

Second Baptist Church of Doylestown
Bible Study Notes
3-13-19

Zechariah 9

Judgment on Israel's Enemies - Verses 1-8

A prophecy: The word of the LORD is against the land of Hadrak and will come to rest on Damascus—for the eyes of all people and all the tribes of Israel are on the LORD—² and on Hamath too, which borders on it, and on Tyre and Sidon, though they are very skillful. ³ Tyre has built herself a stronghold; she has heaped up silver like dust, and gold like the dirt of the streets. ⁴ But the Lord will take away her possessions and destroy her power on the sea, and she will be consumed by fire. ⁵ Ashkelon will see it and fear; Gaza will writhe in agony, and Ekron too, for her hope will wither. Gaza will lose her king and Ashkelon will be deserted. ⁶ A mongrel people will occupy Ashdod, and I will put an end to the pride of the Philistines. ⁷ I will take the blood from their mouths, the forbidden food from between their teeth. Those who are left will belong to our God and become a clan in Judah, and Ekron will be like the Jebusites. ⁸ But I will encamp at my temple to guard it against marauding forces. Never again will an oppressor overrun my people, for now I am keeping watch.

9:1 The last six chapters of the book are two messages delivered late in Zechariah's life. These messages point to the Messiah and his second coming. Some of these prophecies were fulfilled before the Messiah came, perhaps by Alexander the Great; others were fulfilled during the Messiah's time on earth; and others will be fulfilled when he returns. Those who oppressed Jerusalem—Aram, Philistia, Phoenicia—would be crushed. Zion's promised King would come—first as a servant on a donkey's colt, later as a powerful ruler and judge.

9:5-7 Zechariah mentions four key cities in Philistia: Ashkelon, Gaza, and Ekron would be destroyed, and Ashdod would be overtaken by foreigners. This would happen because of their great evil and idolatry. But those left in the land would be adopted into Israel as a new clan, as the Jebusites were. (When David conquered Jerusalem, he did not wipe out the Jebusites, but absorbed them into Judah.)

9:8 Several centuries after Zechariah's day, Antiochus IV Epiphanes would invade Israel; and in A.D. 70, Titus, a Roman general, would completely destroy the temple. This promise, therefore, may have been conditional upon the people's obedience. The day will come, however, when God's people will never again have to worry about invading enemies (Joel 3:17).

The Coming of Zion's King - Verses 9-13

⁹ Rejoice greatly, Daughter Zion! Shout, Daughter Jerusalem! See, your king comes to you, righteous and victorious, lowly and riding on a donkey, on a colt, the foal of a donkey. ¹⁰ I will take away the chariots from Ephraim and the warhorses from Jerusalem, and the battle bow will be broken. He will proclaim peace to the nations. His rule will extend from sea to sea and from the River to the ends of the earth.

¹¹ As for you, because of the blood of my covenant with you, I will free your prisoners from the waterless pit. ¹² Return to your fortress, you prisoners of hope; even now I announce that I will restore twice as much to you. ¹³ I will bend Judah as I bend my bow and fill it with Ephraim. I will rouse your sons, Zion, against your sons, Greece, and make you like a warrior's sword.

9:9 The Triumphal Entry of Jesus riding into Jerusalem (Matthew 21:1-11) was predicted here more than 500 years before it happened. Just as this prophecy was fulfilled when Jesus came to earth, so the prophecies of his second coming are just as certain to come true. We are to be ready for his return, for he is coming!

9:10 When we view two distant mountains, they appear to be close together, perhaps even to touch each other. But as we approach them, we can see that they are in fact far apart, even separated by a huge valley. This is the situation with many Old Testament prophecies. Verse 9 was clearly fulfilled in Christ's first coming, but verse 10 can now be seen to refer to his second coming. At that time all nations will be subject to Christ, and his rule will extend over the whole earth. In Philippians 2:9-11, we are told that at that time every knee will bow to Christ and every tongue will confess him as Lord.

9:11 Covenants in Old Testament times were sealed or confirmed with blood, much as we would sign our name to a contract. The old covenant was sealed by the blood of sacrifices, pointing ahead to the blood Christ would shed on the cross, his "signature" that confirmed God's new covenant with his people. Because God had made a covenant with these people, he delivered them from the "waterless pit," the cistern-like prison of exile.

The LORD Will Appear - Verses 14-17

¹⁴ Then the LORD will appear over them; his arrow will flash like lightning. The Sovereign LORD will sound the trumpet; he will march in the storms of the south, ¹⁵and the LORD Almighty will shield them. They will destroy and overcome with slingstones. They will drink and roar as with wine; they will be full like a bowl used for sprinkling the corners of the altar. ¹⁶ The LORD their God will save his people on that day as a shepherd saves his flock. They will sparkle in his land like jewels in a crown. ¹⁷ How attractive and beautiful they will be! Grain will make the young men thrive, and new wine the young women.

9:14-17 After Solomon's reign, the kingdom was divided into the northern kingdom (called Israel or Ephraim) and the southern kingdom (called Judah). This prophecy says that all Israel, north and south, will someday be reunited. The first part of this chapter tells how God will help his people avoid war; here God explains that he will come to help his people when war is inevitable. Verses 14-16 explain how the Jews will win over the Greeks, but it is also a figurative picture of the ultimate future victory over evil by God's people.