More accurately, betrodden (or foot-tracked) with blood. We infer from Judges 10:17 that there was a town called Gilead east of the Jordan distinct altogether from Mizpah (identified by many with the city of refuge Ramoth-Gilead), and this is confirmed by notices in Eusebius and Cyril. Murder in a “city of refuge” adds to the horror. On the murderous propensities of the Gileadites see 2 Kings 15:25.

Verse 9
(9) Should be rendered, As a robber lies in wait, so the company of priests murder on the road to Shechem; yea, they execute the plot. Shechem, charged with historic interest (Genesis to Judges), is also a city of refuge, a Levitical city, on the road to Bethel, where the priests of the calves resided. (Comp. Hosea 5:1.)

Verse 10
(10) House of Israel.—This phrase means Ephraim and Judah subsequently discriminated. The “horrible thing” refers to polluting idolatry. This peculiar word occurs again in Jeremiah. According to the punctuation of the Hebrew the reciter hesitates before pronouncing the “horrible thing” which grated through his teeth.

Verse 11
(11) An harvest.—The harvest is not of joy, but of sorrow and affliction, befalling Judah, like Israel, for her sins: a contrast to the usual accompaniments of the season when the Feast of Tabernacles was celebrated (Deuteronomy 12:13-16; Leviticus 23:40; Psalms 126:5-6). In regard of the last clause of the verse, “when I turn the captivity of my people,” it is best to unite it with the succeeding chapter. (So Ewald, Reuss, &c.) Some writers (as recently, Nowack) explain the Hebrew word for captivity by a different etymology, and here interpret “destiny,” or “fate.” The full turning of the captivity cannot be realised till Ephraim and Judah accept the Christ.

07 Chapter 7

Introduction
VII.

This oracle is probably in the beginning of Hoshea’s reign, and deals exclusively with the condition of the northern kingdom.

Verse 1
(1) Translate, When I heal Israel (referring to a cessation in the attacks of the menacing foe, or to such a thrill of finer feeling as that which is recorded in 2 Chronicles 28:8-15), then is revealed the iniquity of Ephraim and the wickedness of Samaria, that they commit falsehood. Samaria here sustains the same relation to Israel that Jerusalem does to Judah, and it is the very source of the corruption of the whole country.

Verse 2
(2) Have beset them about.—The wicked deeds of the nation crowded around them as witnesses to reveal their treason against Jehovah.

Verse 3
(3) Glad.—The evil awakens no alarm, but rather sympathy and gladness, in the breasts of their kings and rulers, who are ready to follow suit in all deeds of violence.

Verse 4
(4) Render, ceaseth heating from the kneading of the dough till its leavening. The baker is unremitting in his exertions to keep up the heat of the oven, the smouldering fire being fed on camel’s dung and the like fuel, except when he is obliged to occupy himself with preparing the dough for baking—an apt image of the incessant burning rage of lust and violence.

Verse 5
(5) Following the hint of the LXX. and other versions, the rendering of which is based on a slightly different punctuation of the Hebrew, we prefer to translate, the day of our king the princes have begun with the glowing (or fever) of wine—i.e., the carousal of the princely retinue in celebration of the sovereign’s coronation-day (or birthday) commences at an early hour, significant of monstrous excess. (Comp. Acts 2:15.) There is bitterness in the use of the pronoun “our” before “king.” Otherwise we must render, have made themselves ill with the fever of wine (the Authorised version is here inaccurate). The last clause is obscure; probably it means “he (i.e., our king) hath made common cause with scorners,” and is boon-companion of the dissolute and depraved. (Comp. Exodus 23:1.)

Verse 6
(6) Render, Yea, they draw nigh together. Like an oven in their heart with their wiles. Their baker sleepeth all the night, &c. The metaphor of Hosea 7:4 is resumed. The baker, having left his dough to become leavened and his fire to smoulder, can afford to sleep. The baker may mean the evil passion which has been raging. Indeed, Wünsche and Schmoller, by a slight change of punctuation, obtain the rendering “their anger,” instead of “their baker,” which is supported by the Targum and Syriac version. After the murderous plots and carousal, the conspiracy ripens with the day; then will come the outburst of violence.

Verse 8
(8) Cake not turned.—Referring to the destructive effect of foreign influences. Ephraim was consumed by the unhallowed fire of Baal-worship, with all its passion and sensualism—a cake burnt on one side to a cinder, and on the other left in a condition utterly unfit for food. So the activity of foreign idolatries and foreign alliances, and the consequent unfaithfulness to Israel’s God, are the nation’s ruin.

Verse 9
(9) Have devoured.—The past tense may refer to the invasions of Tiglath-pileser. Both Egypt and Assyria had come to regard Israel as the earthen pipkin between iron pots. These strangers have devoured his strength—i.e., he has less power to resist aggression, less treasure, less land, smaller population. The signs of senility are upon him. “Grey hairs are his passing bell.” He is under sentence of death, and knoweth it not.

Verse 10
(10) See Note on Hosea 5:5.

Verse 11
(11) Silly dove.—No creature is less able to defend itself than the dove, which flies from the bird of prey to the net of the fowler. In this powerful metaphor we have a political allusion. King Hoshea is called Ausih on the Assyrian monuments. Having usurped the throne after the murder of Pekah, he “purchased his recognition as king of Israel by giving a large present to the Assyrian monarch” (730 B.C.). (See Geo. Smith, Assyria—S.P.C.K.) But while Hoshea was sending tribute to Assyria he was secretly coquetting with Egypt. The alliance between Egypt and the king of Israel, mentioned in 2 Kings 17:4, took place later, after Tiglath-pileser’s death, and led to Israel’s ruin. On the other hand, many commentators (Ewald, Nowack, &c.) refer the allusions of this verse to the reign of Menahem.

Without heart.—Better, without understanding.

Verse 12
(12) When they shall go.—Best rendered, Whenever they go, &c. The ultimate ruin produced by this policy of dependence on foreign states and of doubledealing intrigue was even at this early stage foreseen by the prophet, and portrayed under the simile of Jehovah’s net snaring the unwary bird.

As their congregation hath heard.—Should be, according to the report to their assembly—i.e., according to what they hear, perhaps from Hosea himself. The threatenings of the Pentateuch (Leviticus 26:14-39; Deuteronomy 28:13-68; Deuteronomy 32:15-35) find their echoes here.

Verse 13
(13) Though I have redeemed.—Should be, Though I would fain redeem them: an impressive picture of all the insults to longsuffering Divine love.

Verse 14
(14) Cried . . . Howled—God discriminates between a heart-cry to Him, and a howl of despair, resembling the yell of a wild beast. A howl upon their bed is not a sob of true repentance.

They assemble themselves.—To supplicate Jehovah for fruitful harvests. This rendering is supported by several eminent authorities. Others follow Ewald in translating,” they excite themselves” with dervish-like devices and cries. The LXX. render with great force, “they cut themselves.” (Comp. 1 Kings 18:28; Deuteronomy 14:1; Jeremiah 16:6.) This is based on a slightly different reading, contained in some of Kennicott’s and De Rossi’s MSS., which is not improbably the right one. The charge is that all their simulated penitence is to secure physical comforts, not to show conformity with the Divine will.

Verse 15
(15) Bound.—Should be instructed. God has imparted skill and power to fight their enemies. (Comp. Psalms 144:1.) So the grace of the Spirit is often slighted by its recipients.

Verse 16
(16) Like a deceitful bow.—Religious observance has the appearance of a bow with the arrow on the string, apparently aimed at some object, but the string being slack, the aim is diverted.

The “raving insolence of their tongue” may mean the boasts that were made of the friendship of King Shebaka of Egypt, who made Israel his tool. In the land of Egypt they would thus become objects of derision. (Comp. Isaiah’s warning to his countrymen, Isaiah 30:1-8.)

08 Chapter 8

Introduction
VIII.

A continuation of the same indictment along a new line of illustration. Jehovah bids the prophet put the trumpet to his lips and blow a shrill blast, announcing the approach of disaster.

Verse 1
(1) Eagle.—The image of swiftness (Jeremiah 4:13; Jeremiah 48:40). So Assyria shall come swooping down on Samaria, to which Hosea, though with some irony, gives the name “House of Jehovah,” recognising that the calf was meant to be symbolic in some sense of Israel’s God. (See, however, Note on Hosea 9:15.)

Verse 2
(2) Should be rendered, To me they cry, My God, we know Thee, we Israel.

Verse 3
(3) Cast off.—Jehovah’s reply to Israel’s hollow repentance. The word “cast off” means a scornful loathing of what is putrescent or obscene. “The thing that is good” is the name of God, which is the salvation of Israel (Aben Ezra).

Verse 4
(4) Set up kings.—It is possible that the prophet alludes to the history of the northern kingdom as a whole. Though the revolt of the Ten Tribes received Divine sanction (1 Kings 11:9-11), it was obviously contrary to the Divine and prophetic idea which associated the growth of true religion with the line of David (Hosea 3:5). But it is best to regard the passage as referring to the short reigns of usurpers and to the foul murders which disgraced the annals of the northern kingdom since the death of Jeroboam II. Jehovah repudiates all participation in their anarchy.

Knew it not.—Should be, knew them not—viz., the gold and silver splendours wherewith Israel had adorned its apostacy.

Verse 5
(5) Thy calf . . . hath cast thee off.—Rather, is loathsome, Nothing can exceed the scorn of this outburst. The last clause should be rendered, How long are ye unable to attain purity? The attribution of consuming fire to God is not peculiar to the prophet. (Comp. Hebrews 12:29.)

Verse 6
(6) It is best to abandon the Masoretic punctuation, and translate, For it (i.e., the calf) is from Israel (not of Divine origin); as for it, an artificer made it, and it is no god. Yea, the calf of Samaria shall be shattered to fragments (literally, become splinters or fine dust).

Verse 7
(7) Wind . . . whirlwind.—The great law of Divine retribution, the punishment for sin being often a greater facility in sinning—indifference to God becoming enmity, forgetfulness of duty or truth becoming violent recoil from both. “Wind” expresses what is empty and fruitless, and the pronoun “it” refers, in accordance with the metaphor, to such unproductive seed.

It hath no stalk.—Not even incipient prosperity, as in the days of Jeroboam II. “The growth shall yield no grain,” as we might express the play of words in the Hebrew.

Verse 8
(8) Vessel wherein is no pleasure—i.e., worthless (comp. Jeremiah 48:38; Psalms 31:13; 2 Timothy 2:20); a vessel devoted to vilest uses, or smashed up as worthless.

Verse 9
(9) Gone up to Assyria.—The word thus translated is elsewhere used for “going up” to the sanctuary of the Lord. (See Note on Hosea 7:11.) Wild ass is the image of untamed waywardness (Job 39:5, sea.) it is described by Wetzstein as inhabiting the steppes, a creature of dirty yellow colour, with long ears and no horns, and a head resembling a gazelle’s. Its pace is so swift that no huntsman can overtake it. It is seldom seen alone, but in herds of several hundreds. From Jeremiah 2:24 we infer that the animal wanders alone after the object of its lust. Israel, like a solitary wild ass, seeks strange loves, courts strange alliances. On the last clause, see Ezekiel 16:32-34. Ephraim pays abnormally for her own shame.

Verse 10
(10) There is much difference of opinion as to the interpretation of this verse. Much depends on the reference of the word “them.” We prefer to regard it as referring to Ephraim rather than to the nations (i.e., Assyria and Egypt). Render, I will gather them (Israel) together, so that in a short time they may delay (this translation approved by Ewald, Wünsche, and Simson) to render the tribute burden due to the king of princes (i.e., the Assyrian monarch). “Gather them together,” i.e., in restraint, so that they cannot roam so wildly, seeking help (Ewald). This accords with Hosea 2:8-9; Hosea 3:4. Such non-payment of tribute actually occurred a few years later (2 Kings 17:4). Others render it: I will gather these nations (of the East) round about her to look scornfully on her ruin, and they shall sorrow a little (used ironically) at the imposition of the king of the princes.

Verse 11
(11) Many altars.—Multiplication of altars was condemned in the law (Deuteronomy 12:5 seq.). The narrative in Joshua 22 shows that unity of altar and sanctuary was essential to the unity of the nation. The last clause should be rendered, he had altars for sinning. The worship of God was degraded into the sensuous approaching Baal-worship. In the first clause sin equals transgression, in the last transgression plus guilt and peril.

Verse 12-13
(12, 13) The rendering should be, though I write for him a multitude of my precepts. The tense “I write” is imperfect, and represents the continuous process—the prophetic teaching as well as the ancient Mosaic law. In the wild lust for a foreign religion the pure and spiritual Mosaic worship and the religious influence of prophecy had been forgotten. It seemed something “strange;” as Christ’s cross and claims have been accounted strange by so-called Christians.

Verse 13
(13) They sacrifice flesh . . .—Should be, “They sacrifice the sacrifices of my gifts—flesh, and eat it.” Clear reference to the Mosaic institute. Ye shall go back to Egypt, says the prophet, and there learn again the bitter lessons of the past—either the positive return to Egypt or the disastrous hankering after Egyptian alliances.

Verse 14
(14) Temples.—The word here used for temple is used sixty times for Jehovah’s temple. The building of these temple-palaces was a distinct sin against the unity of the Godhead.

Judah hath multiplied fenced cities.—Referred to by Sennacherib, in the inscription relating to the campaign of 701 B.C. “Forty-six of his (Hezekiah’s) strong cities, fortresses . . . I besieged, I captured.” These were erected by Uzziah and Jotham (2 Chronicles 26:10; 2 Chronicles 27:4). With the allusions to Israel’s temples (palaces) compare Amos 3:11; Amos 3:15.

09 Chapter 9

Introduction
IX.

It is now harvest and vintage-time—the period of annual vintage festivals, as at Shechem and Shiloh, to which the neighbouring villages gathered. The corn is being reaped, the wine-press is trodden, and the vats are overflowing. But behind this bright picture there looms to the prophet’s gaze a sombre background. This and the following two chapters, which form a connected whole, contains another outburst of prophetic denunciation of the follies of idolatrous Israel.

Verse 1
(1) For joy.—Better, to exultation. “The harlot’s hire on every corn-floor” expresses in bold imagery the prophet’s scorn for the idolatrous corruption of the people. The bounteous yield of the harvest is called the “harlot’s hire,” which lures Jehovah’s faithless bride to worship the false deity from whose hands these gifts were supposed to come. The people’s momentary prosperity is attributed to their idols. (See Hosea 2:12; Jeremiah 44:17-19.)

Verse 2
(2) Winepress.—Read wine-vat (with margin), into which the tîrôsh, new wine (“ grape-juice “), flowed from the winepress. (Comp. Isaiah 5:2.) For “fail in her” read deceive her, with LXX. and Vulgate.

Verse 3-4
(3, 4) Canaan, the land of Jehovah, is holy, Assyria unholy (Amos 7:17), where there was no temple or sacred ordinances. Since meat was not a divinely sanctioned food, except in connection with a Jehovah festival, it became in the land of exile unclean. This became true in the eyes of Hosea of all eating. “In the family every feast was a Eucharistic sacrifice” (W. R. Smith, Old Testament in the Jewish Church, pp. 235 and 237). (Comp. Ezekiel 4:13.)

Verse 4
Verse 5
(5) See Note on Hosea 2:11.

Verse 6
(6) Translate, Behold if they have gone from the desolation (i.e., Palestine laid waste by the invader), Egypt shall gather them, Memphis bury them—Memphis, the vast city and necropolis of Ptah, where Apis and Ibis, kings and men, lay by thousands mummied, the religious shrine of Egyptian faith in the under-world, from which Israel had been emancipated at the Exodus.—There is a longing for their silver (i.e., they shall long for the silver left behind concealed in their desolate land.—The thistle shall possess them, the thorn shall be in their tents. Hosea prophesies an exile to Egypt after the anticipated invasion. That many exiles took refuge in Egypt in 721 B.C., after the great overthrow of the northern kingdom (as in the case of Judah in the days of Jeremiah), cannot admit of doubt. (Comp. Hosea 8:13 and Hosea 9:3 above; see Hosea 11:5, Note.)

Verse 7
(7) The latter part of the verse should be translated Crazed is the prophet, mad the inspired one, because of the multitude of thy iniquity, while persecution is increased. The prophet is crazed either in the depraved public opinion that Hosea scornfully describes, or, he is driven mad, distracted, by the persecutions to which he is subjected. The latter is more probable. (Comp. the following verse.) Other commentators, including Maurer and Hitzig (preceded by Jerome and many Jewish as well as Christian expositors) take the words for prophet in this verse as signifying “false prophet,” and would connect the clauses thus:—“Israel shall recognise that the prophet (who prophesied good to them) is a fool, the inspired one a madman, because of,” &c. But it is doubtful whether the Hebrew for “inspired one” (îsh harûach) can bear this unfavourable sense, with the definite article affixed (comp. 1 Kings 22:21, Heb.); so Nowack. The passage is very difficult, and no decisive superiority can be claimed for any rendering yet proposed.

Verse 8
(8) Prophet.—Many hold that here (as in the previous verse) this word is used in a bad sense (false prophet), and standing contrasted with “the watchman of Ephraim” (or true prophet, Hosea himself, Jeremiah 6:17; Ezekiel 3:17). They would render:—“The watchman of Ephraim is with my God.” But the verse is capable of an altogether different, and, on the whole, more satisfactory interpretation: Ephraim is a lier-in-wait, in conflict with my God. As for the prophet, the fowler’s snare is in all his ways. (Comp. Matthew 23:34-35.) There is persecution in the house of his God. The objection to this rendering lies in this use of the Hebrew ‘im (“in conflict with”). But the word might be read ‘am, “people” (comp. LXX. on 2 Samuel 1:2): “Ephraim, the people of my God, is a lier-in-wait”—a thought full of pathos, and in harmony with the main idea of this prophecy.

Verse 9
(9) For the reference to Gibeah, see Judges 19.

Verse 10
(10) Grapes in the wilderness.—Rich dainties to the desert traveller. So had Jehovah regarded His people at the commencement of their national history in the wilderness.

Firstripe.—The early fig that ripens in June, while the rest come to maturity about August (Isaiah 28:4; Micah 7:1; Jeremiah 24:2).

Baal-peor was the place where Moabitic idolatry was practised. This great disgrace had burned itself into their national traditions and literature (Numbers 25; Deuteronomy 4:3; Psalms 106:28-31).

Shame.—Heb. bosheth was a euphemism for Baal. Observe that names ending in “-bosheth” (Ish-bosheth, &c.) are replaced by the older forms in “-baal” in 1 Chron. Render the last clause, they have become abominations like their love (i.e., Baal).

Verse 11
(11) From the birth . . .—Or rather, so that there shall be no childbirth, nor pregnancy, nor conception—an ascending climax. Progeny was the glory of ancient Israel (Genesis 22:17; Deuteronomy 7:13-14; Psalms 127:5; Proverbs 17:6).

Verse 13
(13) The LXX. suggest a doubt as to the validity of our text. They render “Ephraim, even as I saw, gave their children for a prey.” The reference to Tyre is very obscure. Some would render the Hebrew word for “meadow” by “resting-place,” and interpret, “I look on Ephraim even as I look on Tyre, planted in a sure resting-place.” The impregnable fortress of Tyre was a conspicuous object in the days of Hosea. Similarly Samaria was a stronghold which was able to resist prolonged sieges. (Comp. Isaiah’s graphic words: Isaiah 28:1-4, and Amos 6:1)—“Yet Ephraim shall bring forth sons to the murderer,” i.e., in the impending overthrow and massacre, 721 B.C.

Verse 14
(14) Better universal childlessness than that the off-spring should be exposed to so terrible a fate. Compare this with our Lord’s words: “Blessed are the barren, and the wombs that never bare,” &c.

Verse 15
(15) Gilgal.—On Gilgal as a seat of idolatrous worship, see Hosea 4:15. “My house” here, and in Hosea 8:1 (“Jehovah’s house”), is interpreted by Wünsche and Nowack, with considerable show of reason, to mean the “holy land,” Canaan. This interpretation is confirmed by the use of the Assyrian word Bîtu, corresponding to the Hebrew bêth “house.” The term seems to have blended the conception of a people and the territory they occupied. (See Schrader, Keilinschriften und das alte Testament, p. 540, where the examples are cited Bît-Am-ma-na “Ammon,” Bît-A-di-ni, “Beth-Eden.”) Similarly, Egypt is called in Exodus 20:2, “the house of slaves.” We are reminded by the word “house” of the domestic episode (Hosea 1-3): Ephraim, like an adulterous wife, is turned out of house and home (comp. Hosea 3:4), and is no longer Jehovah’s people (Hosea 1:9).

Verse 16
(16) They shall bear no fruit.—Ephraim, whose very name signifies fruitfulness.

Verse 17
(17) Wanderers.—Strangely confirmed from Assyrian monuments and the entire subsequent history of the bulk of Israel; and Israel still wanders, not coalescing with any nation, unless they lose their ancient faith by corruption into idolatry, or conversion to Christianity. (See Pusey.)

10 Chapter 10

Verse 1
X.

(1) Empty in the English version is wrong, being inconsistent with what follows. (Comp. LXX. and Vulg.) Read luxuriant. The metaphors of the vintage (comp. also Genesis 49:22, and Introduction to Hosea 9) are still prevalent in the mind of the prophet. Wünsche has powerfully illustrated this wild strong growth of Israel as compared with Judah. Joash prevailed over Amaziah, and plundered Jerusalem (2 Kings 14:12-14). Jeroboam II. extended his power as far as Hamath (2 Kings 14:23-25). The kingdom had resisted the attacks of Syria, and had become insolent as well as idolatrous. The last clause should be rendered, The more abundant his fruit, the more he increased altars; the fairer his land, the fairer the Baal-pillars. On “Baal-pillars,” see W. R. Smith, Old Testament in the Jewish Church, pp. 248, 425. (Comp. 9:1 and 2:5.) Misapprehending the cause of their temporal prosperity, and wilfully ignoring Jehovah’s forbearance and love, they attributed their mercies to the grace of Baal, and multiplied idolatrous shrines (see Romans 2:4.)

Verse 2
(2) Their heart is divided is the rendering of the LXX., Raschi, Aben-Ezra, and most ancient versions. But modern expositors prefer to translate “Their heart is treacherous (smooth).” The rest of the verse should run thus:—Now shall they suffer punishment. He shall break (the horns of) their altars; he shall destroy their pillars.

Verse 3
(3) To us.—Better, as for a king, what will he do for us? The prophet having witnessed a succession of Israelite kings overthrown, and anarchy as its consequence, predicts yet another time of confusion and helplessness, a full vindication of the threatenings of the prophet Samuel. (Comp. 1 Samuel 8:19.)

Verse 4
(4) Judgment—i.e., Divine judgments shall prevail not as a blessing, but as a curse; not as a precious harvest, but as a poisonous plant (poppy or hemlock) in the ridges of the field.

Verse 5
(5) It is hard to express the sarcastic force and concentrated scoff of the original: “calves,” literally, she calves, the feminine form to express contempt, the plural in allusion to the scattered worship in numerous shrines throughout Israel (or, perhaps, a pluralis majestatis of mockery). The next clause should read thus:—For it (pers. pronoun, referring to the calf par excellence of the chief seat of worship at Bethel, here degraded into Bethaven), people mourn because of it, and its priests tremble because of it. (The word for “priests,” kemarîm, means always idolatrous priesthood.

Verse 6
(6) Translate, Even that (i.e., the calf) shall be carried (in triumphant state) to Assyria, an offering to King Jareb. (See Hosea 5:13, Excursus.)

Verse 7
(7) Foam . . . Water.—One of the most striking images in the prophecy. The word qetseph, rendered “foam”—Speaker’s Commentary reads “bubble”—properly signifies “chip” or “fragment.” Translate: Like a chip on the waters’ surface. The king is tossed on the raging seas of political life like a helpless fragment. Such was the instability of the throne of Israel at this period. (Comp. Hosea 13:11.)

Verse 8
(8) Aven.—On Beth-Aven, see Note on Hosea 4:15. The “thorn and thistle” are part of the first curse upon apostate Adam (Genesis 3:18), and the prophet not only predicts utter ruin for king and calf, temple and shrine, but the future desolation which should conceal all. Meanwhile, the people shall desire death rather than life. The awful words in the latter part of this verse are used by our Lord concerning the terrors of the impenitent in the fall of Jerusalem (Luke 23:30), and twice by St. John (Revelation 6:16; Revelation 9:6), to denote the extremity of despair.

Verse 9
(9) O Israel . . . Gibeah.—Thou didst commence thy obscene transgressions long before the disruption of the kingdom of Rehoboam, even at Gibeah. Gibeah is emblematic of gross and cruel sensuality, in allusion to Judges 19:20, just as Sodom is used for unnatural vice.

There they stood.—Or rather, remained sinning after the same manner. The rest of the verse should be rendered, Shall there not overtake them in Gibeah (used mystically) the war made against the wicked? (Comp. Judges 20) But Dr. Pusey and others take it categorically, implying that though the exterminating war against the men of Gibeah did not overtake them, and has not yet, it shall now, and soon. But the former interpretation is to be preferred.

Verse 10
(10) Translate (see Margin; so Jerome), When I desire, I will chastise them, and peoples shall be gathered against them, when I chastise them for their two iniquities (i.e., the two calves which had been the source of heresy and treason against Jehovah).

Verse 11
(11) Heifer.—Translate, Ephraim is a trained heifer, which loves to thresh. Here the idea may be that Ephraim loves the easy and free work of treading out the corn, and so becomes fat and sleek; or the act of treading and threshing may point to the rough treatment which Ephraim has in her pride dealt out to her neighbours and enemies. But the former interpretation is more probable. The verse should continue to read thus:—And I passed by the fairness of her neck (to arrest her self-indulgence). I will harness Ephraim for riding—i.e., I will cause a rider, Assyria, to take possession of her, and she shall be bound in unwelcome toil to do the bidding of another.

Verse 12
(12) In their despair come some characteristic gleams of hope on the desolation; the eternal law which makes reaping a consequence of sowing will still apply. The mercy of God will be the harvest of a sowing to the Spirit. (Comp. Galatians 6:8; Romans 8:7-13; and Micah 6:8.) The very soil of the soul is fallow and unbroken. Break it up, seek Jehovah, and He will come as never before. This momentary rift in the storm-cloud shows the light behind it.

Verse 13
(13) Thy way.—By a slight change of the Hebrew word thus rendered it acquires the sense, thy chariots, a reading followed by the LXX. and Ewald, Kuinöl, and Nowack. It establishes a good parallelism, and harmonises with prophetic teaching (Hosea 14:3; Isaiah 2:7). The Masoretic text gives, however, a fine meaning.

Verse 14
(14) Then comes the crash of the thunder-peal. The prophet seems to hear the advance of the invading army, and see the fall of Samaria’s fortress.

Shalman.—The references in the margin are not to the same historic event. The allusion is very obscure. Schrader (Keilinschriften, 2nd ed., pp. 440-2) suggests two theories: one that it refers to an episode in the campaign of Shalmaneser III. to the “cedar country” (Lebanon), in 775 B.C., or to Damascus in 773. He might then have penetrated into the Transjordanic country, and destroyed Arbela, near Pella (Beth-arbel). The other theory, that we have here a mention of the Moabitish king Salmanu, whose name occurs in Tiglath-pileser’s inscription, is far-fetched and improbable. On the other hand, Geiger, following the hint of Jerome, identifies Shalman with Zalmunna (Judges 8:18; comp. Psalms 83:11). The kind of barbarity here referred to is illustrated by 2 Kings 8:12; Psalms 137:8-9.

Verse 15
(15) King . . . Cut off.—The close of the kingdom (721 B.C.), already more than once referred to (comp. Hosea 10:7), is here prophesied. Translate, So shall He do to you at Bethel.

In the morning.—Should be, in the early morning Hoshea was utterly cut off, leaving neither root nor branch.

11 Chapter 11

Verse 1
XI.

(1) Comp. Hosea 9:10 and Exodus 4:22-23. In this context there cannot be a prophecy of the Christ, for obstinate conduct and rebellion would thus be involved in the prediction. It is true that Matthew 2:15 quotes the passage in illustration of the fact that the true Son of God was also submitted in His youth to the hard schooling of a cruel exile. The calling out of Egypt of the Messiah gave a new indication of the cyclical character of Hebrew history. The passage helps us to understand what is meant by the formula, “that it might be fulfilled,” &c.

Verse 2
(2) As they (i.e., the prophets) called them, so they (Israel) went from them.—Sought to avoid the voice and presence of the men of God.

Verse 3
(3) Read, Yet it was I who guided Ephraim’s steps, taking him by his arms. There is a beautiful parallel to this in Deuteronomy 32:10-11.

Knew not . . .—This obtuseness to the source of all mercies—the refusal to recognise the true origin in Divine revelation of those ideas which, though they bless and beautify life, are not recognised as such revelation, but are treated as “the voice of nature,” or “development of humanity,” or “dictum of human reason “—is one of the commonest and most deadly sins of modern Christendom. The unwillingness to recognise the Divine Hand in “creation,” “literature,” “history” takes the opposed forms of Pantheism and Pyrrhonism. To each of these the prophet’s words apply.

Verse 4
(4) Cords of a man.—In contrast with the cords with which unmanageable beasts are held in check. Israel is led with “bands of love,” not of compulsion. Render the last clause, And gently towards them gave I food to eat, expressing the tenderness, delicacy, and condescension of his personal regard.

Verse 5
(5) It is best, with Ewald, to take the two clauses as interrogative, Shall he not return into the land of Egypt? And shall not the Assyrian, &c.? (See Notes on Hosea 8:13; Hosea 10:3-6. Comp. also Hosea 11:11.)

Return—i.e., to God.

Verse 6
(6) The rendering of the English version is here incorrect. Render, Then shall the sword be brandished amid his cities, and utterly destroy his princes. The word for “princes” is, literally, bars, the heroes, leaders, or defenders of the state being aptly called barriers, or bulwarks. Analogous metaphors frequently occur in the Old Testament; such is the interpretation of the Targum.

Verse 7
(7) No imagery is used, as of unfaithful wife, recalcitrant heifer, or furnace-piling baker, but homely literal commonplace. The people were called by sufficient means to the highest worship, but they were bent on the lowest.

Verse 8
(8) In the depth of despair the prophet delivers himself of one of the most pathetic passages in Hebrew prophecy. On the darkest cloud gleams the bow of promise. A nation so much beloved as Israel cannot be destroyed by Him who has fostered it so tenderly. As the prophet loved his faithless bride, so Jehovah continued to love His people. The “how?” of this verse expresses the most extreme reluctance. Admah and Zeboim were cities of the plain destroyed with Sodom and Gomorrah, which are often referred to as the type of irremediable catastrophe. (Comp. Isaiah 1:9; Isaiah 13:19; Matthew 10:15.)

Mine heart is turned within me.—Better, against me—a violent revulsion of feeling. Divine compassion pleads with Divine justice.

Verse 9
(9) This sublime passage is remarkable as drawing illustrations from human emotions, and yet repudiating all human weakness. It suggests a hint of Divine mercy in its greatness, and of Divine justice too, which shows how, both being alike infinite, they can adjust themselves beyond the power of human experience and imagination.

The Holy One in the midst of thee is such a blending of justice and mercy.

I will not enter into the city.—So ancient versions. “Enter”—i.e., as a destroyer. (Comp. Hosea 11:6.) But many commentators interpret the Hebrew b‘îr (“into the city”) to mean in wrath. This is preferable.

Verse 10
(10) Render, They shall go up after Jehovah, who roars as a lion; yea, he shall roar so that the children, &c. Lions accompanied Egyptian monarchs to the battle-field. Read the picturesque description of Rameses II. in his battle with the Kheta, by George Ebers in Uarda. “West” means the coast and islands of the Levant.

Tremble—i.e., come with an awe-stricken joy to the voice of the Divine summons.

Verse 11
(11) Will place them.—Better, will cause them to dwell. The prophetic word looks beyond the restoration of the sixth century B.C. to the gathering together of some from east and west, from all the places where they are hidden in exile under the lion of the tribe of Judah; the broader and grander accomplishment will satisfy and more than fulfil the yearnings of the spiritual Israel.

Verse 12
(12) Should stand as the first verse of Hosea 12, just as in the Hebrew text. The rest of the prophecy appears as a distinct composition, a new commencemen, of judgment and incrimination, followed at last by one more utterance of Divine promise.

The rendering of the latter part of the verse in the English version was that of the Jewish scholars who saw here a reference to the reign of Hezekiah, but it is opposed to the mention of the “controversy with Judah” in Hosea 12:3. Accordingly, the rendering adopted by Ewald, Wünsche, Nowack, and others, is more probable:—“And Judah still roves unbridled towards God, and towards the faithful Holy One,” Judah’s inconstancy being contrasted with the faithfulness of God. The plural form, the Holy Ones, may, like the plural forms, Elohîm, Adonîm, suggest personalities within the substance of deity. The LXX. seem to indicate that we have not the right Hebrew text here.

12 Chapter 12

Verse 1
XII.

(1) East wind.—Comp. Isaiah 27:8 and Job 27:21. On the latter passage Wetzstein remarks:—“This wind is more frequent in winter and early spring, when, if it continues long, the tender vegetation is parched up, and a year of famine follows. Both man and beast feel sickly while it prevails.” Hence, that which is unpleasant and revolting in life is compared by Orientals to the east wind. The idea expressed by the east wind here is the same as in Job 15:2, combining the notions of destructiveness and emptiness. The covenant with Assyria refers to the events of the reign of Hoshea. Covenants with Assyria, and presents to Egypt were to Hosea curses in disguise. (See Note on Hosea 7:11.)

Verse 2
(2) Jacob refers to the northern kingdom.

Verse 3-4
(3, 4) Had power.—Should be, strove. Prayers and tears were the weapons used in the memorable struggle for pardon, reconciliation, peace in the self-conquest as well as the God-conquest which was achieved. “At Bethel He (Jehovah) found him (Jacob)” not once only, but on repeated occasions (Genesis 28:11; Genesis 35:1),and in the subsequent history of the children of Israel.

Verse 5
(5) Lord God of hosts.—See Cheyne’s Isaiah, vol. 1, pp. 11, 12, and Nowack’s commentary on this passage. Probably the hosts were the stars which were conceived of as celestial spirits standing upon or above Jehovah’s throne in Micaiah’s vision, on the right hand and on the left (1 Kings 22:19). These are to be identified, in all probability, with the sons of God (Genesis 6:2), described in Job 1:6 as presenting themselves in council before Jehovah. In Psalms 103:21 they are described as God’s ministers; also in Psalms 104:4, quoted in Hebrews 1:7.

His memorial—i.e., his name. (See Notes on Exodus 3:15; Exodus 6:3.) Jehovah—i.e., the self-existent One who nevertheless came into personal relations with Israel.

Verse 6
(6) Therefore . . .—More correctly, But do thou return to thy God. There is an implied contrast between the patriarch and his degenerate descendants in the days of Hosea.

Verse 7
(7) He is a merchant.—The vivid and fierce light of the prophet’s words is obscured in the English version. The rendering “he is a merchant” originates from the fact that Canaan (rendered “merchant”) is often used predominantly of Phœnicia, and Canaanites of Phœnicians, the great trading race (Isaiah 23:11; Job 40:30). Translate: As for Canaan, in his hand are false balances. He loves cheating. The descendants of Canaan (the son of Ham, the abhorred son of Noah) became in their whole career a curse and a bye-word in every religious and ethical sense. The princes of Tyre, the merchandise of Phœnicia, were, perhaps, then in the prophet’s mind. (Comp. Ezekiel 27)

Moreover, the prophet hints that Ephraim had imbibed Phœnicia’s love of gain and habits of unscrupulous trade. The literature of this period contains frequent references to these tendencies in Israel (Amos 2:6; Amos 8:5; Micah 6:10).

Verse 8
(8) Translate, And Ephraim saith, Surely I have become wealthy; I have gotten me substance (i.e., by legitimate means, not robbery): all my earnings bring me not guilt as would be sin (i.e., requiring expiation). Such a coarse pursuit of wealth, and such glorying in the innocence of the entire process by which it has been obtained, has its parallel in the moral position of the Laodicean Church, rebuked by our Lord (Revelation 3).

Verse 9
(9) Tabernacles.—The prophet here speaks of Israel’s moral restoration under the form of a return to “the old ideal of simple agricultural life, in which every good gift is received directly from Jehovah’s hand.” To the true theocratic spirit the condition here spoken of is one of real blessedness, but to the worldly, grasping Canaan or Ephraim it would come as a threat of expulsion, desolation, and despair. (Comp. Hosea 2:14; Hosea 3:3.)

Verse 11
(11) Translate, If Gilead be worthless, surely they have become nought. In Gilgal they sacrificed bullocks; their altars also are like heaps upon the field’s furrows, referring to a past event, the desolating invasion of Gilead by Tiglath-pileser, in 734 B.C. To this military expedition we have undoubted references in the inscriptions of Tiglath-pileser II. But unfortunately they are in a very mutilated condition. From one passage we learn:—“The city Gil [ead] and [A] bel [Maacha] which is on this side the land Beth Omri (Samaria) the distant . . . I joined in its whole extent to the territory of Assyria.” The biblical passage, 2 Kings 15:29, supplements this account by stating that Napntali and Galilee also fell victims to the victorious arms of the invader. From the verse before us we infer that Gilgal, on the western bank of the Jordan near Jericho (see Note on 4:15), likewise felt the heavy hand of the conqueror, or perhaps the inhabitants fled in panic and the local shrines became deserted ruins. From this time forth we hear no more of Gilgal as a religious centre. Nowack, however, follows Ewald in regarding the passage as prophetic of a coming calamity. (See Introduction.) In the word for “heaps” (gallîm) there is a play on the name Gilgal.

Verse 12
(12) Jacob . . . Israel.—Resuming the retrospect over early patriarchal history, begun in Hosea 12:4. Notwithstanding the loneliness and humble position of the patriarch, God took care of him, and he won the mighty name of Israel, and gave it to his descendants.

Country.—More accurately, plain.

Verse 13
(13) A prophet.—Moses is here referred to, and there is, perhaps, a hint that the Lord would yet again save Israel from worse than Egyptian bondage by the words and warnings of a prophet.

Verse 14
(14) But the rift in the clouds closes again, and another severe rebuke follows. “Jacob” and “Israel” give place to the proud tribal name of Ephraim. This portion of the whole house of Israel incurs the charge. Read, Ephraim hath provoked bitter feeling. The bloodguiltinese of Moloch sacrifices and other iniquity God will not remove. (Comp. Genesis 27:43; Genesis 27:28-29, for the foundation of these references.)

13 Chapter 13

Verse 1
XIII.

(1) There is a difference of opinion as to the construction and rendering of this verse. We adopt the interpretation, When Ephraim uttered terror, he rebelled in Israel; then he committed sin through Baal, and died. This points to the revolt of the Ten Tribes, and the consequent abandonment of the pure traditions of Jehovah worship for those of Baal. This idea and that of the previous verse (Hosea 12:14) may have been brought into prominence by the recent untoward antagonism aroused by the Syro-Ephraimitish war against Judah.

Verse 2
(2) Ewald, following the hint of the LXX. (who had a slightly different text), renders “according to their pattern of idols.” (Comp. the language of satire in Psalms 115; Isaiah 44:10-17.)

Men that sacrifice.—More accurately, sacrificers from among men. Others would render “sacrificers of men.” But the former is quite consistent with Hebrew usage, while the latter compels us to adopt the unwarrantable supposition that human sacrifices formed part of the calf-worship. The calf images were kissed ike those of the Madonna in Roman Catholic churches at the present day. The Greek προσκυνέω, “to worship,” meant originally to adore by kissing (Curtius, Greek Etymology, p. 158).

Verse 3
(3) Early dew . . .—Better, dew that early passeth away, like chaff that flies in a whirlwind from the threshing-floor, and like smoke from the window (i.e., the lattice beneath the roof through which it vanished).

Verse 4
(4) The LXX. have an addition which was not found by Jerome in any Hebrew copy of his day, and was pronounced by him to be spurious: “I am the Lord thy God, that establisheth the heavens and createth the earth, whose hands have fashioned all the host of heaven; but I did not show them to thee that thou shouldest go after them, and I brought thee up out of the land of Egypt, and thou shalt know,” &c.

Verse 6
(6) According to their pasture.—Rather, As they pastured. (Comp. the language of Deuteronomy 8:7-18; Deuteronomy 31:20; Deuteronomy 32:15.) The gifts of Divine love concealing the giver.

Verse 7
(7) I will be . . .—More correctly, have become . . . as a panther in the way do I lie in wait. The idea of this and the following verses is that of a Divine judgment suspended over Israel, destined soon to fall with overwhelming ruin (721 B.C.). The English version follows the interpretation of the Targum. But the LXX., Vulg., and Syriac versions are based on a slightly different reading of the text contained in some Hebrew MSS. They render, “as a panther on the way to Assyria.”

Verse 8
(8) The same imagery is continued to describe the destructive wrath of the Lord. “The caul of the heart” means here the covering of the heart, not the pericardium, but the breast in which the claws of the beast are fastened.

Verse 9
(9) In me . . . Help.—The close of this verse is rhetorically abrupt, which is altogether missed in the English version. Render, but against Me thy help. We must supply “Thou hast rebelled,” the construction being the same as in Hosea 13:16. “Thy captivity, O Israel, is from thee; thy redemption is from Me; thy perishing is from thee: thy salvation is from Me” (Pusey).

Verse 10
(10) The rendering should be, Where, pray, is thy king, that he may save thee? &c. The original demand for a king who should be a visible token to Israel of protection against their surrounding foes was adverse to the true spirit of the kingdom of God upon earth, and, though granted, proved to the united kingdom, and afterwards to the kingdom of Israel, an age-long curse. Probably the special reference here is to the latter—the erection of the Ten Tribes into a separate monarchy.

Verse 11
(11) Gave . . . Took.—The past tenses should be present: “I give . . .” “take away.” The whole succession of Israelite kings, who generation after generation had been taken away, some by violent death, would close with Hoshea, who was to disappear as “a fragment on a stormy sea” (Hosea 10:7).

Verse 12
(12) Bound up . . . Hid.—The binding up and hiding away of Ephraim’s sin as in a secret place, for ultimate disclosure, prepares us for the terrible words that follow.

Verse 13
(13) Travailing woman.—Ephraim is first addressed as a travailing woman; but the imagery passes to the condition of the unborn child, which tarries just where it should issue into the light of the world. Lack of seasonable repentance increases the danger at this critical stage of Israel’s destiny. The latter part of the verse is missed in the rendering of the English version. Read, For at the right time he standeth not in the place where children break forth. But the use of the Hebrew word for “at the right time” (‘çth) is doubtful. Perhaps the word should be read ‘attah (“now”), as Buhl, in Zeitschrift für Kirchliche Wissenschaft, suggests. (Comp. Ezekiel 27:34.)

Verse 14
(14) O death . . . O grave.—The rendering should be, Where is thy plague, O death? Where is thy sting, O Sheol? as the LXX. have it, and as it is quoted in 1 Corinthians 15:55. The rendering of the English version is, however, supported by the Targum, Symmachus, Jerome, and many modern expositors. But the former interpretation is to be preferred. Many Christian interpreters (Henderson, Pusey, &c.) regard this as the sudden outburst of a gracious promise (as St. Paul takes it). The last clause then signifies that the gift and calling of God are without repentance. There is no room for any further merciful change of purpose. But the objection to this interpretation is that in the same breath the prophet rushes on to the most sweeping condemnation. Accordingly Schmoller, Wünsche, Huxtable (Speaker’s Commentary), and others understand the passage thus: “Shall I ransom them (doomed and dying in agonised travail) from the hand (or power) of Hades? Shall I redeem them from death? (Alas! no.) Where are thy plagues, O death? (Bring them forth.) Where is thy sting, O Hades? (Strike these reprobate ones.) Relenting is hid from my eyes.” It should be remembered that St. Paul quoted from Isaiah, “Death shall be swallowed up in victory,” and then, as here, calls in derisive irony upon death and Sheol to do their very worst at the very moment when they are about to be cast into the lake of fire.

Verse 15-16
(15, 16) Fruitful.—Observe the play on Ephraim’s name.

Wind of the Lord stands in apposition to east wind. Render a wind of the Lord rising from the wilderness. The armies of Assyria are referred to.

Become desolate.—Or rather, suffer punishment. Thus rolls the thunder of Divine judgment in one last tremendous crash of doom, beyond which scarce anything worse can be thought or said. It is not until the awful silence is reached, after the blast of denunciation, that the prophet hopes that his appeal may not be in vain. In the last chapter, uttered in gentlest mood, he shows a bow of promise painted on the darkness of the storm-cloud.

14 Chapter 14

Verse 1
XIV.

(1) Thy.—Tenderness and inextinguishable love are suggested by the use of the pronoun. “Repentance (say the Rabbis) presses right up to the Eternal Throne.”

Verse 2
(2) Say unto him.—This putting of words into the lips of penitents and others is found in Psalms 66:3; Isaiah 48:20; Jeremiah 31:7. In the latter part of the verse render, Accept of good, and we will render as calves (or sacrificial offering) our lips—i.e., the words of true repentance which we take with us shall be our offerings in place of calves. (Comp. Psalms 51:17.)

Verse 3
(3) The three crying sins of Israel are here recounted: (1) Expected salvation from Assyria; (2) dependence on the world-power of Egypt, famed for war-horses and chariots; (3) ascription of Divine names and homage to wrought images of the Divine glory. God’s paternal love to the orphan, peculiarly applicable to Israel now, cast on a cold and fatherless world.

Verse 4
(4) Heal . . . Love.—If the foregoing be the offering of penitent lips, then the majestic reply of Jehovah is full of superlative grace.

Verse 5-6
Verse 7
(7) It would be more in accordance with the Hebrew idiom to render, The dwellers under its shadow shall once more cause the corn to grow. The word translated “scent” (margin, “memorial”) should be renown. The form of these promises is derived from the external signs of national prosperity. (Comp. Hosea 12:10.) But corn and wine are throughout the Scriptures the great symbols of spiritual refreshment, and are still the memorials of the supreme love of Him whose body was broken and whose blood was shed for us.

Verse 8
(8) It would be better to adopt the slightly different reading indicated by the rendering of the LXX., and translate, As for Ephraim, what has he to do with, &c. Here again, as in Hosea 13:15, the Hebrew for “thy fruit” contains a play on the name Ephraim. I (says Jehovah) am to thee an evergreen tree of life and protection, and from me is thy fruit found.

Verse 9
