PAGE
18

Preaching Social Justice from THE CHRONICLER

John Mark Hicks

Lipscomb University Preaching Seminar

May 7-9, 2001

Session I: An Introduction to the Theology of Chronicles.

A. Introduction to 1 & 2 Chronicles.

1. Deuteronomic History and Chronicles Compared.

	
	Deuteronomic History

	Chronicler

	Authorship
	Exilic Scribes/Prophets
	Postexilic Levites

	Date
	ca. 550 B.C.E.
	515-200 B.C.E.

	Audience
	Exilic Community
	Restored Community

	Biblical Texts
	Deuteronomy-Kings
	1-2 Chronicles

	Content
	Northern and Southern Kingdoms
	Only the Southern Kingdom

	History
	From Moses through David to the Exile
	From Adam through David to Restoration

	Question
	“Why are we here in exile?
	“Will God remember his covenant with David?”

	Theme
	Sin and Judgment
	King and Temple

	Point
	Punishment for Sin
	Grace for Seekers

2. Narrative Theology: Interpreting Pre-Exilic History for Post-Exilic People.

	Topic
	Samuel-Kings
	Chronicles

	Death of Saul
	Then they took their bones and buried them under a tamarisk tree at Jabesh, and they fasted seven days. (1 Sam 31:13).
	Then they buried their bones under the great tree in Jabesh, and they fasted seven days. Saul died because he was unfaithful to the LORD; he did not keep the word of the LORD and even consulted a medium for guidance, and did not inquire of the LORD. So the LORD put him to death and turned the kingdom over to David son of Jesse. (1Chr 10:12-14)

	God’s Response to Solomon’s Prayer
	The LORD appeared to him a second time, as he had appeared to him at Gibeon. The LORD said to him: "I have heard the prayer and plea you have made before me; I have consecrated this temple, which you have built, by putting my Name there forever. My eyes and my heart will always be there. (1 Kgs 9:2-3)
	The LORD appeared to him at night and said: "I have heard your prayer and have chosen this place for myself as a temple for sacrifices. When I shut up the heavens so that there is no rain, or command locusts to devour the land or send a plague among my people, if my people, who are called by my name, will humble themselves and pray and seek my face and turn from their wicked ways, then will I hear from heaven and will forgive their sin and will heal their land. Now my eyes will be open and my ears attentive to the prayers offered in this place. I have chosen and consecrated this temple so that my Name may be there forever. My eyes and my heart will always be there.” (2 Chr 6:12-16)

	Invasion of Shishak
	In the fifth year of King Rehoboam, Shishak king of Egypt attacked Jerusalem. (1 Kgs 14:25)
	After Rehoboam's position as king was established and he had become strong, he and all Israel with him abandoned the law of the LORD. Because they had been unfaithful to the LORD, Shishak king of Egypt attacked Jerusalem in the fifth year of King Rehoboam and all Israel with him abandoned the law of the LORD…. [Rehoboam] did evil because he had not set his heart on seeking the LORD. (2Chr 12:1-2, 14)

	The Rescue of Jehoshaphat
	So they turned to attack him, but when Jehoshaphat cried out, the chariot commanders saw that he was not the king of Israel and stopped pursuing him. (1 Kgs 22:32b-33)
	So they turned to attack him, but Jehoshaphat cried out, and the LORD helped him. God drew them away from him, for when the chariot commanders saw that he was not the king of Israel, they stopped pursuing him. (2 Chr. 18:31b-32)….Jehu the seer, the son of Hanani, went out to meet him and said to the king, "Should you help the wicked and love those who hate the LORD? Because of this, the wrath of the LORD is upon you. There is, however, some good in you, for you have rid the land of the Asherah poles and have set your heart on seeking God." (2 Chr 19:2-3)

	Condemnation of Uzziah
	The LORD afflicted the king with leprosy until the day he died, and he lived in a separate house. (2 Kgs 15:5)
	But after Uzziah became powerful, his pride led to his downfall. (2 Chr 26:16)…They confronted him and said, "It is not right for you, Uzziah, to burn incense to the LORD. That is for the priests, the descendants of Aaron, who have been consecrated to burn incense. Leave the sanctuary, for you have been unfaithful; and you will not be honored by the LORD God." Uzziah, who had a censer in his hand ready to burn incense, became angry. While he was raging at the priests in their presence before the incense altar in the LORD's temple, leprosy broke out on his forehead. When Azariah the chief priest and all the other priests looked at him, they saw that he had leprosy on his forehead, so they hurried him out. Indeed, he himself was eager to leave, because the LORD had afflicted him. King Uzziah had leprosy until the day he died. (2 Chr 26:18-21a)

	The Death of Josiah
	While Josiah was king, Pharaoh Neco king of Egypt went up to the Euphrates River to help the king of Assyria. King Josiah marched out to meet him in battle, but Neco faced him and killed him at Megiddo. Josiah's servants brought his body in a chariot from Megiddo to Jerusalem and buried him in his own tomb (2 Kgs 23:29-30a).
	After all this, when Josiah had set the temple in order, Neco king of Egypt went up to fight at Carchemish on the Euphrates, and Josiah marched out to meet him in battle. But Neco sent messengers to him, saying, "What quarrel is there between you and me, O king of Judah? It is not you I am attacking at this time, but the house with which I am at war. God has told me to hurry; so stop opposing God, who is with me, or he will destroy you." Josiah, however, would not turn away from him, but disguised himself to engage him in battle. He would not listen to what Neco had said at God's command but went to fight him on the plain of Megiddo. Archers shot King Josiah, and he told his officers, "Take me away; I am badly wounded." So they took him out of his chariot, put him in the other chariot he had and brought him to Jerusalem, where he died. He was buried in the tombs of his fathers, and all Judah and Jerusalem mourned for him (2 Chr 35:20-24).

B. Significant Texts for the Chronicler’s Theology.

1. Thematic Text: 1 Chronicles 28:8-10.

So now I charge you (pl) in the sight of all Israel and of the assembly of the LORD, and in the hearing of our God: Be careful to follow (vrd) all the commands of the LORD your God, that you may possess this good land and pass it on as an inheritance to your descendants forever.

And you (sg), my son Solomon, acknowledge the God of your father, and serve him with wholehearted devotion (<l@v* bl@B=) and with a willing mind (hx*p@j& vp#n\b=W), for the LORD searches (vrd) every heart (tobb*l=-lk*) and understands (/yb!m; lit., “he gives understanding”--a causative; cf. Psalm 119:34) every motive behind the thoughts (tobv*j&m^ rx#y}-lk*). If you seek (vrd) him, he will be found by you; but if you forsake (bzu) him, he will reject (bzu) you forever. Consider now, for the LORD has chosen you to build a temple as a sanctuary. Be strong and do the work.

2. Supporting Thematic Texts.

a. 2 Chronicles 7:14-16

If my people, who are called by my name, will humble (Wun+K*y]w+) themselves and pray (Wll=P^t=y]w) and seek (Wvq=b^yw) my face and turn (Wbv%y`w) from their wicked ways, then will I hear from heaven and will forgive their sin and will heal their land. Now my eyes will be open and my ears attentive to the prayers offered in this place. I have chosen and consecrated this temple so that my Name may be there forever. My eyes and my heart will always be there.

b. 2 Chronicles 15:1b-4, 15

The Spirit of God came upon Azariah son of Oded. He went out to meet Asa and said to him, "Listen to me, Asa and all Judah and Benjamin. The LORD is with you when you are with him. If you seek (vrd) him, he will be found by you, but if you forsake (bzu) him, he will forsake (bzu) you. For a long time Israel was without the true God, without a priest to teach and without the law. But in their distress they turned (bv*Y`w) to the LORD, the God of Israel, and sought (Whv%q=b^y+w) him, and he was found by them.”... All Judah rejoiced about the oath because they had sworn it wholeheartedly (<b*b*l=-lk*b=). They sought (Whv%q=B!) God eagerly, and he was found by them. So the LORD gave them rest on every side.

c. 2 Chronicles 33:12-13

In his distress he sought the favor of the LORD his God and humbled (un~K*Y]w~) himself greatly before the God of his fathers. And when he prayed (lL@P^t=Y]w~) to him, the LORD was moved by his entreaty and listened to his plea; so he brought him back (Whb@yv!y+w) to Jerusalem and to his kingdom. Then Manasseh knew that the LORD is God.

3. Supporting Theological Ideas.

a. Davidic Covenant: Divine Faithfulness (1 Chronicles 17, 22; 2 Chronicles 6).

Point: God gives rest to his people (1 Chronicles 22:9).

b. Solomonic Promise: Divine Presence (2 Chronicles 5-7).

Point: God comes to rest in the Temple (2 Chronicles 6:41-43).

c. Prophetic Word: Divine Interpretation (2 Chronicles 15:1-7; 20:14-17).

Point: The people are at rest when God is with them (2 Chronicles 15:15; 20:30).

C. The Theology of the Chronicler.

1. Theology for the Post-Exilic Community.

a. The fundamental theological hermeneutic of Chronicles is “God seeks seekers.” The faithful and gracious God seeks hearts that seek him. The God of Chronicles is a relational God who seeks authentic reciprocal relationship.

b. The theological focus is “seeking” (54x) and “hearts” (64x), which are linked 11 times in 1 Chr. 16:10; 22:19; 28:9; 2 Chr. 11:16; 12:14; 15:12,15; 19:3; 22:9; 30:19; 31:21.

c. God enters history to create, discipline, punish, probe, test, and redeem in order to find hearts that seek him as he seeks them. Chronicles is the story of Yahweh who moves among his people to know their hearts and find those who seek him (2 Chr 16:9).

d. The Davidic covenant and the Solomonic promise ground the hope of restored Israel. The postexilic community depends on God’s faithfulness to David (King) and Solomon (Temple).

e. Thus, standing on the promises of God to David and the gracious presence of God in his temple, the postexilic community is called hope, holiness and perseverance. If they will seek God in his temple, trusting in his promises, then God will find them.

2. Theology 21st Century Christians.

a. Christians understand this dual theme of Davidic promise and gracious presence in the context of Jesus Christ. God has demonstrated his faithfulness in Jesus and has given his presence to the church through the Holy Spirit. The theological themes that ground the hope of the postexilic community are fulfilled in Jesus Christ who grounds the hope of the Christian community.

b. God still seeks seekers. Those who seek him will be found. In this sense the story of Chronicles is our story. The same God seeks the same kind of hearts. The same God is still at work in history to find those hearts and give them rest.

3. A Theologian of Grace and Holiness.

a. Will God remember his people? Yes, as God took the initiative to renew his gracious presence in the temple (2 Chronicles 36:22-23).

b. What does God expect from his people? He expects them to seek his face and share his values as a community.

The Chronicler is a narrative version of Paul’s ethical indicative/imperative perspective—the character and actions of God ground and empower the imperative call to imitate God as a holy community.

c. Session II: Testing the Wealthy and Powerful in Chronicles.

A. Testing the Wealthy (1 Chronicles 29).

1. The Divine Grace of Giving (1C 29:1-9).

a. divine initiative in electing grace

b. consecration to the Lord (giving is a priestly act)

c. wholeheartedness (<l@v* bl@B)

d. willingness (bdn; “give willingly” is used 7x in 29:5,6,9[2],14,17[2]; cf. Ex. 25:21,29).

Then King David said to the whole assembly: "My son Solomon, the one whom God has chosen, is young and inexperienced. The task is great, because this palatial structure (only here and 1Chronicles 29:19) is not for man but for the LORD God. With all my resources I have provided for the temple of my God--gold for the gold work, silver for the silver, bronze for the bronze, iron for the iron and wood for the wood, as well as onyx for the settings, turquoise, stones of various colors, and all kinds of fine stone and marble--all of these in large quantities. Besides, in my devotion to the temple of my God I now give my personal treasures of gold and silver for the temple of my God, over and above everything I have provided for this holy temple: three thousand talents of gold (gold of Ophir) and seven thousand talents of refined silver, for the overlaying of the walls of the buildings, for the gold work and the silver work, and for all the work to be done by the craftsmen. Now, who is willing to consecrate (lit., to fill the hand; cf. Exodus 28:41; 29:29; 32:29) himself today to the LORD?"

Then the leaders of families, the officers of the tribes of Israel, the commanders of thousands and commanders of hundreds, and the officials in charge of the king's work gave willingly. They gave toward the work on the temple of God five thousand talents and ten thousand darics of gold, ten thousand talents of silver, eighteen thousand talents of bronze and a hundred thousand talents of iron. Any who had precious stones gave them to the treasury of the temple of the LORD in the custody of Jehiel the Gershonite. The people rejoiced at the willing response of their leaders, for they had given freely and wholeheartedly to the LORD. David the king also rejoiced greatly.
2. The Prayer (1C 29:10-19).

a. Blessing (1C 29:10-12).

i. Blessing past/present God—everlasting greatness, as it links present with both the present and the future.

ii. Blessing in Israel’s present situation—doxological terms.

iii. Blessing to God as ruler—kingdom belongs to Yahweh.

iv. Everything is “in your hands” (cf. 1 Chronicles 29:14,17).

David praised (lit., blessed) the LORD in the presence of the whole assembly, saying,

"Praise be to you, O LORD,

God of our father Israel,

from everlasting to everlasting.

Yours, O LORD, is the greatness and the power

and the glory and the majesty and the splendor,

for everything in heaven and earth is yours.

Yours, O LORD, is the kingdom;

you are exalted as head over all.

Wealth and honor come from you;

you are the ruler of all things.

In your hands are strength and power

to exalt and give strength to all.

b. Thanksgiving (1C 19:13-17)

i. Here we are thanking and praising (participles) you! But…

ii. Who are we? By grace we are who we are. Human dependence/frailty.

1. The privilege of worship is based on grace, not right.

2. Israel is an alien/stranger (cf. Genesis 17:8; 21:23; 23:4) in their own land where God has given them rest. How can they be aliens in the land? It is a pilgrimage before the face of God—we always have a sojourner/pilgrim status before God (thus, the allusion to the brevity of life).

3. Generosity does not flow from pride, but humility; it flows from dependency, not self-sufficiency. People are generous when they recognize their “alien/stranger” status.

iii. God tests the integrity (“uprightness”) of human hearts. Human integrity.

1. God tests and we respond with integrity. Testing is a pervasive Hebraic motif with the use of several synonymous Hebrew verbs (e.g., Gen. 22:1; Deut. 8:2-5; Jer. 11:20; 20:12; Prov. 17:3; Ps. 7:9; 11:5; 17:3; 26:2; 66:10; 139:23).

2. Integrity (<yr]v*ym@W) yields generosity and honest intention (yb!b*l= rv#y{B=; “in rightness regarding the heart/inner person”).
3. Will the Kings do what is “right” when they are tested? (2 Chronicles 14:2; 20:32; 24:2; 25:2; 26:4; 27:2; 28:1; 29:2; 31:20; 34:2).
Now, our God, we give you thanks, and praise your glorious name. "But who am I, and who are my people, that we should be able to give as generously as this? Everything comes from you, and we have given you only what comes from your hand. We are aliens and strangers in your sight, as were all our forefathers. Our days on earth are like a shadow, without hope. O LORD our God, as for all this abundance that we have provided for building you a temple for your Holy Name, it comes from your hand, and all of it belongs to you. I know, my God, that you test the heart and are pleased with integrity. All these things have I given willingly and with honest intent. And now I have seen with joy how willingly your people who are here have given to you.

c. Petition (1C 29:18-19).

i. Covenantal Character (invoking the patriarch cal names).

ii. Prayer for hearts! God works in the hearts of people (1 Samuel 10:9; 1 Kings 18:37; Ezra 6:22)

iii. The text petitions three things regarding hearts:
1. Keep this desire in the hearts of your people forever (;M#u^ bb^l= tobv=j=m^ rx#y}l= <l*oul= taZ{-hr`m=v(; lit., keep this desire in the hearts of your people forever according to the form/purpose/shape of thought).
2. Keep their hearts loyal (;yl#a@ <b*b*l= /k@h*w+; lit., prepare their hearts to/for you).
3. Give Solomon a whole heart to keep the divine requirements and accomplish his ministry task (romv=l! <l@v* bb*l@ /T).
O LORD, God of our fathers Abraham, Isaac and Israel, keep this desire in the hearts of your people forever, and keep their hearts loyal to you. And give my son Solomon the wholehearted devotion to keep your commands, requirements and decrees and to do everything to build the palatial structure for which I have provided.

3. Conclusion: Israel Blesses God (1C 29:20).

Then David said to the whole assembly, "Praise (lit., blessed) the LORD your God." So they all praised (lit., blessed) the LORD, the God of their fathers; they bowed low and fell prostrate before the LORD and the king.
4. Key Homiletical Thoughts.

a. Theological Move: Divine Initiative to Human Response.

b. The grace of giving is grounded in and empowered by the divine initiative in election and providence.

c. The human response of giving expresses dependence, humility and testifies to the glory of God.

d. Divine providence enables gifts as a means of testing the integrity and orientation of the heart; but this testing is not without God’s own concurrent work in the hearts of his people. Consequently, in their giving they depend upon God’s continual work in their hearts. Even the expression of the upright heart is itself dependent upon God.

e. Christological Application: 2 Corinthians 8 & 9.

i. “Grace” occurs 10x in these two chapters (8:1,4,6,7,9,16,19; 9:8,14,15).
ii. It is the grace of God toward believers that they are able to give.
iii. It is the grace of God that believers show to others through giving.
iv. It is the grace of God that receivers glorify God because of what they have received.
v. Yet, this grace is a testing. It tests the integrity of the believer. 2 Corinthians 8:8-9: “I am not commanding you, but I want to test the sincerity of your love by comparing it with the earnestness of others. For you know the grace of our Lord Jesus Christ, that though he was rich, yet for your sakes he became poor, so that you through his poverty might become rich.”
God

Believers

Others

B. Testing the Powerful (Hezekiah, Asa, Jehoshpahat, Uzziah).

1. Thematic Text Regarding Hezekiah: 2 Chronicles 32:31.

But when envoys were sent by the rulers of Babylon to ask him about the miraculous sign that had occurred in the land, God left him to test him (w{toSn~l) and to know everything that was in his heart (w{bb*l=B!-lK* tu^d~l; cf. Deuteronomy 8:2-5).

2. Asa (2 Chronicles 14-16).

a. General Description: “Asa did what was good and right (rv*Y`h^w+ boFh^) in the eyes of the LORD his God” (14:1), and as a result the “LORD gave him rest” (14:6). Thus, Asa and Judah “prospered” (jlx; 14:7).

b. Seeking God (nine of the Chronicler’s 54 uses of “seeking” [vrd and vqb] are in the Asa story) is the theme and it is correlated with “Torah piety” (14:4). Judah grew powerful “because [Judah] have sought the LORD our God; we sought him and he has given us rest on every side” (14:7).

c. However, God now tests the faithfulness of his people through the invasion of Zerah the Cushite (14:9-15). This is not a punishment, but a test.

d. Asa responds with a faithful prayer: "LORD, there is no one like you to help the powerless against the mighty. Help us, O LORD our God, for we rely on you, and in your name we have come against this vast army. O LORD, you are our God; do not let man prevail against you." God grants the victory.

e. As Asa is still characterized by “seeking” the Lord, another test arises in 16:1-6. This time, however, Asa did not seek the Lord, but relied on Ben-Hadad of Aram. The war succeeds but the national devotion to the Lord fails.

f. Asa is confronted by the prophet Hanani (16:7-9): “Because you relied on the king of Aram and not on the LORD your God, the army of the king of Aram has escaped from your hand. Were not the Cushites and Libyans a mighty army with great numbers of chariots and horsemen? Yet when you relied on the LORD, he delivered them into your hand. For the eyes of the LORD range throughout the earth to strengthen those whose hearts are fully committed to him. You have done a foolish thing, and from now on you will be at war."

g. Instead of submitting to the prophet, Asa imprisoned the prophet and oppressed the people (16:10). His foot disease epitomizes Asa’s shift from seeking God to seeking his own resources within his own power. Asa shifted from dependence upon Yahweh to self-sufficiency, and as he leaned on his own self-sufficiency, he used his power to oppress the people of God.

h. Nevertheless, despite his failed tests (both war and disease), Asa was nevertheless one who could be characterized as one whose “heart was fully committed [to the LORD] all his life” (15:17).
3. Jehoshaphat (2 Chronicles 17-20).
a. General Description: “his heart was devoted (lit., his heart was high/great) to the ways of the LORD” (17:6) so that he enjoyed “great wealth and honor” (17:5). Jehoshaphat had set his “heart on seeking God” (19:3). He is one who “did what was right (rv*Y`h) in the eyes of the LORD” (20:32).

b. The story of Jehoshaphat is:

i. Two battles (one as an ally of Ahab in 18, and one with Ammon in 20).

ii. Two reform movements (one was Torah-piety in 17, and one was Judicial reform in 19).

iii. Each story ultimately ends with Jehoshaphat seeking God, even in his alliance with Ahab (18:31,32; 19:1-4).

c. The second battle with Ammon, however, comes at a time of peace, prosperity and reform. The battle does not come as a punishment, but as a test.

d. Faced with the prospects of battle, Jehoshaphat “resolved to inquire (vqb) of the LORD” (20:3) and the people “came together to seek (vqb) help from the LORD” (20:4).

e. Jehoshaphat prays (20:7-12):

“O our God, did you not drive out the inhabitants of this land before your people Israel and give it forever to the descendants of Abraham your friend? They have lived in it and have built in it a sanctuary for your Name, saying, `If calamity comes upon us, whether the sword of judgment, or plague or famine, we will stand in your presence before this temple that bears your Name and will cry out to you in our distress, and you will hear us and save us.’

"But now here are men from Ammon, Moab and Mount Seir, whose territory you would not allow Israel to invade when they came from Egypt; so they turned away from them and did not destroy them. See how they are repaying us by coming to drive us out of the possession you gave us as an inheritance. O our God, will you not judge them? For we have no power to face this vast army that is attacking us. We do not know what to do, but our eyes are upon you."
f. The prophet Jahaziel responds (20:15-17):

"Listen, King Jehoshaphat and all who live in Judah and Jerusalem! This is what the LORD says to you: `Do not be afraid or discouraged because of this vast army. For the battle is not yours, but God's. Tomorrow march down against them. They will be climbing up by the Pass of Ziz, and you will find them at the end of the gorge in the Desert of Jeruel. You will not have to fight this battle. Take up your positions; stand firm and see the deliverance the LORD will give you, O Judah and Jerusalem. Do not be afraid; do not be discouraged. Go out to face them tomorrow, and the LORD will be with you.'
g. Theologically, this is an appeal to the faithfulness and deliverance of the God of the Exodus. Note the parallel.

	Exodus 14:13-14
	2C 20:17

	Do not be afraid
	Do not be afraid

	stand firm
	take your positions

	see the deliverance
	see the deliverance

	the Lord with you
	the Lord does for you

	the Lord will fight for you
	you will not have to fight

	
	

h. Jehoshaphat offers a further exhortation to the people which, in many ways, summarizes the message of Chronicles (cf. Exodus 14:31):

"Listen to me, Judah and people of Jerusalem!

Have faith in the LORD your God and you will be upheld;

have faith in his prophets and you will be successful."

i. The people respond with worship (20:18-19), and a liturgical army goes into the field as God fights for his people (20:22-25). God gives rest to those who seek him. Jehoshaphat demonstrated his heart-orientation toward God and thus God delivered his people.

4. Uzziah (2 Chronicles 26).

a. General Description (26:4-5): “He did what was right (rv*Y`h) in the eyes of the LORD, just as his father Amaziah had done. He sought (vrd) God during the days of Zechariah, who instructed him in the fear of God. As long as he sought (vrd) the LORD, God gave him success (jlx).”

b. Consequently, the Lord blessed him: “His fame spread far and wide, for he was greatly helped until he became powerful” (26:15).

c. “But,” as the narrative transitions in 26:16, “after Uzziah became powerful, his pride led to his downfall (lit., his heart was high to his own destruction). He was unfaithful to the LORD his God, and entered the temple of the LORD to burn incense on the altar of incense.” Three consecutive waws indicate a progression here: his heart was high, then he became unfaithful, and then he entered the temple to burn incense.

d. Divine blessing became an occasion of stumbling for Uzziah. He became so powerful that he became arrogant—rejecting the warnings of priests (26:17). Uzziah’s sin was not burning incense. Rather, it was his arrogance and stubbornness that led him to burn incense to his own destruction.

e. As a consequence, Uzziah was “excluded (lit., cut off) from the temple of the LORD” (26:21).

5. Homiletical Ideas.

a. The narrative theme, reflected in the different situations of these kings, is that as long as one seeks the Lord, the Lord accepts them.

b. In each of these narratives, God used blessing, power and wealth as the testing ground for these kings. They were in positions of strength and power through which God tested his people.

c. Middle and upper Christians need to remember that wealth, honor and power are not only blessings to enjoy, but means by which God tests the hearts of his people.

i. As in the case of Asa, God may grant victory but it was really a defeat because Asa lost his God.

ii. As in the case of Jehoshaphat, God may bring testing in the midst of our blessing in order to know our hearts.

iii. As in the case of Uzziah, power can become intoxicating and when arrogance arises, we may think ourselves greater than we ought.
Session III: Compassion and Inclusiveness in Chronicles.

B. The Chronicler’s Story of “Samaritan” Compassion (2 Chronicles 28).
1. The Story in Context: Ahaz, the Worst King of Judah.
a. The Narrative Context

i. Uzziah—Mixed Values (2 Chronicles 26; cf. v. 16).

ii. Jotham—Unmixed Value (2 Chronicles 27; cf. v. 6).

iii. Ahaz—Totally Valueless (2 Chronicles 28; cf. vv. 1-4, 22-25).

	King Ahaz (2C 28)

	King Manasseh (2C 33)

	not doing what is right in the eyes of the Lord
	doing evil

	walking in the ways of the kings of Israel
	

	*making idols for Baal
	[making an image/idols]

	*burning incense at Ge-Ben-Hinnom
	

	child sacrifice
	child sacrifice

	doing abominations
	doing abominations

	sacrificing in the high places
	

	sacrificing on the hills and under every green tree
	

	asking for help from Assyria
	

	*promoting debauchery in Judah
	seducing people

	plundering the temple
	

	*unfaithfulness
	*unfaithfulness

	*not repenting
	[repents]

	*sacrificing to the gods of Damascus
	[worshipping the heavenly host]

	*destroying the vessels in the temple
	

	*closing the temple
	

	*making illicit altars in Jerusalem
	[making altars for the Baals and the heavenly hosts]

	*making high places
	building high places

	*provoking to anger
	provoking to anger

	*defiling the temple
	

	
	sin

	
	making Asherahs

	
	illicit divination

*means that it does not appear in 2 Kings.

b. The Battle.

i. Judah experienced a “mini-exile” here. The Hebrew root (hbc) is used 9x in 2C 28 (5, 8, 11, 13-15, 17) while only used 11x elsewhere in Chronicles (cf. 2C 6:36-38 for six of those 11x).

ii. The punishment of Judah involves the loss of territory, people (death and captivity) and economic resources (the wealth of the whole nation is take as spoil or liquidated as tribute). The resultant Judah is a small, poor and defenseless nation. The sin of Ahaz has destroyed the almost Solomonic glory of his grandfather’s kingdom (cf. 2 Chronicles 26).

iii. However, this national condition parallels the state of the postexilic community as a small, poor and defenseless Persian province in Judah. The postexilic community can identify with Judah’s situation. They can also identify with Hezekiah’s “restoration” and renewal in 2 Chronicles 29-31. While despair may overwhelm the postexilic community because of their horrible situation, the Chronicler offers hope through a renewal that is grounded in the faithfulness of God.

2. The Compassion of the Northern Israelites.
a. The Overzealous Israelites.

God gave Israel victory over Judah, but Israel abused their victory. They “slaughtered them in a rage,” that is, they were excessive in their dealings with Judah. Heaven itself noticed their enormous “rage” (cf. 2C 16:10; 26:19). Israel should have been restrained by their own sense of guilt before God and their own cry for mercy against Assyria. Only the merciful receive mercy (Matthew 5:7; James 2:13).

b. Their Leaders Confront Them.

i. The Prophet Obed (2 Chronicles 28:9-11).

	Accusation

	Response

	[Behold, hN}h!] because the LORD, the God of your fathers, was angry with Judah, he gave them into your hand. But you have slaughtered them in a rage that reaches to heaven (28:9)

	And now (hT*u^w+) you intend to make men and women of Judah and Jerusalem your slaves (28:10a)

	But aren’t (aOh) you also guilty of sins against the LORD your God? (28:10b)
	Now (hT*u^w+) listen to me! Send back your fellow countrymen you have taken as prisoners, for the LORD’s fierce anger rests upon you. (28:11)

ii. The Ephramite Political Leaders (2 Chronicles 28:12-13).

iii. The Theological Point.

The two speeches indicate the Chronicler believed that both north and south “were still children of Israel and should worship the God of Israel” (Ehud Ben Zvi, “A Gateway to the Chronicler’s Teaching: The Account of the Reign of Ahaz in 2 Chr 28,1-27.” SJOT 7 (1993), 237). The Chronicler did not view northern Israelites as outsiders, but as brothers to be reclaimed and reincorporated into the religious and political life of Jerusalem. Due to “brotherhood,” Judah must not treat the northern Israelite remnant the way northern Israel treated Judah—they must show each other the mercy of God.

c. The People Respond.

The oasis of Jericho is an appropriate symbol as the returning exiles find refreshment at the place where Israel first entered the land of promise. Jericho was also the traditional border between Ephraim and Benjamin (cf. Joshua 16:1; 18:12) but part of Benjamin (Joshua 18:21).

3. The Chronicler and Luke Compared.

a. Both storylines involve Jews who were stripped, beaten and robbed. Both involve northern Israelites (Samaritan) who anointed, clothed and transported the injured to Jericho. Both are obedient to Leviticus 19:17-18 where Israel is told to love their neighbors and abstain from hating their brothers (F. Scott Spencer, “2 Chronicles 28:5-15 and the Parable of the Good Samaritan.” WTJ 46 [1984]: 333-7). They differ, however, concerning the role of the leaders. While the leaders in Jesus’ parable ignore the injured man when they are expected to help, the leaders of Israel persuade the attackers to help the injured. The leaders of Israel manifest a love for their brothers that the priest and Levite did not.

b. Given the similarities and the indicting example, we may presume that Jesus recounted the parable of the Good Samaritan as a hermeneutical application of the themes embraced by 2C 28:5-15. “Essentially,” Spencer (347) writes, Chr, “Jesus, and Luke represent an unbroken chain of prophets calling for loving unity among the people of God, unfettered by social discrimination."

c. The mercy of the northern Israelites, which embraced “brotherhood” with the south is a model for how postexilic Judah should treat northern Israelites who seek God. Postexilic Judah, therefore, must be inclusive and seek out northern believers. The north is not finally and irrevocably rejected. Grace and forgiveness are as open to them as they are to southern believers. Israel and Judah, both north and south, must heed God’s prophets, seek his face and humble themselves before the Lord. If they will seek him, God will be found.

	Topic
	2C 28:5-15

	Luke 10:25-37

	Victims
	Judeans and Jerusalem citizens
	Implicitly a Jew from Jerusalem

	Injuries
	Nakedness

Beating (LXX: plhghVn)

Spoils
	Stripping of Clothes

Beating (plhgaV")

Robbing

	Attackers
	Aramean and Israelite warriors
	Undesignated robbers

	Leaders
	Prophet (Obed)

Ephramite Rulers
	Priest

Levite

	Place of Healing
	Jericho
	Jericho

	Healing Ministry
	Anointing (with oil)

Transport on a Donkey

Clothing the naked
	Pouring oil and wine

Transport on a Donkey

Clothing implied

	Ministers of Healing
	Northern Israelites
	Samaritan

	Theology
	Love for Brothers (3x; 8,11,15)
	Love for Neighbor (3x)

4. The Theology of the Chronicler.

a. The northerners “are described as complying with YHWH’s will not because they came to the Temple to worship, but because they freed the captive, fed the hungry, watered the thirsty, and clothed the naked” (Zvi, 243; cf. Isaiah 58:7; Ezekiel 18:5-9). It is the love of brother/neighbor, as in Leviticus 19:15-18:

· Do not pervert justice; do not show partiality to the poor or favoritism to the great, but judge your neighbor fairly.

· Do not go about spreading slander among your people.

· Do not do anything that endangers your neighbor's life. I am the LORD.

· Do not hate your brother in your heart. Rebuke your neighbor frankly so you will not share in his guilt.

· Do not seek revenge or bear a grudge against one of your people, but love your neighbor as yourself. I am the LORD.

b. This imitates the God of Israel (Deuteronomy 29:4; Psalm 146:7-8) as they obey the word of the prophet. Of course, the Chronicler invites them to participate in the temple (2 Chronicles 30), but the fundamental value is the imitation of God himself. They treated their brothers (neighbors) in the way God would treat them. This is the highest value for the Chronicler as Israel manifests the heart of God.

c. This is the ethic of Jesus as well (cf. Matthew 25:31-46) where mercy, justice and faithfulness are the supreme values (cf. Matthew 23:23).

d. The love of brother/neighbor must reign in the hearts of the people of God because this is what it means to love/seek God.

C. The Inclusive Community of God (2 Chronicles 30).
1. “All Israel” Included (1 Chronicles 2:1; 9:1; 11:1; 15:3; 19:17; 29:23; 2 Chronicles 7:8; 9:30).

a. Genealogical Structure (1 Chronicles 1-9).

b. Genealogical Details (1 Chronicles 2:3, 17).

c. Narrative Structure (1 Chronicles 10:1-2 Chronicles 36:23).

d. Narrative Details (1 Chronicles 11:39a, 41a, 46).

2. Hezekiah’s Passover (2 Chronicles 30).

a. The Narrative Context.

i. Ahaz (2 Chronicles 28) was the worst king of Judah.

ii. Hezekiah (2 Chronicles 29-32) was the best king of Judah.

iii. Judah went from exile (under Ahaz) to restoration (under Hezekiah).

iv. Restored Judah, with its restored temple, celebrates the Passover. Hezekiah models “restoration” for the postexilic community.

v. The postexilic community should read this narrative as their own story—exile to restoration with a call for temple renewal.

b. The Invitation.

A. Opening (30:6b): Return to the LORD
B. Negative Imperatives (30:7-8a):

Do not be like your fathers and brothers, who were unfaithful (1 Chronicles 9:1; 2 Chronicles 29:6)

Do not be stiff-necked, as your fathers were (2 Chronicles 36:13)

so that God made them an object of horror (2 Chronicles 29:8)

B’ Positive Exhortations (30:8b-d).

Submit to the LORD (lit., “give the hand;” cf. 1 Chronicles 29:24)

Come to the Sanctuary (lit., “the sanctified place”)

Serve the LORD your God (liturgical term in Chronicles)

A’ Closing (30:9): If You Return to the LORD
c. The Acceptance of Unclean Seekers at the Passover Meal (2 Chronicles 30:18-20).

Hezekiah prayed: "May the LORD, who is good, pardon everyone who sets his heart on seeking God--the LORD, the God of his fathers--even if he is not clean according to the rules of the sanctuary."

And the LORD heard Hezekiah and healed the people.
i. May unclean people eat the Passover? The text clearly indicates that they did. Unclean people, especially “many people who came from Ephraim, Manasseh, Issachar and Zebulun,” ate what was clean. This is a clear violation of the Law of Moses and its cultic rituals. The Chronicler clearly states that they “ate the Passover contrary to what was written.” This is the opposite of what the Chronicler has stressed, that is, Hezekiah celebrated the Passover according to what was written (2C 30:5, 12; cf. 1C 16:40; 2C 23:18; 31:3). Hezekiah had a clear understanding of temple and sacrificial ritual as he encouraged Levites who performed well (2C 30:22). But in this case Hezekiah permitted unclean northerners to eat “contrary to what was written.”
ii. Some have invoked Numbers 9 as a specific authorization for unclean people to eat the Passover. But Numbers 9 does not address this situation. Terry L. Eves (“The Role of the Passover in the Book of Chronicles: A Study of 2 Chronicles 30 and 35” [Ph.D. Dissertation, Annenberg Research Institute, 1992], 213) argues that “the original intent of the Numbers passage is to allow those who are unclean at the time of the Passover feast to be ceremonially clean by the Second Passover and able to keep it. However, the working assumption of the passage is that at the time of the Second Passover they will be culticly clean. To a considerable degree, however, this is not the case in regard to Hezekiah’s Passover. Incredibly, another ingenious alteration (if not rejection) of the Numbers legislation is that Hezekiah knowingly allows unclean people to eat the Passover (2 Chronicles 20:17,18).”

iii. The issue in Numbers 9 is not whether or not unclean people may eat the Passover. The unclean are prohibited from eating the Passover. The presumption of Numbers 9 is that those who eat a “second Passover” will be clean when they eat it. Numbers 9 does not authorize unclean people to eat the Passover. 2C 20:18 violates even Numbers 9, and explicitly violates Leviticus 7:19-21 regarding sacrificial meals (which includes the Passover).

iv. Why was not this cultic violation punished with death, as in the case of Uzzah in 1C 13 or even Nadab and Abihu in Leviticus 10? What is not this cultic violation punished as Uzziah’s violation was (2C 26)? Hezekiah’s prayer answers the question and reveals the essence of the Chronicler’s theology of worship (Patrick Graham, “Setting the Heart to Seek God: Worship in 2 Chronicles 30.1-31.1,” in Worship and the Hebrew Bible: Essays in Honour of John T. Willis, JSOTSup 284, edited by M. Patrick Graham, Rick R. Marrs, and Steven L. McKenzie [Sheffield: Sheffield Academic Press, 1999], 136-40). Uzzah was part of an unholy convocation and he dared to touch the presence of God (cf. 1C 13). Nadab and Abihu rebelliously contradicted the command of God by taking the fire from a place other than God prescribed (cf. Leviticus 10). The principle which Hezekiah articulates here—and consistent with the whole of Chronicles—is that the heart makes the difference and not ritualistic technicalities.

v. The prayer appeals to the gracious promise of God in 2C 6-7 (especially 2C 7:14). God accepts those who seek him, and Hezekiah adds “even if he is not clean according to the rules of the sanctuary.” The critical point is the orientation of the person—the one “who sets his heart on seeking God.” This phrase combines two extremely important words in Chronicles: “heart” and “seeking.” Hezekiah prays for the forgiveness (literally, to provide atonement) of those who violated the divine ritual out of a heart that sought God. The guiding principle of forgiveness is two fold: (1) the goodness of God who seeks a people for himself (1C 28:9; 29:14-17) and (2) the orientation of the heart toward God. God forgives those who seek him even when they violate his cultic legislations. This is the principle of mercy over sacrifice (Hosea 6:6; Matthew 9:13; 12:7).

vi. God accepted unclean worshippers because they had a heart to seek him. The text explicitly records, as if to emphasize the legitimacy of Hezekiah’s request, that “the LORD heard Hezekiah and healed the people” (which is the promise of 2C 7:14). Significantly, the Chronicler commends Hezekiah’s actions in the renewal of 2C 29-31 in 2C 31:21: “in everything…he sought his God and worked wholeheartedly” (2C 31:21).

vii. Williamson (370) notes that 2C 30:18-20 clarifies that 2C 7:14 is not to be interpreted culticly, but according to the heart. The ritual is not the most important thing. Even the Sabbath with all its strict regulations and penalties was secondary to human needs and suffering (Hicks, "The Sabbath Controversy in Matthew: An Exegesis of Matthew 12:1-12," RQ 27.2 [1984], 79-92.). The Sabbath was made for humanity, not humanity for the Sabbath (cf. Mark 2:23-3:6). Ritual is made for humanity, not humanity for ritual. Rituals serve the ends for which God has designed them, but they must never be used to oppress and repress the heart that seeks God.

d. The Acceptance of Aliens at the Communal Meal (2 Chronicles 30:23-27).

The whole assembly then agreed to celebrate the festival seven more days; so for another seven days they celebrated joyfully. Hezekiah king of Judah provided a thousand bulls and seven thousand sheep and goats for the assembly, and the officials provided them with a thousand bulls and ten thousand sheep and goats. A great number of priests consecrated themselves. The entire assembly of Judah rejoiced, along with the priests and Levites and all who had assembled from Israel, including the aliens who had come from Israel and those who lived in Judah. There was great joy in Jerusalem, for since the days of Solomon son of David king of Israel there had been nothing like this in Jerusalem. The priests and the Levites stood to bless the people, and God heard them, for their prayer reached heaven, his holy dwelling place.
3. The Inclusiveness of the Chronicler’s Theology.

a. The faithfulness of God means that brother must accept brother (cf. Romans 15:5-7).

b. God creates this unity among brothers—“the hand of God was on the people to give them unity of mind” (lit., “to give them one heart;” 1 Chronicles 30:12), just as in Romans 15:5-6).

c. We pray for God’s acceptance of those hearts which seek him and we invite all to the table who seek God—women, aliens, “separated brethren,” etc.

Appendix One: A “Bare Bones” Outline of Chronicles

I. The Genealogy of All Israel (1C 1:1-9:44).

A. From Adam to Israel (1:1-2:2).
1. The Descendants of Adam (1:1-27).
2. The Descendents of Abraham (1:28-54).

B. The Sons of Israel (2:3-8:40).
1. Judah (2:3-4:23).

2. Tribes South and East of Judah (4:24-5:26).

3. Levi (6:1-81).

4. Tribes North of Judah (7:1-40).

5. Benjamin (8:1-9:1).

C. Postexilic Israel in Jerusalem (9:2-44).
II. The United Monarchy (1C 10:1-2C 9:31).

A. The Reign of David (10:1-22:1).
1. David Becomes King (10:1-12:40).

2. David and the Ark of the Covenant (13:1-17:27).

3. The Wars of David (18:1-22:1).

B. The Transition from David to Solomon (22:2-29:30).
1. Initial Preparations for the Temple (22:2-19).

2. The Order of the Temple Cultus (23:1-27:34).

3. Final Preparations for the Temple (28:1-29:25).

C. The Reign of Solomon (2C 1:1-9:31).
1. Solomon’s Wealth and Wisdom (1:1-17).

2. Recognition by Gentiles/Dealings with Hiram (2:1-16).

3, Temple Construction/Gentile Labor (2:17-7:10).

4. Dedication of the Temple (5:2-7:10).

5. Divine Response (7:11-22).

6. Other Construction/Gentile Labor (8:1-16).

7. Recognition by Gentiles/Dealings with Hiram (8:17-9:12).

8. Solomon’s Wealth and Wisdom (9:13-32).

III. The Divided Monarchy (2C 10:1-36:23).
A. The Schism (10:1-12:16)
1. The Aborted Coronation of Rehoboam (10:1-11:4).

2. Rehoboam Consolidates His Base (11:5-23).

3. Rehoboam’s Punishment (12:1-12).

4. Evaluation of Rehoboam (12:13-16).

B. The Southern Kingdom (13:1-28:27).
1. The Reign of Abijah (13:1-14:1a).

2. The Reign of Asa (14:1b-16:14).

3. The Reign of Jehoshaphat (17:1-21:1).

4. The Dark Days of Judah (21:2-23:21).

5. The Reign of Joash (24:1-27).

6. The Reign of Amaziah (25:1-26:2).

7. The Reign of Uzziah (26:3-23).

8. The Reign of Jotham (27:1-9).

9. The Reign of Ahaz (28:1-27).

C. The Re-United Kingdom (29:1-36:23).

1. The Reign of Hezekiah (29:1-32:33).

2. The Reigns of Manasseh and Amon (33:1-25).

3. The Reign of Josiah (34:1-36:1).

4. The Reign of the Last Kings of Judah (36:2-23).

Appendix Two: Homiletical Suggestions

Preaching the Genealogies
Preaching these genealogies is a difficult but fruitful task. One method is to let the names remind us of the stories. From Adam to Israel is the story of God’s relationship with people. As each name evokes a story, remind God’s people of their forefathers. But put the names together so that each individual story serves the broader continuity of God’s purposes (e.g., the royal line in 1C 3:1-24). Another method is to stress the themes of the genealogy (e.g., inclusiveness [racial and gender], continuity, divine faithfulness) and illustrate these themes with various genealogical lines. Further, the genealogies contain some narrative examples (1C 2:3-4; 4:9-10; 5:1-3, 18-22; 6:31-32, 48-49). A teacher can use these narratives to illustrate the broader values of the genealogical record. Still further, one may teach these genealogies in light of the broader themes: (1) world history; (2) Israel’s history; and (3) the needs of the postexilic community. The Chronicler stresses Israel’s link with the “nations,” the importance of Judah (royal), Levi (temple servants), and Benjamin (Jerusalem), and he offers hope in the present through the postexilic community’s link to the past.

Preaching Themes

Generally, I like to select a theme in Chronicles and preach a narrative that reflects that theme. For example:

	Grace
	Manasseh’s Restoration in 2 Chr. 33

	Forgiveness
	Solomon’s Temple Prayer in 2 Chr. 6

	Theology of Song
	Description of Singers in 1 Chr. 16

	Divine Presence
	Glory Cloud in 2 Chr 5-7

	Divine Election and Faithfulness
	The Promise to David in 1 Chr. 17

	Divine Holiness and Human Presumption
	The Ark Narrative in 1 Chr. 13, 15.

	Divine Justice in Human Administration
	The Jehoshaphat Reforms of 2 Chr 19

	Restoration Themes
	The Passovers of Hezekiah (2 Chr 29-31) or Josiah (2 Chr. 35)

	Renewal Themes
	God’s Response to Solomon (2 Chr 7)

	The Importance of Mentors

	When Kings Fall Because They Loose their Mentors (Jehoram in 2 Chr. 21; Joash in 2 Chr 24; Uzziah in 2 Chr 26)

Preaching Through the Chronicler’s Story

An effective series could be constructed over 6-13 weeks, which tells the theological history of Israel through the eyes of the Chronicler. I would designate such a series as “God seeks Seekers.” It could move from (1) genealogies, (2) to David/Ark, (3) David/Temple, (4) to David’s Instructions to Solomon, (4) to Solomon/Temple, (5) to Rehoboam, (6) to Abjah, (7) Asa, (8) Jehoshaphat, (9) Dark days of Judah, (10) Uzziah, (11) Hezekiah, (12) Josiah, and (13) Exile and Restoration. How does God seek seekers in each of these stories?

Or, the “Great Kings of Israel”: (1) Davidic Promise, (2) Solomonic Temple, (4) Asa, Jehoshaphat, (5) Hezekiah and (6) Josiah. These are the kings of “faith” and “seeking” God in Chronicles.

Appendix Three: Bibliographical Resources

Exegetical Detail. The most comprehensive and detailed commentaries available on the Hebrew text in English are those by Sara Japhet (OTL, 1993), H. G. M. Williamson (NCB, 1982), Rodney Braun (WBC, 1986) and Raymond Dillard (WBC, 1987). These commentaries adequately discuss Hebrew translation problems, textual criticism, and structural questions. Williamson is the least detailed, while Braun and Dillard provide tremendous bibliographical resources along with a fresh translation. Japhet, however, is the single most comprehensive commentary available and she brings to it a wealth of experience with Chronicle. Dillard is the most theological of these commentaries, but Japhet is the most helpful as she touches on almost every possible question the text might raise. Her conclusions are usually fairly moderate and restrained.

Theological Reflection. Unlike the above commentaries, some are more motivated by theological concerns than exegetical minutiae. The three most significant commentaries in this vein are Martin Selman (Tyndale, 1994), J. G. McConville (DSB, 1984) and William Johnstone (JSOTSup, 1997). They consistently think theologically and canonically (especially Selman’s Christological applications). While they do not neglect exegetical questions (McConville is the least helpful), their quest is theological understanding. Of the three, Selman is the better theologian though Johnstone and McConville are often quite insightful. A book which combines exegetical substance with theological interests (but without Christological reflection) is Japhet’s Ideology of Chronicles (Lang, 1997). No student of the Chronicler’s theology can ignore her work. At a more popular level is Roddy Braun’s Understanding the Basic Themes of 1, 2 Chronicles (Word, 1991).

For the Serious Student in the Pew. While Selman is readable, Richard Pratt (Mentor, 1998) is probably the best single commentary for the person in the pew. It is filled with rich theology and also covers the problem areas in the text in a conservative vein. J. A. Thompson (NAC, 1994) is also good, but lacks the detail of Pratt as well as his theological insight. Thompson, however, does not get embroiled in some of the details Pratt does. He is conservative on critical issues and often applies the text in a Christological manner. J. Barton Payne’s (1988) commentary in the Expositor’s Bible Commentary is sometimes helpful and quite conservative.

Homiletical Help. Two books are particularly helpful for the homiletical task. Michael Wilcox’s The Message of Chronicles (BST, 1987) is an excellent teaching tool with many varied applications of the Chronicler’s text. He is concerned to apply the text to the contemporary hearer. Also, Leslie Allen’s work (CC, 1987) in The Communicator’s Commentary is designed for preachers. Both are quite theological and oriented toward practical application.

My recommendation for the most balanced, helpful and instructive commentary on Chronicles, other than mine (College Press, 2001), of course—said with a smile—is the two volumes by Selman in the OT Tyndale series.

