《Smith ’s Bible Commentary - Hosea》(Chuck Smith)
Commentator

Charles Ward "Chuck" Smith (June 25, 1927 - October 3, 2013) was an American pastor who founded the Calvary Chapel movement. Beginning with the 25-person Costa Mesa congregation in 1965, Smith's influence now extends to thousands of congregations worldwide, some of which are among the largest churches in the United States. He has been called "one of the most influential figures in modern American Christianity."

Smith graduated from LIFE Bible College and was ordained as a pastor for the International Church of the Foursquare Gospel. In the late 1950s, Smith was the campaign manager and worship director for healing evangelist Paul Cain. After being a pastor for a different denomination, he left his denomination to pastor a non-denominational church plant in Corona, California, and eventually moved to a small pre-existing church called Calvary Chapel in Costa Mesa, California in December 1965.

Chuck Smith is the author and co-author of several books; titles of his books include Answers for Today; Calvary Chapel Distinctives; Calvinism, Arminianism & The Word of God; Charisma vs. Charismania; Comfort for Those Who Mourn; Effective Prayer Life; Harvest; Living Water; The Claims of Christ; The Gospel According to Grace; The Philosophy of Ministry of Calvary Chapel; Why Grace Changes Everything; Love: The More Excellent Way; The Final Act; and others.

00 Introduction

01 Chapter 1

Verses 1-11
Now he tells us in the first verse during the time which he did prophesy. So immediately we realize that as he was prophesying, and his prophecy was essentially to the Northern Kingdom of Israel, but while he was prophesying to the Northern Kingdom of Israel was the same time that Isaiah was prophesying to the Southern Kingdom of Judah. For he names those same kings that reigned during the time of Isaiah"s prophecy. And so Hosea was a contemporary to Isaiah.

For he declares:

The word of the LORD that came unto Hosea, the son of Beeri, in the days of Uzziah (Hsa Hosea 1:1),

You remember Isaiah begins his prophecy, at the beginning of his prophecy, chapter 6, he said, "In the day that king Uzziah died I saw the Lord high and lifted up, sitting on the throne." And then Isaiah does go ahead and has quite a great influence upon Hezekiah.

So during the days of Uzziah, Jotham, Ahaz, and Hezekiah, who were the kings of Judah; and in the days of Jeroboam the son of Joash, the king of Israel (Hsa Hosea 1:1).

Now, it is interesting that he only names Jeroboam as the king of Israel, but Jeroboam, after his death, there were many other kings of Israel. But Israel, at this point, had slipped into a state of anarchy. Jeroboam was the last king of Israel through which God really spoke or to whom God really spoke. After Jeroboam"s assassination there was so much anarchy, intrigue, and one assassination after another, that he does not really acknowledge any of the others as kings in Israel. And yet, his prophecies were mainly directly to Israel.

The beginning of the word of the LORD by Hosea. And the LORD said to Hosea, Go, take unto thee a wife of whoredoms and children of whoredoms: for the land hath committed great whoredom, departing from the LORD (Hsa Hosea 1:2).

Now further on in Hosea the Lord is speaking how that He has spoken to the people, verse Hosea 1:10 of chapter 12, and have multiplied, spoken to the people by the prophets and had multiplied visions, and used similitudes, by the ministry of the prophets. Now a similitude is something that is similar to, by which you then draw a picture, something that you can see and then you draw from that a spiritual analogy. Now this is similar to, and with Hosea God did speak by the similitudes in his own life. In taking a wife, and it does not indicate necessarily that she was a prostitute when he married her and had children, but God is speaking of her knowing her heart and the bent of her nature that she would be unfaithful to him and would leave him and become a prostitute. And thus, God, in speaking of that nature that was there, commanded him to marry her. This character later developed.

Now, there are some who say this is all just an allegory, that he really didn"t marry and this is just a whole story. I cannot accept that. I think that it"s just that God told him to take this woman that God knew would be unfaithful in order that God might draw the similitude between this unfaithful wife of Hosea and the nation Israel who had been unfaithful unto God. For God had taken the nation Israel as His bride, had blessed her, heaped His love upon her, and yet she turned from God. And thus, the picture is given here.

for the land hath committed great whoredom, departing from the LORD. So he took Gomer the daughter of Diblaim; who conceived, and bare a son. And he called his name, Jezreel; for yet a little while, and I will avenge the blood of Jezreel upon the house of Jehu, and will cause to cease the kingdom of the house of Israel. And it shall come to pass at that day, that I will break the bow of Israel in the valley of Jezreel (Hsa Hosea 1:2-5).

Now, this is a reference to a historic period when Jehu became the king of Israel. Now the king listed here, Jeroboam was a descendant of Jehu. When Jehu became the king of Israel he took it by force, and there were about seventy sons of this wicked king Ahab. And so Jehu sent a message to the elders of this city and he said, "Pick out one of the sons of Ahab and let him gather together an army and come out and face me." Well, the men of the city said, "That Jehu is tough. There are two kings that weren"t able to stand before him. How can we stand before him?" And so they sent a message back to Jehu and they said, "Look, we don"t want to fight with you. We"re willing to come to terms. What do you want?" And Jehu said, "If you"re willing to come to terms, bring me the heads of the seventy sons of Ahab and lay them before me." The bloody slaughter of all of Ahab"s sons. And so they brought them and they laid them in the valley of Jezreel. That"s why he named his son Jezreel, as a memorial or to remember this atrocious act of Jehu in obliterating all of the descendents of Ahab.

Now, when he did this, the Lord then declared through the prophet that he was going to bring judgment upon Jehu, but he had... because he had been zealous for God, he also took the prophets of Baal and wiped them all out that Ahab had gathered together. He slaughtered all of these prophets. He said, "Let me show you my zeal for the Lord," and he killed all the prophets of Baal and all. And the Lord said, "I will allow him to reign." That is, for four generations. So Jeroboam was the forth generation. Jeroboam, at his death, his son Zachariah became the king of Israel, but he reigned only a very short time before he was assassinated. So, the writing of Hosea is shortly before the death of Jeroboam, the ascension of Zachariah, who was assassinated.

So God is saying, "I"m about ready. Name your son Jezreel. Remind them of that atrocity that was committed in the valley of Jezreel, the heads of these seventy sons of Ahab in a pile there. And now I"m about to avenge this bloody act, so name your son Jezreel." So it called into remembrance that judg ment that God had declared would come upon the house of Jehu in the fourth generation and it was about to transpire. So that is the reason for naming the son Jezreel.

for yet in a little while, and I will avenge the blood of Jezreel upon the house of Jehu, [that king who had caused them to be put to death] and I will cause to cease the kingdom of the house of Israel. And it shall come to pass at that day, that I will break the bow of Israel in the valley of Jezreel (Hsa Hosea 1:4-5).

So Israel is about to be judged. The time has come and this avenging of the blood.

Now she conceived again, and she bare a daughter. And God said unto him, Call her name Loruhamah (Hsa Hosea 1:6):

Now Loruhamah means "no mercy" or "no pity."

for the Lord said, I will no more have mercy on the house of Israel (Hsa Hosea 1:6);

Now that"s a sad and a tragic day when God says, "Hey, I"m not going to have any more mercy upon them." They had existed solely because God"s mercy. God had been so merciful to them. When God"s mercy is taken away, there"s nothing left. And so it was really a very severe judgment.

Call her Loruhamah: for I"m not gonna have any more mercy on the house of Israel; but I will utterly take them away (Hsa Hosea 1:6).

And Israel is soon to be destroyed by the Assyrian kings and, of course, the fact that he reigned through the reign, lived through the reign of Hezekiah, he lived through the destruction of the Northern Kingdom.

But [the Lord said] I will have mercy upon the house of Judah [that is the Southern Kingdom], and I will save them by the LORD their God, and will not save them by bow, or by sword, nor by battle, by horses, or by horsemen (Hsa Hosea 1:7).

Now the Assyrians who destroyed the Northern Kingdom of Israel came against the Southern Kingdom of Judah during the reign of Hezekiah. And Isaiah came to Hezekiah and said, "Look, you"re not going to have to fight in this battle. The battle is the Lord"s and the Lord is going to destroy the Assyrians from before you." And the Assyrians had encompassed the city and there was a real shortage of food and a famine. And, of course, this was the typical manner of siege in those days. They would cut off the supplies of the city rather than trying to assault the walls and have the heavy loss of life in trying to batter the walls down. They would just encircle the city and cut off all their supplies and starve them out.

And so they had sent messages to Hezekiah to capitulate and all, and the Lord just told him, "Just stand still. Just, you know, watch My salvation." And one morning when they awakened and looked over the wall, they saw the Assyrian army totally wiped out. An angel of the Lord had passed through the army of the Assyrians that night and had killed 185,000 in one evening. And those that did remain fled back to Assyria. And so, as the Lord here prophesied by Hosea, "Now I won"t have any more mercy on Israel, but I will have mercy on Judah. And I"m going to save them," saith the Lord, "but not with a bow, nor by a sword, not in a battle." God saved them by the angel of the Lord passing through the Assyrian army and destroying them. So, not by their fighting, not with bows or within the swords or by battle or horses or horsemen, but by the hand of the Lord Judah was saved because of God"s mercy.

Now when his wife had weaned Loruhamah [no more mercy], she conceived again, and she had a son. Then said God, Call his name Loammi: for ye are not my people, and I will not be your God (Hsa Hosea 1:8-9).

No more mercy. I"ve had it. I"m through. Call the son Loammi because it"s not My people. I"m not gonna be your God.

Now, of course, the indication here is that his wife had already started messing around and Loammi was not his son. And so he"s just not my son. But it was also a picture of God saying to Israel, "You"re no more My people. I"m through. You"re not My people and I will not be your God." That point of severance when God says, "That"s it."

Now, here is one of the, you know, the cutoff. That"s as far as you can get when God says, "Hey, that"s it. You"re not My people. I"m not your God. Split. I"m through. Nothing more to do with you." Probably the darkest prophecy against Israel. You can"t get any more darker or worse than that when God says, "That"s it. You"re no more My people. I"m not your God." But in that very same place, we get one of the brightest prophecies of God"s future work in Israel.

Yet, though I"ve cut them off, I have no more mercy, they"re no more My people,

Yet the number of the children of Israel shall be as the sand of the sea, which cannot be measured or numbered; and it shall come to pass, that in the place where it was said unto them, Ye are not my people, there it shall be said unto them, Ye are the sons of the living God. Then shall the children of Judah and the children of Israel be gathered together, and appoint themselves one head, and they shall come up out of the land: for great shall be the day of Jezreel (Hsa Hosea 1:10-11).

So in this very place, Jezreel, where God says, "That"s it, you"re no more My people," in that place God is going to say to them, "You are My people and the number of Israel will be as the sand of the sea." This is a prophecy of the glorious restoration of God"s grace, God"s love and God"s work on the nation of Israel.

Now there are many today who in interpreting the Bible, the New Testament, like to exclude the nation Israel from the grace and the mercy of God. And they declare that God is through with the nation of Israel forever and that the church is now Israel. And Paul, in writing to the church, does make reference to the fact that we who were once alienated had been brought nigh and we have been grafted in and partakers of the fatness of the vine and so forth, and he does speak of our being blessed by God, that is, the church. But it is wrong to say that the church is Israel. Paul says, "We are sons of Abraham through faith," but we are not Israel, nor are we the fulfillment of God"s promises to Israel. And to spiritualize and make the church Israel is manifestly wrong and I will give you one reason and you need no more. There are many, but I"ll give you one and you"ll need no more.

Here in Hosea, in this similitude of Hosea taking a wife and her leaving him and becoming a prostitute, but then God saying to Hosea, "Go and get her again, purchase her and take her again for your wife," precludes the church spiritually being Israel. For the church is the virgin bride adorned and prepared for her husband Jesus Christ--not a harlot, not bought out of harlotry, not purchased back from adultery, but the virgin bride being prepared for Christ. So don"t let these men who profess to be Bible scholars convince you that God is through with the nation of Israel and that there is nothing left for them, they"ve been cast out and God has placed us in and God is through with them. Not so. God has not finished yet with Israel. Even in the place of the darkest area where God says, "You are not My people, Loammi: not My people," yet in that place God will say, "You are My people." And God is going to restore His work on Israel.

02 Chapter 2
Verses 1-23
Say to your brethren (Hsa Hosea 2:1),

And here he leaves out the Lo, which is the negative.

Say to your brethren, My people; and to your sister, Ruhamah (Hsa Hosea 2:1).

Or, "having obtained mercy."
So the negative Lo is taken away in chapter 2.

And say to your brother, my people; and to your sister, having obtained mercy. Plead with your mother, plead: for she is not my wife, neither am I her husband: let her therefore put away her whoredoms out of her sight, and her adulteries from between her breasts; Lest I strip her naked, and set her as in the day that she was born, and make her as a wilderness, and set her in a dry land, and slay her with thirst. And I will not have mercy upon her children; for they be the children of whoredoms. For their mother hath played the harlot: she that conceived them hath done shamefully; for she said, I will go after my lovers, that give me my bread and my water, and my wool and my flax, my oil and my drink. Therefore, behold, I will hedge up the way with thorns, and make a wall, and she shall not find her path. And she shall follow after her lovers, but she shall not overtake them; and she shall seek them, but she shall not find them: then shall she say, I will go and return to my first husband; for it was better with me than now (Hsa Hosea 2:1-7).

So Israel"s period of desolation, the period of wondering and wandering until she says, "I"m gonna return to my first husband. I"ll return to God. It was at least better for me then that it is now."
For [the Lord said,] she did not know that I gave her the corn, and the wine, and the oil, and multiplied her silver and gold, which they prepared for Baal. Therefore will I return, and take away my corn in the time thereof, and wine in the season thereof, and will recover my wool and my flax given to cover her nakedness (Hsa Hosea 2:8-9).

Failed to realize that their blessings had come to them from God. So often, as a nation is blessed of God, they forget the source of blessing. "America, America, God shed His grace on thee." But we forget that. We begin to extol the merits of democracy, the value of the free enterprise system. And we begin to attribute the greatness of America to many other things, forgetting that it was God who gave us the corn, the oil, and the wine, the gold, the silver; it was God that made us great. And we"re prone to forget these things. And when you forget the true source of the blessing in your life, the result is the misuse of those blessings. Taking those very blessings that God has bestowed and misusing them, using them against God.

So the children of Israel were taking the wine, the oil that God had given, and they were offering it as a sacrifice unto Baal. They took the gold and the silver that God had blessed them with and they made little pagan idols of Baal or Molech and they worshipped them, taking the very blessings of God and turning them against God, as we so often see today. People who have been talented by God, given beautiful voices to sing with, and yet they are singing songs of blasphemy, suggestiveness. People have a marvelous talent for writing and they"re writing pornographic material. Taking the very assets that God has given to them and using them against the Lord. Men that God has endowed with great brilliance, powerful intellects, and they use that intellect to try to prove that there isn"t a God or to destroy the faith of others who may believe in God. Taking the very blessings of God and turning them against the Lord.

Now this, of course, God said, "I"ll come and take I"ll take away the corn in its time." You see, if you abuse those blessings of God, God will take them away. How many have lost those very things that God had given to them because of their misuse of them?

Now God said,

I will discover her lewdness in the sight of her lovers, and none shall deliver her out of my hand. I will also cause her mirth to cease, her feast days, her new moons, her sabbaths, and all of her solemn feasts. And I will destroy her vines, her fig trees, whereof she hath said, These are my rewards that my lovers have given me: and I will make them a forest, and the beasts of the field shall eat them. And I will visit upon her the days of Baalim, wherein she burned incense to them (Hsa Hosea 2:10-13),

Baalim, of course, being the plural of the Baals, the various lords, the various gods that they were burning incense to.

and she decked herself with earrings and her jewels, and she went after her lovers, and forgot me, saith the LORD (Hsa Hosea 2:13).

And thus, God"s indictment against Israel worshipping all these false gods, going after these false gods and forgetting the Lord.

Therefore, behold, [the Lord said,] I will allure her, and bring her into the wilderness, and speak comfortably unto her (Hsa Hosea 2:14).

This is a prophecy of that time when during the Great Tribulation God will bare a portion of the nation of Israel down to the wilderness where He will protect them for the three and a half years of the Great Tribulation period. In Revelation, chapter 12, we read where God will give them wings of an eagle that they might be born to the wilderness place where they will be nourished for three and a half years. Jesus mentioning this said, "When you see the abomination of desolation spoken of by Daniel the prophet, flee into the wilderness. Don"t bother to go back to your house to get your coat" (Matthew 24:15-18). And God will preserve them and keep them. Isaiah 26:1-21 , "He will hide them until the tribulation is over, until the indignation is overpast" (Isaiah 26:20).

"Therefore, behold," the Lord said, "I will allure her." God is going to begin to deal again with the nation of Israel as He preserves them from the man of sin during the Great Tribulation period. "I will bring her into the wilderness, and there I will speak comfortably to her."

And I will give her her vineyards from there, and the valley of Achor for a door of hope (Hsa Hosea 2:14-15):

Now the valley of Achor is that valley that comes from Jericho up through to Bethel. It was in the valley of Achor the trouble (the word Achor is "trouble") is where, when they had conquered the city of Jericho and the children of Israel were moving into the land where there was this little town of Ai, and some of Joshua"s men said, "Hey, don"t send the whole army. We"ll go over and we"ll wipe out Ai and we"ll bring you all of the loot." And so they went over and the men of Ai came out against them and began to defeat them. They came running back to Joshua and Joshua fell on his face and began to pray and the Lord says, "Why are you crying unto Me? Why are you praying now? If everything was all right you would have had victory, but there"s sin in the camp." And so the Lord revealed that Achan, one of the men of Israel, had taken some of the loot from Jericho, which was all to be given to the Lord. He said, "You know, the first belongs to Me. The rest, as you go into the land, you can divide among yourself, but the first belongs to Me." Firstfruits always unto God. Jericho, the firstfruit, as they conquer the land, all belongs to God.

Well, Achan saw this beautiful Babylonish garment and he hid it in his own tent and all. And so the Lord reveals the sin of Achan, and it was dealt with there in the valley of Achor, the valley of trouble. They called the place Achor after the trouble that Achan, he said, "For you have troubled Israel." And so this valley where Israel was troubled, of course, coming up out of the Jordan valley into the land again will be the door of hope to the people.

and she shall sing there, as in the days of her youth, and the day when she came up out of the land of Egypt (Hsa Hosea 2:15).

As in, after the Great Tribulation period when the Lord returns and these people then come from the wilderness, they will make their way back up into Israel through this valley of Achor and there they will be singing as they did years ago in the times of Joshua as they were coming into the land that God had promised, with singing and rejoicing. So, therefore, they shall come and sing in the heights of Zion and this glorious day in the future.

And it shall be at that day, saith the LORD, that thou shalt call me Ishi [that is, my husband]; and no longer Baali (Hsa Hosea 2:16).

Now Baali is, of course, is lord but it is using that pagan term Baal. So you don"t call him, "My Lord," but you"ll be calling him, "My husband."

For I will take away the names of Baalim out of her mouth, and they shall no more be remembered by their name. And in that day I will make a covenant for them with the beasts of the field, and with the fowls of heaven, and with the creeping things of the ground: and I will break the bow and the sword and the battle out of the earth, and I will make them to lie down safely (Hsa Hosea 2:17-18).

That"s equivalent to Isaiah"s prophecy where they will beat their swords into plowshares, their spears into pruning hooks and all. And they will make a covenant with the animals. The animals will no longer be vicious. The lion will lie down, or the lion will eat grass with the ox and a little child shall lead them. The animal kingdom will again be at peace. In those days you women won"t have to have that abhorrence of snakes or all anymore or worried spiders or things of this nature. God is going to bring peace over the whole earth. No more wars and people will lie down in peace and in safety.

And I will betroth thee unto me for ever (Hsa Hosea 2:19);

God is going to just restore forever.

yea, I will betroth thee unto me in righteousness, and in judgment, and in loving-kindness, and in mercies. And I will even betroth thee unto me in faithfulness: and thou shalt know the LORD (Hsa Hosea 2:19-20).

This is a prophecy that is yet to be fulfilled. Still in the future when this glorious work of God is wrought upon the people of Israel and upon that nation.

And it shall come to pass in that day, I will hear, saith the LORD, I will hear the heavens, and they shall hear the earth; And the earth shall hear the corn, and the wine, and the oil; and they shall hear Jezreel. And I will sow her unto me in the earth; and I will have mercy upon her that had not obtained mercy; and I will say to them which were not my people, Thou art my people; and they shall say, Thou art my God (Hsa Hosea 2:21-23).

And so the restoration. And this of course, you remember, as Peter was speaking in the book of Acts, he said, "As the scripture in all places speaks of the restitution of all things" (Acts 3:21). This is that restitution that Peter was speaking about. Not a universal restitution of all men, but the restitution of the nation of Israel to God and the restitution of this relationship where they say, "You are my God," and God says, "You are My people." And God betroths them again in faithfulness and in love and in mercy and all. This undying love that God has for these people. God"s incurably in love with them. In this glorious time when they are restored, when they acknowledge God, He acknowledges them. "

03 Chapter 3
Verses 1-5
Then said the LORD unto me (Hsa Hosea 3:1),

Hosea is speaking here.

Go yet, love a woman beloved of her friend, yet an adulteress, according to the love of the LORD toward the children of Israel, who look to other gods, and love flagons of wine (Hsa Hosea 3:1).

In other words, God is saying, "Now go take your wife again, love her again though she has become a prostitute and has left you. Go, and take her, love her again."
So I bought her to me for fifteen pieces of silver (Hsa Hosea 3:2),

Now the normal price of a slave was thirty pieces of silver. So this fifteen pieces of silver indicates how completely destitute she had become, probably sick, anemic and all through her wasted life; lost her beauty, lost her desirability. He was able to purchase her for half the price of a slave, fifteen pieces of silver.

and for a homer of barley, [or about eighty-six gallons of barley] and a half homer of barley [animal food, barley]: And I said unto her, You shall abide with me for many days; you shall not play the harlot, and you shall not be for another man: so will I also be for thee (Hsa Hosea 3:2-3).

And so in the restoration you"re just to abide for many days. You"re not to be for another man and I will keep myself for you.

For the children of Israel shall abide many days without a king, and without a prince, and without a sacrifice, without an image, without an ephod, without the teraphim: And afterward shall the children of Israel return, and seek the LORD their God, and David their king; [or their Messiah] and shall fear the LORD and his goodness in the latter days (Hsa Hosea 3:4-5).

Now it is true, Israel has gone many days without a king and without sacrifices, without the priesthood, for those ephods and teraphims and all are a part of the priestly garments. And they have gone without these things for many days, many years, and yet God is going to restore these things to them as Jesus Christ comes again, sits upon the throne of David, orders it and establishes it in righteousness and in judgment forever.

So, it is interesting how that Hosea commanded of the Lord to go and now purchase his wife. Sort of reminiscent of the story of the gingerbread man. For the little girl baked this gingerbread man and as she was taking it out of the oven, admiring how handsome he was, and she began to put on the raisins and all for his face and buttons and these things. And finally when she was all through, he jumped out of the pan and began to run away. She began to chase him, and he cried, "Run, run, as fast as you can. You can"t catch me. I"m the gingerbread man." And he was right, she couldn"t catch him and she went home sad and crying for her gingerbread man had run away. But the next day, as she was walking down the street looking in the store windows as she passed the bakery shop, there looking and smiling at her through the window was her gingerbread man lying on a tray. So she went in to the proprietor and said, "I want my gingerbread man. He"s there in the window." And he said, "He will cost you ten cents." She said, "Oh no, no, you don"t understand. He"s mine. That"s my gingerbread man. I made him." The proprietor said, "He costs ten cents." So the little girl went home and she got her bank and she shook the coins until she got her ten pennies and she ran back to the bakery shop and put her pennies on the counter and she said, "Now I want my gingerbread man." And the man took the gingerbread man out of the window and handed it to the little girl and she began to clasp him close to her as she walked home and she said, "Now, you are really mine. First of all I made you and now I bought you." What a picture.

God with Israel, "Now you"re really Mine. I made you, now I purchased you." Story of redemption. As the Lord clasps you close to Himself and Jesus says, "Now you"re really Mine. I made you. You"re Mine by the divine right of creation, but now I"ve purchased you. You ran away, but now I"ve purchased you. I redeemed you."

And so the wife now redeemed, abiding for a period of time after the redemption. Jesus came and redeemed Israel. But even after the redemption you"re going to abide a period of time without a king, without a sacrifice, without the priesthood. And so the nation Israel has been abiding.

Now, turning ahead to chapter 6, and this is next week"s lesson so we"re gonna just take a look here. The declaration of Israel in the last days: "Come, and let us return unto the Lord: for He has torn, and He will heal us; He has smitten, but He will bind us up. After two days will He revive us: in the third day He will raise us up, and we shall live in His sight" (Hosea 6:1-2).

Peter tells us that a day is as a thousand years to the Lord and a thousand years is as a day. Here they speak for two days, after two days He will revive us. It is very interesting and very significant that Israel remained without the sacrifice, without the priesthood for almost two thousand years now. "But after two days He will revive us and in the third day He will raise us up and we will live His sight." That third thousand-year period being the great millennium when the blessings of God are restored upon the nation Israel and they live in His sight. So that is quite a remarkable prophecy of Hosea, ties in with chapter 3 in a sense. That they shall abide for many days without these things after the redemption price is paid, but then they will be restored. "Afterward shall the children of Israel return, and seek the Lord their God, and the Messiah David their king; and they shall fear the Lord and His goodness in those latter days." "

04 Chapter 4
Verses 1-19
Now we enter into the second part of the book of Hosea, where he declares:

HEAR the word of the LORD, ye children of Israel: for the LORD has a controversy with the inhabitants of the land (Hsa Hosea 4:1),

God"s controversy is this:

there is no truth, there is no mercy, there"s no knowledge of God in the land. By swearing, and lying, and killing, and stealing, and committing adultery, they break out, and blood touches blood (Hsa Hosea 4:1-2).

God"s indictment against Israel, God"s controversy with them. As we look at these indications that created the controversy and we think of our present situation: no truth, nor mercy, nor knowledge of God in the land, but by swearing and lying, killing, stealing, committing adultery the land is polluted, blood touching blood.

Therefore [the Lord said] shall the land mourn, and every one that dwells therein shall languish, with the beasts of the field, and with the fowls of heaven; yea, the fish of the sea and also shall be taken away (Hsa Hosea 4:3).

Have you been reading lately how that there are so many various species that are becoming extinct? This is what this particular prophecy would seem to indicate, the extinction of various species, they"ll be taken away.

Yet let no man strive, nor reprove another: for thy people are as they that strive with the priest. Therefore thou shalt fall in the day, and the prophet also shall fall with thee in the night, and I will destroy thy mother. For my people [the Lord said] are destroyed for a lack of knowledge (Hsa Hosea 4:4-6).

I think that one of the tragic things about even the church today is the lack of the teaching of the Word of God, which brings a resultant lack of the knowledge of God in the hearts of people. People really do not know the Lord, and the reason why is that it is hard to find a church that really teaches the Word of God. I wish you could read my mail for a week. I wish someone did. But it breaks your heart, the letters that I receive of people who have been transferred from this area or have moved to other areas of the country and have searched and searched for a church where they could just be fed the Word of God, to get some in the kind of environment where there wasn"t a lot of hype and all but just the teaching of the Word of God in simplicity, in purity. And they write back and they tell of the dearth in the land for the teaching of the Word. And I have so many letters, "Would you mind praying about starting a Calvary Chapel here?" We"ve got a stack of letters from people all over that would like to have us start a Calvary Chapel in their community where they can again just go and simply hear the teaching of the Word of God.

My people [God said] are destroyed for the lack of knowledge: because you have rejected knowledge, I also will reject you, that you shall be no priest to me: seeing that you have forgotten the law of thy God, I will also forget thy children (Hsa Hosea 1:6).

You see, the whole problem with Israel began with the priesthood and with the prophets--the corrupted priesthood not teaching the people, not being responsible to teach the people the law of God. They themselves didn"t know the law of God. You have forgotten the law of God, how can you teach the people if you"ve forgotten it yourself?

And as they were increased, so they sinned against me: therefore will I change their glory into shame. They eat up the sin of my people, and they set their heart on their iniquity. And there shall be, like people, like priest (Hsa Hosea 4:7-9):

And so it is, the people have become like the priests.

and thus I will punish them for their ways, and reward them their doings. For they shall eat, and not have enough: they shall commit whoredom, and yet not increase: because they have left off to take heed to the LORD. Whoredom, wine, new wine take away the heart (Hsa Hosea 4:9-11).

These things take away your heart from God.

The Lord declares:

My people ask counsel at their stocks, and their staff declares unto them (Hsa Hosea 4:12):

And they"re no longer seeking counsel from God, they"re seeking counsel from these little wooden idols that they were making.

for the spirit of whoredoms hath caused them to err, and they have gone a whoring from under their God. They sacrifice upon the tops of mountains, they burn incense upon the hills, and under the oaks and poplars and elms, because the shadow thereof is good (Hsa Hosea 4:12-13):

The superstitions of, "Oh the shadow of this elm is good, you know, for your divinations and all."
therefore your daughters shall commit whoredom, your spouses shall commit adultery. I will not punish your daughters when they commit whoredom, nor your spouses when they commit adultery: for themselves are separated with whores, and they sacrifice with harlots: therefore the people that doth not understand shall fall. Though thou, Israel, play the harlot, yet let not Judah offend; and come not ye unto Gilgal, neither go up to Bethaven, nor swear, The LORD liveth (Hsa Hosea 4:13-15).

Gilgal used to be the center of worship; it became the place of pagan worship. Bethel, the house of God, became name as Bethaven.

For Israel is sliding back as a backsliding heifer: now the LORD will feed them as a lamb in a large place. Ephraim is joined to her idols: let him alone (Hsa Hosea 4:16-17).

How tragic it is when God says of a people, "Just let them alone." Ephraim, the Northern Kingdom, joined herself to her idols. "Just let her alone. Don"t warn her anymore, don"t speak to her anymore, don"t pray for her anymore." God said to Jeremiah, "Don"t pray anymore for their good. If you do, I"m not gonna listen to you." As we said this morning, God has warned, "My Spirit will not always strive with man" (Genesis 6:3). There is a line. You can go beyond those limits of God"s grace. "Let them alone. Ephraim joined to her idols; just let them alone."

Their drink is sour: they have committed whoredom continually: her rulers with shame do love, Give ye. The wind hath bound her up in her wings, and they shall be ashamed because of their sacrifices (Hsa Hosea 4:18-19).

And so, God"s indictment against Israel, "Hear the word of the Lord," the Lord says, "Ye children of Israel," and this is God"s indictment against them.

Father, teach us Thy ways. Our hearts thirst after Thee oh Lord, that we might walk before Thee in truth. Father, help us that we might learn from history and from the evil of Israel in forsaking Thee, in allowing other interests, other loves to exceed their love for You. Oh God, keep our hearts pure that we might serve Thee and worship Thee and follow Thee. Help us, Lord, to remember that it is You who has blessed us with the corn, and with the oil, with the abundance, and may we then use that which You have given to us not to defile Thee but to glorify Thee. And may we glorify You with our substance, with our lives. Oh God, we pray that You"ll help us be drawn into an ever closer fellowship with Thee as Your Spirit works within our hearts. In Jesus" name and for His sake. Amen. "

05 Chapter 5

Verses 1-15
Shall we begin tonight with chapter 5.

In chapter 5, Hosea the prophet speaks for the Lord unto the priests and unto the princes of Israel, unto the house of the king.

Hear ye this, O priests; hearken, you house of Israel; give ear, house of the king; for judgment is toward you, because you have been a snare on Mizpah, and have spread a net upon Tabor (Hsa Hosea 5:1).

Now Tabor is a mountain that is very prominent in the area of the Galilee. It is easy to spot because it a round domed mountain. Constantine"s mother Helena felt that that was the spot were Jesus was transfigured and so they built some churches of transfiguration on top of Tabor. But from scriptural evidence, inasmuch as Jesus went into a high mountain apart, it probably wasn"t Tabor because it isn"t really very high and it"s not apart; it"s right in the center of things. He was probably transfigured on Mount Hermon. Now Mizpah was one of the peaks at Mount Hermon. Tabor in the middle of the country, that is of Samaria, and Mizpah up in the northern end near Lebanon.

According to tradition, when the Northern Kingdom established the Northern Empire, Jeroboam was quite concerned about the people returning to Jerusalem to worship. And so he instituted the calf worship in the Northern Kingdom and he set up centers of worship in Bethel and in Dan. And his fear was that if they continued to go back to Jerusalem for the feast, that their hearts might be again united with the king of Judah. So he sought to keep them from returning. Now, they say that there were men who would stand on Tabor and stand on Mizpah to watch to see if anyone was returning to Jerusalem during the feast period, in order that they might fall upon them and destroy them. So they would set a snare or a trap for those who might be going down to Jerusalem to worship.

That"s one view. The other, which I feel is probably more legitimate, because there"s several objections to that. Number one, you can get to Jerusalem without being seen from Tabor quite easily. If you were going through the Jordan valley, there"s no way they would see you from Tabor. And actually, again, from the area of the northern Galilee you couldn"t really tell too much from Mount Mizpah. The other is that this was a great area for hawking, for bird snaring. And the picture is these fellows setting their bird snares, the fowlers who were setting their bird snares, those that were hawking in these areas. And so it becomes a picture of these who have spread their snare on Mizpah and their net was spread upon Tabor.

The revolters [he said] are profound to make slaughter (Hsa Hosea 5:2),

When they offer their sacrifices unto the gods in the Northern Kingdom they would do it with great flare. Again, trying to make a big deal out of it so all of the people would be in awe. So that is what is meant by "profound to make slaughter."
Though [the Lord said,] I"ve been the rebuker of them all. I know Ephraim [the major tribe of the Northern Kingdom] and Israel is not hid from me: for now, O Ephraim, you are committing whoredom, and Israel is defiled. They will not frame their doings to turn unto their God: for the spirit of whoredoms is in the midst of them, and they have not known the LORD. The pride of Israel doth testify to his face: therefore shall Israel and Ephraim fall in their iniquity; and Judah also shall fall with them (Hsa Hosea 5:2-5).

So, because they had turned from God and were worshiping these false gods, that was always considered by God as whoredom. "You"ve gone away from the true and the living God. You"re worshiping Baal or you"re worshiping the other idols," and God looked upon that as spiritual adultery, as whoredom. And because of it, they are going to fall. And here"s a prediction of the fall, not only of the Northern Kingdom of Israel but also the Southern Kingdom of Judah.

Now they shall go with their flocks and with their herds to seek the LORD but they shall not find him; for he has withdrawn himself from them (Hsa Hosea 5:7).

Though they tried to return to God with a lot of sacrifices and all, God said, "I"ve withdrawn from them. They won"t find me."
They have dealt treacherously against the LORD: for they have begotten strange children: now shall a month devour them with their portions. Blow the cornet in Gibeah, the trumpet in Ramah: cry aloud at Bethaven, after thee, O Benjamin. For Ephraim shall be desolate in the day of rebuke: among the tribes of Israel have I made known that which shall surely be (Hsa Hosea 5:7-9).

So God declares that, "I declare to you what"s gonna surely come to pass."
The princes of Judah like them that remove the boundaries: therefore I will pour out my wrath upon them like water (Hsa Hosea 5:10).

Now, when the Northern Kingdom was going to fall, Judah, rather than mourning over the fact that the Northern Kingdom had fallen, looked upon it eagerly as an opportunity to expand its boundaries. Inasmuch as Assyria is attacking from the north and all, if Israel falls to Assyria then Judah was looking at it as an opportunity to expand its borders. And so the Lord rebukes them for this attitude. Rather than mourning and lamenting over the fact that the Northern Kingdom had fallen, they were eager for the opportunity to expand their borders.

therefore [the Lord declares] I will also pour out my wrath upon them like water. Ephraim is oppressed and broken in judgment, because they willingly walked after the commandment. Therefore will I be unto Ephraim as a moth, [that is, eating it] and unto the house of Judah as rottenness. When Ephraim saw his sickness, and Judah saw his wound, then went Ephraim to the Assyrian, and sent to king Jareb: yet could he not heal you, nor cure you of your wound. For I will be unto Ephraim as a lion, and a young lion to the house of Judah: I, even I, will tear and go away; I will take away, and none shall rescue him. I will go and return to my place, till they acknowledge their offense, and seek my face: in their affliction they will seek me early (Hsa Hosea 5:10-15).

Now, the Lord is here speaking of how that they turn to the arm of flesh for help. In the time of their calamity, rather than really turning to God, they turn to the Assyrians and looking for the arm of flesh to help them. On the way out this evening, I was talking with my son in-laws; we were riding together in the car. And I was remarking to him as we were talking about the book of Acts and the work of the Holy Spirit in the early church, I was remarking how tragic it is that the church has sought to substitute the wisdom of man for the work of the Holy Spirit. For the day that we felt that we no longer needed that dynamic work of the Spirit to guide and to direct the affairs of the church, and having gone to seminary and gotten our degrees we feel that we now have the capacity, we have the understanding. After all, don"t we have a minor in sociology and don"t we understand human behavior and don"t we know how to manipulate people? And the church has trusted in the wisdom and the abilities of man rather than in the work and in the power of the Holy Spirit, and that is why the church is so weak today.

Looking to the arm of flesh, looking to the abilities of the flesh to do the work of the Spirit. This was the sin of Ephraim. Looking to the arm of flesh, looking to Assyria for help when ultimately Assyria would be the rod that God would use to punish Ephraim. Now, in verse Hosea 5:15 the Lord said that He was going to go and return to His place. You"re not gonna find me, I"m just gonna leave them until they acknowledge their offense. Until they actually acknowledge, "We are wrong. We have turned our backs against God. We have broken the covenant of God. We"ve transgressed His law." God said, "I"m not... I"m just gonna return to My place until they come to this acknowledgment and they begin to seek My face. In their affliction they will seek Me early." Talking really of the Great Tribulation, the time of Jacob"s trouble, when they will be afflicted they will then seek the Lord. "In their affliction they will seek Me early."

Now it is extremely unfortunate that they placed the chapter break here. They should have place the chapter break maybe at the end of verse Hosea 5:3 . And chapter 6 probably should have started there, because we have in our minds that crazy tendency when we come to a chapter to say, "Well, that"s the end of that chapter, now we"ve got a whole new thought or something." But it"s carried right on through.

God has said, "I"m going to return and turn to My place, till they acknowledge their offense, they seek My face, and in their affliction they seek Me early."

06 Chapter 6

Verses 1-11
And they will say,

Come, and let us return unto the LORD: for he hath torn, and he will heal us; he hath smitten, and he will bind us up (Hsa Hosea 6:1).

This is the prayer that they will be offering unto God or this is the declaration that they"ll be making to each other. "Come, and let us return unto the Lord. He has torn us, but He will heal us. He has smitten us, but He will bind us up."
After two days will he revive us: in the third day he will raise us up, and we shall live in his sight (Hsa Hosea 6:1-2).

This is a fascinating prophecy, because if you look at the nation Israel, it has been almost two thousand years since they existed as a nation. Now we read in Peter that a thousand years is as a day unto the Lord and a day is as a thousand years. Using that formula, the two days would be two thousand years. That would completely coincide with the facts, for Israel has been smitten for about two thousand years and we are seeing the revival of the nation. "In the third day He will raise us up," in third millennia. And we see Israel being raised up. "In the third day He will raise us up, and we shall live in His sight.

That is, the Messiah will be there and they will dwell with the Messiah. In the millennium, the thousand-year reign of Christ, Israel the nation will again have a very prominent place and God will fulfill all of the unfulfilled promises of the Old Testament upon the nation. First of all, the expansion of their borders to that area that God had promised them. Secondly, the King forever upon the throne of David to order it and to establish it in righteousness and in judgment, henceforth even forever, the Messiah and His reign. And this is an extremely fascinating prophecy, because as we look at the situation as it exists today, using the thousand-year day formula, you say, "Well, how do you know you can use that?" Because it fits. Surely it is not two literal days, and the fact that it has been two thousand years and now they are being raised up. We look forward to the beginning of that three-thousandth year, which will be the seven-thousandth year in the history man. And you have again all of the other interesting analogies of the Old Testament where a servant was to serve for six years but the seventh year he was to be set free. And so we look forward to that glorious seventh millennia when Christ shall sit upon the throne of David, and they, Israel, shall live in His sight.

Then shall we know, if we follow on to know the LORD: his going forth is prepared as the morning; he shall come unto us as the rain, as the latter and the former rain unto the eaRuth (Hsa Hosea 6:3).

So this glorious promise as the latter rain and as the former rain unto the earth so that the blessings of the last days, and that"s what it is making a reference to, of God"s restoration on Israel. The blessings of that day are going to be absolutely glorious. Paul the apostle, in writing of this day of restoration, said, "If the cutting off of them brought the glory and salvation unto the Gentiles, what will the restoration be? But the glorious, really, restoration of the whole world." The Kingdom Age, the millennial reign of Christ.

Now God cries out to Ephraim, the Northern Kingdom:

O Ephraim, what shall I do unto thee? (Hsa Hosea 6:4)

And then unto Judah:

O, Judah, what shall I so unto thee? for your goodness is as a morning cloud, and as the early dew it goes away (Hsa Hosea 6:4).

Of course, this is something that we could relate to here in Southern California, the morning clouds. So often we hear on the news report, "Early morning clouds along the coast," you know. And they burn off, that"s the thing about the early morning cloud, it doesn"t last; they burn off. As soon as the sun raises in the sky, the early morning clouds burn off. And so the goodness of Ephraim and of Judah didn"t last; it would burn off.

Therefore have I hewed them by the prophets; I have slain them by the words of my mouth: and thy judgments are as the light that goeth forth. For [the Lord said] I desired mercy, and not sacrifice; and the knowledge of God more than the burnt offerings (Hsa Hosea 6:5-6).

The people were still going on with the form of religion, the form of worship, but they lacked the real essence. God was looking for them to have the attitudes of mercy; God was desiring that they should have a knowledge of Him, but all they had was a form of religion. They still had the burnt offerings, they still had the sacrifices, but they really didn"t have a vital relationship with God.

You remember when Jesus addressed Himself to the church of Ephesus in Revelation chapter 2, He said, "I have this against thee." He said, "I know thy works, working church." And He remarks, He makes special comment on their works. But He said, "I have this against you: you"ve left your first love." We see so many churches like that today. They are working churches. I mean they"ve got so many committees and everybody, you know, is being bugged by somebody else to do their job, and if you don"t do your job there"s someone whose gonna be giving you a call or writing you a note or whatever. I mean they got the whole thing so smoothly organized and they"re a working church; they"ve got all the motions. But Jesus said, "You don"t have the emotion. You don"t have the love."

Here it was with Ephraim, with Judah. You"ve got the sacrifices, you"ve got the burnt offerings, but there"s no mercy; there"s no real knowledge of God. I would rather that you be merciful. I"d rather that you really know Me. This would be preferable to just the formal works.

But they like men have transgressed the covenant: they have dealt treacherously against me. Gilead is a city of those who work iniquity, it"s polluted with blood. And as troops of robbers they wait for a man, so the company of priests murder in the way by consent: for they commit lewdness (Hsa Hosea 6:7-9).

So the priesthood was guilty and were as a troop of robbers. Now according to the original Hebrew they were actually lying in wait for those who were fleeing to the cities of refuge and were killing them.

I"ve seen a horrible thing in the house of Israel: there is whoredom of Ephraim, and Israel is defiled. Also, O Judah, he has set a harvest for thee, when I return the captivity of my people (Hsa Hosea 6:10-11). "

07 Chapter 7

Verses 1-16
The Lord continues His response to them.

When I would have healed Israel, then the iniquity of Ephraim was discovered, and the wickedness of Samaria: for they commit falsehood; and the thief comes in, and the troop of robbers spoils without. And they consider not in their hearts that I remember all their wickedness: now their own doings have beset them about; they are before my face (Hsa Hosea 7:1-2

).

People forget that God remembers. You don"t hide anything from God. You think you"re getting by with it. "They don"t consider in their hearts that I remember."
And they make the king glad with their wickedness, and the princes with their lies. They are all adulterers, as an oven that is heated by the baker (Hsa Hosea 7:3-4),

That is, that the heat of passion.

Like an oven heated by the baker, who ceases from rising after he has kneaded the dough, until it be leavened (Hsa Hosea 7:4).

The bakers would usually set the fire in the ovens at night and after building the fire in the oven at night, they would go to bed. They would knead the dough, set it aside and they"d go bed and they wouldn"t rise until the dough had been leavened. And, of course, when they rose then the oven was all heated and ready for the bread. And so he uses that as a figure of speech actually, the heated oven to the heated passions of these people in their adulterous relationships.

In the day of our king, the princes have made him sick with the bottles of wine (Hsa Hosea 7:5);

That is, drinking until they were so drunk they were vomiting all over the place.

he stretched out his hand with the scorners. For they have made ready their heart like an oven, while they lie in wait (Hsa Hosea 7:5-6):

That is, lying in wait for their neighbor"s wife or whatever.

the baker sleeps all the night; and in the morning it burns as with a flaming fire. They are all as hot as an oven, they"ve devoured their judges; and their kings are fallen: there is none among them that calls unto me (Hsa Hosea 7:6-7).

And so God is giving His indictment against Israel and why His judgment must fall.

Ephraim, he hath mixed himself among the people; Ephraim is a cake not turned (Hsa Hosea 7:8).

Like a pancake, it"s burning on the bottom but the top is still raw. It"s really good for nothing. Just, you know, you can"t eat it; just throw it out. Ephraim is a cake not turned.

Strangers have devoured his strength, and he doesn"t know it (Hsa Hosea 7:9):

You remember Samson when he said, "I will rise up as I did before," and he knew not that the Spirit of God had departed from him. Tragic when people are still going on with motions but God has left and they"re not even aware that God is gone because the motions are still there. We"re still doing the right thing, we"re still doing the religious thing, but what"s in your heart? They knew not that their strength were gone.

yea, the gray hairs are here and are upon them, yet they don"t know it (Hsa Hosea 7:9)

Again, not really knowing that the things that have come upon them.

The pride of Israel testifies to his face: and they do not return to the LORD their God, nor seek him for all of this. Ephraim also is like a silly dove without heart: they call to Egypt, they go to Assyria (Hsa Hosea 7:10-11).

Now doves are silly. They make their nest in the most stupid places. A dove is really stupid. Watch them in their nest building, they don"t really make a neat nest at all and they"re not really careful where they make their nest. They oftentimes will make their nest even within an easy reach. And you can remove the eggs out of a dove"s nest and he"ll continue to sit on the thing. They"re just silly. I remember as a kid we used to go out with slingshots and you just miss the dove, you know, the rock just goes shooting passed him and just barely miss him and he wouldn"t fly; he wouldn"t move. He"d just, you know, look around. I used to say, "You dumb thing. I"m not gonna miss you the next shot." But they just don"t seem to have much sense. They surely don"t show very good judgment. And so God likens Ephraim to a silly dove flying off to Assyria and then flying down to Egypt, looking again to the help of man rather than turning to God.

God said,

When they go, I"m going to spread my net upon them; I will bring them down as the fowls of heaven; I will chastise them, as their congregation hath heard. Woe unto them! for they have fled from me: destruction unto them! because they have transgressed against me: and though I have redeemed them, yet they have spoken lies against me. They have not cried unto me with their heart, when they howled upon their beds: they assemble themselves for corn and wine, and they rebel against me. And though I have bound and strengthened their arms, yet do they imagine mischief against me. They return, but not to the Most High: they are like a deceitful bow: their princes shall fall by the sword for the rage of their tongue: this shall be their derision in the land of Egypt (Hsa Hosea 7:12-16).

So God"s response to Ephraim and to Judah. "

08 Chapter 8

Verses 1-14
Set the trumpet to thy mouth. He shall come as an eagle against the house of the LORD, because they have transgressed my covenant, and trespassed against my law (Hsa Hosea 8:1).

So God again is giving His indictment against them. Number one, they have trespassed His covenant. Number two, they transgressed His law. God had established a covenant with the nation Israel. The covenant was the basis whereby God would be their God and would bless them. "Now if you do these things, I will be your God and I will bless thee. I will multiply thy crops and I will multiply thee upon the face of the earth." And God tells of all of the blessings if He is their God and they will only worship and serve Him. "I will grant you all of these blessings, but this the basis for them. This is the covenant." And so they had a covenant relationship with God, but they had transgressed against the covenant. They had broken the covenant that God had made.

Now it is interesting that God made many covenants in the Old Testament. God made a covenant with Adam; Adam broke it. God made a covenant with Abraham and Abraham"s seed; they broke it. God made a covenant with Israel; they broke it. Now God has made a new covenant with the church. In Hebrews we are told that it is a better covenant. God has established a basis whereby He will be your God and you can be His people; again, a covenant relationship. But if Adam broke the covenant and Abraham"s seed broke the covenant and Israel broke the covenant, what hope is there for us? Why do we think we are any better than they are? In reality we"re not, but we have a better covenant. God"s covenant with Adam, Abraham, and through Moses, with the children of Israel was all predicated upon their obedience. "And if you do these things you shall live by them." God"s covenant with us through Jesus Christ is predicated upon His faithfulness and my just believing in Him and in His faithfulness.

Now man failed, but God can"t fail. The covenant with Israel was broken because Israel transgressed the covenant. God"s covenant with me will never be broken because it"s based upon the faithfulness of God to keep His Word. And God has promised that if I believe in His Son, I"ll have eternal life. Glorious covenant that God has made with me, and I have no intention of ever doing anything other than believing on His Son. So, I am trusting God and the faithfulness of God, not my righteousness, not my obedience to a set of rules or regulations, but my love for Jesus Christ and my faithfulness--or actually, my faith in Him, His faithfulness, and in His work for me.

So Israel had transgressed, they had trespassed against God"s law. The law of the Lord is good. Paul says, "The law is good." The problem wasn"t the law. God"s law was holy, it was just, it was good. Nothing wrong with God"s law at all.

Unfortunately, many times God"s law comes into a bad light because we oftentimes like to say, "Oh, we"re not under law," like it was a bad thing, "we"re under grace." And we have a tendency to sometimes sort of look at the law as something that was evil, something that was not good. No, the law was holy; it was just, and it is good. Micah said, "He hath shown thee, O man, what is good and what the Lord requires of thee" (Micah 6:8). Here in verse Hosea 8:3 : "Israel"s cast off that which is good." They"ve cast off the covenant of God; they"ve cast off the law of God. They"ve cast off that which was good. There"s nothing wrong with the law of God. Paul said the problem is with us. The law is spiritual and we are carnal. The problem isn"t with God"s law; it"s good. David said, "Happy is the man who walks not in the council of the ungodly, nor stands in the way with sinners, nor sits in the seat of the scornful. But whose delight is in the law of the Lord, and in this law does he meditate both day and night." It"s good. "Because he"ll be like a tree planted by the rivers of water, bringing forth his fruit in season. His leaf also shall not wither. Whatsoever he does will prosper" Psalms 1:1-3). The law good. God has given in the law the basis for a society, the basis for man living together, the basis for you to have a happy, fulfilling rich life. Nothing wrong with the law. But they transgressed or they trespassed against the law of God. They cast out the law of God, trespassed against it.

Now Israel shall cry unto me, My God, we know thee (Hsa Hosea 8:2).

But God declares He doesn"t know them.

For they have cast off the thing that is good: [God, their relationship with Him, the covenant.] and thus the enemy is gonna pursue them. They have set up kings, but not by me (Hsa Hosea 8:2-4):

Now in the Northern Kingdom they set up their kings. The people called for Jeroboam and it wasn"t by God. God"s promise was to David and to his seed. And then in the Northern Kingdom it came that there went from one dynasty to another as there were the murders, the assassination of the kings and it really became chaotic.

They have set up kings, but not by me: they have made princes, and I knew it not: [that is, it was not by my approval] and of their silver and of their gold have they made them idols, that they might be cut off (Hsa Hosea 8:4).

So they had begun to worship and serve other gods. This is God"s indictment.

Thy calf (Hsa Hosea 8:5),

The god that they set up in Samaria and said, "This is the god that brought you out of Egypt."
Thy calf, O Samaria, has cast thee off; my anger is kindled against thee: how long will it be ere they attain to innocency? For from Israel was it also: that the workman made it; therefore it is not God: but the calf of Samaria shall be broken in pieces (Hsa Hosea 8:5-6).

So God pronounces the judgment upon their gods.

For they have sown the wind (Hsa Hosea 8:7),

By their turning away from God, by their establishing the idol worship, by their transgressing against the covenant and trespassing against the law they had sown the wind.

and they shall reap the whirlwind (Hsa Hosea 8:7):

Oh, what a lesson this ought to be to our nation today. We have been guilty now for several years of sowing the wind. Gradually, the courts have been ruling God out of the public life of the nation. The courts recently ruled in Arkansas that scientific creationism is nothing more than religion in disguise; it cannot be taught in the school and thus the children cannot be taught any alternative to the evolutionary theory. I think this is a very sad and tragic judgment and I think that it will have great repercussions. For the teaching of the evolutionary theory has already had great repercussions in our society.

It would seem that the schools would wake up pretty soon, the public school system, to realize that it is bankrupt. Their educational processes are bankrupt. We teach the children that they are animals and then we wail and cry because they act like animals. And in many of our public schools they have to hire police protection for the teachers to keep them from being assaulted by the little animals in their classrooms. It"s sad. The public education system has become a zoo. Califano who used to be in charge of the Health, Education and Welfare Department, as he was leaving office said, "The worst place you could place a teenage child is in a public high school." Quite an admission. But why? Because we"ve sown the wind. We have tried to take away any real base.

It has no stalk: (Hsa Hosea 8:7)

That"s what the Lord says.

By allowing the influence of Dewey and Watson and the Huxley"s, we"ve allowed the existential philosophy with its humanistic base to pervade and to prevail in our public education system. And thus, the challenge of what is good and what is evil, and the rejection of any universal base of good, the rejection of any absolutes. Reflected in our art, modern art, which if you can understand it you"re weirder than I am. It doesn"t have any true form. Now there are pictures that I can understand, that"s a farm and that"s a fence around the farm and that"s a cow out in the pasture and I can see that, and anybody can see that. But some of these modern forms of art where they stand back and throw the paints at the canvas and they put cow in the pasture next to the barn and look as I may, I can"t find the cow in the pasture.

It"s like when I was a kid and I used to study the plaster on the ceiling and look for the pictures in the plaster on the ceiling or looking for the forms in the clouds. And you can, you know, your mind can see things and as a child your imagination is very vivid. I used to see all kinds of things on the ceiling; you know the irregularities in the plaster there. Of course, these poor kids today with acoustical ceilings, what can you see in an acoustical ceiling? But, you know, lying in bed and you"re sick and all and you have nothing to do but look up at the ceiling. And it used to be with this textured plaster, you could make out different things in the ceiling. And sometimes I"d say to my brother, "Look! That looks like a horse up there!" "I don"t see any horse." "Ya, look at that." "Blaah, I don"t see a horse," you know. Well, I could, you know, but it is like seeing Orion chasing the Bull, you know. It takes a little imagination, but you can make it out.

But modern art, you see, what does it do? It testifies that there isn"t an absolute. It"s what you see in it, that"s what counts. And every man sees what he wants. But the effect of existentialism is that of separating us. It takes away a unified base. It makes me an island; it makes me all alone in this big vast universe because no one is else is just quite like I am. No one else sees the same things I see, and suddenly I feel all alone and very lonely in a big vast universe because existentialism has isolated me and made me an individual and I"ve got to now start from my own human base, humanism. And I"ve got to now interpret all of the things the world around me as best I can and relate to them as I can without any base of where to start. Not having any rights or wrongs, it"s all how I relate to it, how I feel about it, how it affects me. There"s no stock, there"s no base, and it leads to despair; it leads to hopelessness.

But not only is it without stalk,

the bud shall yield no meal (Hsa Hosea 8:7):

A life lived after the flesh will bring a person to emptiness. Pursuing your own fleshly ambitions will not bring you satisfaction but only a deeper hunger that cannot be fulfilled. It"ll yield no meal; it"s all chaff. You go to eat it and there"s no nourishment, there"s nothing there. Life becomes empty like chaff.

And if it does yield [any flour] any meal, the strangers will come and swallow it up. For Israel is swallowed up: now shall they be among the Gentiles as a vessel wherein there is no pleasure (Hsa Hosea 8:7-8).

Cast off by God. Dwelling among the Gentiles for two days, but in the third day they"re gonna live and be raised up.

For they are gone up to Assyria, a wild ass alone by himself: Ephraim hath hired lovers. And yea, though they have hired among the nations, now will I gather them, and they shall sorrow a little for the burden of the king of princes. Because Ephraim hath made many altars to sin, the altars shall be unto him to sin. I have written to him the great things of my law, but they were counted as strange things (Hsa Hosea 8:9-12).

Whenever a man begins to count the law as strange things he"s in trouble.

They sacrifice flesh for the sacrifices of my offerings, they eat it; but the LORD does not accept them; now will he remember their iniquity, and visit their sins: they shall return to Egypt. For Israel has forgotten his Maker (Hsa Hosea 8:13-14),

What a sad and tragic indictment. The people have forgotten their Maker.

and they"re building temples, and Judah has multiplied his fenced cities: but I"ll send a fire upon his cities, and shall devour the palaces (Hsa Hosea 8:14). "

09 Chapter 9

Verses 1-17
Rejoice not, O Israel, for joy, as other people: for you have gone a whoring from your God, you have loved a reward upon every cornfloor. The floor in the winepress shall not feed them, and the new wine shall fail in her. They shall not dwell in the LORD"S land: but Ephraim shall return to Egypt, and they shall eat unclean things in Assyria (Hsa Hosea 9:1-3).

And so he prophesies and predicts the captivity, being carried away to Assyria, others fleeing to Egypt.

They shall not offer the wine offerings to the LORD, neither shall they be pleasing unto him: their sacrifices shall be unto them as the bread of mourners: all that eat thereof shall be polluted: for their bread and for their soul shall not come into the house of the LORD. What will you do in the solemn day, and in the day of the feast of the LORD? For, lo, they are gone because of destruction: Egypt shall gather them up, Memphis shall bury them [they"ll be buried in Memphis]: the pleasant places for their silver [that is, their places were once so beautiful where their treasures were kept], will be covered with nettles: and thorns will fill their houses [their tents]. The days of visitation are come, the days of recompence; Israel shall know it: the prophet is a fool, the spiritual man is mad, for the multitude of thine iniquity, and the great hatred. The watchman of Ephraim was with my God: but the prophet is a snare of a fowler in all of his ways, and hatred in the house of his God. They have deeply corrupted themselves, as in the days of Gibeah: therefore I will remember their iniquity, and will visit their sins (Hsa Hosea 9:4-9).

So God is pronouncing His judgment and His indictments against these people. He said,

I found Israel like grapes in the wilderness; I saw your fathers as the first ripe in the fig tree at her first time (Hsa Hosea 9:10):

Now here the nation of Israel is liken unto a fig tree. This also is true in Joel, chapter 1, verse Hosea 9:7 , and in Jeremiah 23:1-40 I believe it is, or twenty-six... twenty-four, in between them. "Your fathers were as the first ripe fig trees at her first time." I do believe that Jesus, in Matthew 24:1-51 , here is a reference to Israel as a fig tree as in Joel and as in Jeremiah. Now you say, "But if Israel is the fig tree and it began to bud forth in 1948 and the generation that saw it bud forth wasn"t to pass until all of things be fulfilled, how come they were getting up close to the end of that generation, 1988, forty years, and we the church are still here if we"re gonna be gone seven years before?" A lot of suppositions in that.

Number one, the supposition is that the rebirth of the nation in May of "48 constitutes the beginning of that generation. Second, supposition of the generation is exactly forty years. And the third supposition, of course, is that the church will be taken away seven years before the second coming of Jesus Christ. But don"t write it off yet. We still have a ways to go until May fourteenth and that the Lord didn"t come in the year 1981 doesn"t yet totally wipe out that whole premise. If He hasn"t come by May fourteenth, then those who hold to that can go back to their calculations and begin to work again.

I personally cannot see how this earth can continue much longer. There are some remarkable things that are happening in the world today. The Schmidt from Germany has called for a summit conference between Brezhnev and President Reagan. And the purpose of his calling for this summit is that Brezhnev will know that those people in the West aren"t kidding, they"re really serious in their endeavor to stop the Soviet Union from its further aggression. I"m afraid that we"ve gotten serious a little bit too late. General Jones, General Keegan, General Walt, and you can go right on down and name a lot of generals who feel that 1982 is definitely the crisis year with Russia; that this is the last year that Russia will have a decided military advantage over us, that beginning with 1983 it will be declining as we are in crash programs to begin to catch up. As we start the deployment of the MX missile systems, as we start, or as we"re speeding up the development of our cruise missiles, as we are starting the development of the B-1 and so forth. In 1985, 1986, hopefully we will be again in a position of some kind of strength against Russia. But what Helmet Schmidt is saying to Brezhnev is, "Hey, those guys are crazy. They are serious and you better take them seriously."
There"s little we can do right now. There was really nothing we could do to stop Russia"s move into Afghanistan. There was really nothing that we could do with that hostage fiasco in Iran; we"re too close to Russia. We had that aborted attempt to rescue, but it was too little too late. The United States is operating at the present time from a base of weakness. But that"s no position to be in, in this world in which we live. Weakness is not respected. Russia definitely has the cards and she can play them anytime she wants, and there"s really nothing we could do about it. And I don"t see how things can go on much longer.

As I said this morning, if I didn"t really believe in the Lord and in trusting in Him, I would be looking for some place to just crawl into a cave and wait until it was all over. I"d be looking for some little atoll or island out in the Pacific and I"d just get me a pile of coconuts and a fish net and hope to tough it out until it all went up in a puff of smoke. But my trust is not in man nor in the parliament, nor in the powers of man, nor in the leagues of men, but my trust is in the Lord and in God"s Word. And I do not see the whole thing going up in God"s Word as long as the church is here. So I"m just committing my ways to the Lord as far as that goes. But we are getting close to the end of that generation that saw the fig tree bud forth, and I do think there is a correlation between verse Hosea 9:10 where God said, "I saw your fathers as the first ripe in the fig tree," and the parable of the fig tree in Matthew 24:1-51 in that the identity of the fig tree is indeed Israel.

God saw them as the grapes of the wilderness. When they first came into the wilderness, found grapes that were there. Oh thirsty people, how great juicy grapes taste to a guy who is dying of thirst. And though God found them very refreshing, exciting,

yet they went after Baal-peor (Hsa Hosea 9:10),

One of the most licentious of all the pagan gods as far as the worship is concerned.

they separated themselves unto that shame; and their abominations were according as they loved. As for Ephraim, their glory shall fly away like a bird, from the birth, and from the womb, and from the conception. Though they bring up their children, yet will I bereave them, that there shall not be a man left: yea, woe also unto them when I depart from them! (Hsa Hosea 9:10-12)

Woe unto any man when God has departed from his life.

Ephraim, as I saw Tyrus, is planted in a pleasant place: but Ephraim shall bring forth his children to the murderer. Give them, O LORD: what you will give? give them a miscarrying womb and dry breasts. All their wickedness is in Gilgal: for there I hated them: for the wickedness of their doings I will drive them out of my house, I will love them no more: all their princes are revolters. Ephraim is smitten, their root is dried up, they shall bear no fruit: yea, they shall bring forth, yet I will slay even the beloved fruit of their womb. My God will cast them away, because they did not hearken unto him: and they shall be wanderers among the nations (Hsa Hosea 9:13-17).

And that prophecy has been fulfilled and is being fulfilled at the present time, for they still remain wanderers among the nations.

A testimony of God"s Word confirmed by history and confirmed by the world around us. Surely we would be wise to give heed to the Word of God.

Shall we pray?

God, help us that we might hearken unto You. Help us, Lord, that we would not follow after the sin of Ephraim and of Judah, and turning away after idols, of misplacing priority. Help us, O Lord, that we would not allow the cares of this world or the deceitfulness of riches or the desire of other things to choke out our fruitfulness. But, O Lord, may we truly bring forth fruit for Thy praise. In Jesus" name. Amen. "

10 Chapter 10

Verses 1-15
Shall we turn to Hosea, chapter 10.

It is God"s purpose for our lives that we bring forth fruit. In Isaiah chapter 6 God likens the nation of Israel to a vineyard that was planted with good plants, that was hedged about, but yet failed to bring forth any good fruit. And as a result, the vineyard was let go and ultimately destroyed. Now again, in Joel chapter 10, the Lord uses that allegory of a vineyard and of a fruitless vineyard to speak of the condition of the nation of Israel. It is always God"s purpose that His people bring forth fruit. "Bring forth fruit," the Bible says, "meat unto repentance." Show it; let"s see the fruit of it. Jesus said, "I am the true vine, My Father is the husbandman. Every branch in Me brings forth fruit." And He speaks in the fifteenth chapter of John as the church and the purpose of God for the church is that it might bring forth fruit. So Israel, in their failure to bring forth fruit unto righteousness, failed in the purposes that God had ordained and established for them as a nation. And as the result, Israel is soon to be destroyed by their enemies the Assyrians.

So God"s complaint against Israel in chapter 10:

She is an empty vine, they bring forth fruit unto themselves (Hsa Hosea 10:1):

In other words, there"s no fruit for others. There"s nothing fruitful coming from the nation.

according to the multitude of his fruit he increased the altars (Hsa Hosea 10:1);

As they were prosperous they only used their prosperity to build altars to false gods.

according to the goodness of the land they had made goodly images (Hsa Hosea 10:1).

God had given them a good land; God had given them prosperity. They used their prosperity to build false altars; they worshiped the images.

And their heart [God said] is divided (Hsa Hosea 10:2);

And this, of course, is the problem that so many people have, is a divided heart. David prayed, "Unite my heart to serve Thee, O God" (Psalms 86:11). Give me a singleness of heart, God, give me a heart that"s really after You--that singleness of purpose to just worship and serve the Lord. The problem with so many people is their heart"s divided. But Jesus said, "You cannot serve God and mammon" (Matthew 6:24). Part of me wants to serve the Lord; part of me wants to live after the flesh. Part of me wants to be righteous; part of me wants to indulge. You see, that divided heart. James tells that that kind of a divisive or that attitude is a sign of instability and that we really cannot receive God"s best for our lives if we have a divided heart.

The Lord said to the people through Jeremiah the prophet, "And I shall be found of thee in the day that you seek Me with your whole heart" (Jeremiah 29:13). I think David"s prayer is one that we can all well emulate when we pray, "O God, just give me a singleness of heart; unite my heart to serve Thee, O God. Take away a divided heart. Let me have a singleness of heart and purpose towards God."

But their heart is divided and,

now they are found faulty: so the LORD will break down their altars, he shall spoil their images. For now they shall say, We have no king, because we feared not the LORD (Hsa Hosea 10:2-3);

The Assyrians are gonna come; the cities are gonna be destroyed; their altars are going to be taken away. Actually, the calf that they made as the symbol for their national worship is going to be carried away as a prize by the king of Assyria. And they"re gonna realize that this dilemma has come upon them because they did not reverence the Lord, the true God.

They have spoken words, swearing falsely in making a covenant: thus judgment is springing up as poisonous hemlock [which is a poisonous weed] in the furrows of the field. (Hsa Hosea 10:4)

So, because they had broken the covenant with God, they were swearing falsely when they made that covenant with God, thus God"s judgment is gonna spring up upon them, just like weeds, the poison weed of hemlock just grows up in the fields.

The inhabitants of Samaria shall fear because the calves of Bethaven (Hsa Hosea 10:5):

Bethaven is a name that was given by God to the city of Bethel where the calf worship was inaugurated and where the calf was set up as a national symbol of worship in the Northern Kingdom. Going back just a little bit in history, when Solomon"s son Rehoboam took over at the death of Solomon as the king over all of the land of Israel, the Northern Kingdom, the ten tribes, when he began to seek to exact heavy taxation upon them, rebelled and said, "What do we have to do with the house of David? To thy tents, O Israel." And so Rehoboam, the son of Solomon, was left with only two tribes to rule over. The remaining tribes became the Northern Kingdom and they were Israel; the two southern tribes were called Judah. And Jeroboam, who was elected by the people to be the king over Israel, feared that if the people would go back to Jerusalem to worship God, as was required in the law, that when they get back to Jerusalem and they"d see the temple and they"d see the worship and all, that their hearts would be drawn away from loyalty to him and drawn back to Rehoboam and the kingdom of David.

So Jeroboam, in Bethel, had made this image of a calf and he set it up there in Bethel with an altar to it, and he said, "This is the God that brought you out of Egypt. This is the God that you"re to worship." And he inaugurated calf worship there in the Northern Kingdom. So, Bethel was the city were calf worship was inaugurated and this Bethaven. Aven is the Hebrew word for wickedness; Beth is the word for house. So God calls Bethel, which is actually the house of God, "Bethel." El being God. God changed the name and He said, "It"s not Bethel; it"s Bethaven. It"s the house of wickedness." They have taken the house of God and made it really the house of wickedness. And so, "The inhabitants of Samaria shall fear because of the calves of the house of wickedness," rather than the house of God--Bethaven.

for the people thereof shall mourn over it, and the priests thereof that rejoiced on it, for the glory thereof, for it is departed from it. And it also shall be carried unto Assyria [this calf that was made and was worshiped as the national worship symbol] will be carried as a present to the king Jareb: and Ephraim shall receive shame, and Israel shall be ashamed of his own counsel. As for Samaria, her king is cut off as the foam upon the water. The high places also of [wickedness] Aven, [or of wickedness] the sin of Israel, shall be destroyed: the thorn and the thistle shall come up on their altars; and they shall say to the mountains, Cover us; and to the hills, Fall on us (Hsa Hosea 10:5-8).

The judgment of God is going to come, the place where they worshipped their pagan gods will be covered with weeds, nettles, and the people for fear of the invasion of the Assyrians will cry to the rocks and the mountains to fall on them and to hide them. The Assyrians were historically a very fierce, cruel people. According to the accounts in history, they were so cruel to their captives that many times the city that was surrounded by the Assyrian army, rather than going in captivity to these cruel Assyrians, would en masse commit suicide. The Assyrians had habits of pulling out the tongues of their captives, of gouging out their eyes, of maiming their bodies, and thus great fear would come upon people who were threatened by destruction or captivity to the Assyrians. And thus, the cry to the mountains to cover us and to the hills fall on us.

Now this, of course, brings into mind Revelation chapter 6 when the sixth seal is open and the judgments of God are now being poured out upon the earth. And during the time of the sixth seal there will be cataclysmic judgments from the heavens, meteorite showers, the stars falling from heaven as a fig tree shakes its untimely figs in a wind and the sun is dark and the moon turned to blood and all. "At that time," the Bible says, "that the people, the inhabitants of the earth will cry unto the rocks and the mountains and say, "Fall on us and hide us from the face of the lamb. For the day of His wrath has come and who shall be able to stand?"" So here again is as God"s judgments are being poured out that endeavor to somehow to try to hide from the judgments of God, but when God begins His work of judgment people will find that there is no hiding place.

O Israel, you have sinned from the days of Gibeah (Hsa Hosea 10:9):

Now going back in their history, Gibeah was that city in Benjamin where this man was returning, I think, from Bethlehem and he stopped in Gibeah. And the men of the city came and they sought that the host would turn him over to them for homosexual purposes. Much as Sodom and Gomorrah, it"s an account there in the Old Testament of the... it"s in Judges, and the tribe of Benjamin and the strife that came because of this, the battle where the Benjamites were finally subdued. And every man of the other tribe swore that they would not give their daughters to the Benjamites for wives. And the tribe of Benjamin was almost eradicated as a result of this sin and they were defeated there in Gibeah. And so the Lord says, "Look, you"ve sinned from the days of Gibeah." This is when they had first come into the land before they actually had any kings in the time of the judges, this horrible sin of the tribe of Benjamin in Gibeah.

there they stood: the battle in Gibeah against the children of iniquity did not overtake them. It is my desire that I should chastise them; and the people shall be gathered against them, when they shall bind themselves in their two furrows. And Ephraim is as a heifer that is taught, [a trained heifer, actually] that loves to tread out the corn; but I passed over upon her fair neck: I will make Ephraim to ride; Judah shall plow, and Jacob shall break up his clods (Hsa Hosea 10:9-11).

And then the Lord says to the people,

Sow to yourselves in righteousness, reap in mercy (Hsa Hosea 10:12);

Every man"s life is sowing. The Lord, though, here declares, "Sow to yourselves." Not only do I sow, but I am also sowing unto myself. Our minds are like computers, they"re being programmed daily by the things that I"m putting into them, and as a computer, what is put in is what will come out. And thus, we need to be careful what we put into our minds. If I put corruption in my mind, corruption is gonna come out. Paul said in Galatians, "Be not deceived, for God is not mocked, for whatsoever a man soweth that he shall also reap" (Galatians 6:7). Now he"s talking about what you"re sowing into your mind. "And if you sow to your flesh then of your flesh you"re going reap corruption, but if you sow to the Spirit then of the Spirit you will reap life everlasting." It"s important what you sow into your mind. It is good that you"re here tonight. It is good that you are sowing the Word of God to your spirit because you will then reap of the Spirit.

There are so many enticements and opportunities for us to sow to our flesh. In fact, it"s all around us. You have to sort of put a shield over your mind. Daily in our contact with this world, which is so degraded, all of these degrading influences around us. The use of sex and the exploitation of the female body in advertising and all, it"s just awfully hard to escape. And you have to just pray, Oh God, somehow wash my mind clean of that which you are exposed to--not willingly, not deliberately, but it"s just there. For if I sow to my flesh then I"m gonna reap of my flesh.

But the Lord said,

Sow to yourself in righteousness, and then you will reap in mercy; break up your fallow ground (Hsa Hosea 10:12):

The fallow ground is the ground that is become hardened because of the lack of cultivation. The soil has not been broken up, not been loosened, and thus by the rains and all the soil has become compacted. And becoming compacted, becomes very hard so that the seed cannot really take root. So God is saying, "Break up the fallow ground within your heart so that the seed, the Word of God can begin to take root in your life."
for it is time to seek the LORD, until he comes and rains righteousness upon you (Hsa Hosea 10:12).

Surely it is time for us as a nation to seek the Lord. Our nation is in dire peril. The very things that brought the downfall of Israel and later of Judah are manifestly evident in our nation today. Our nation is on the verge of extermination. We, as Israel, started out as one nation under God, but we, as Israel, have turned from the true and the living God. In the national life, through the edicts of the courts and the legislation that is come forth from the judicial bodies of legislature, God has gradually been eliminated and ruled out of our public life, out of the school curriculums. And God who made us strong has been rejected in a national way. And we are just as Israel; we cannot survive without a dependency upon God.

God said,

You"ve plowed wickedness, and you"ve reaped iniquity; you have eaten the fruit of lies: and because you did trust in our ways, in the multitude of your mighty men. Therefore shall a tumult arise among the people, and all thy fortresses shall be spoiled, as Shalman spoiled Betharbel in the day of battle: and the mother was dashed in pieces with her children [or the pregnant women were ripped up]. And so shall Bethel do unto you because of your great wickedness: in a morning shall the king of Israel utterly be cut off (Hsa Hosea 10:13-15). "

11 Chapter 11

Verses 1-12
God continues His lament and all. He said,

When Israel was a child, then I loved him, and called my son out of Egypt (Hsa Hosea 11:1).

Now, this verse has been used in Matthew"s gospel as a prophecy concerning the fact that Jesus would be taken to Egypt when a baby. And you remember when the wise men inquired of Herod where the Christ child should be born, Herod inquired of the scribes and they said, "According to the scriptures, in Bethlehem." And so he sent the wise men to Bethlehem where they found a young child with His mother. And they worshipped Him and offered Him gifts: gold, frankincense and myrrh. And while they were there, the Lord spoke to the wise men. Herod said, "Go seek for the child and when you have found Him come and tell me so that I might also come and worship Him." Of course, Herod had no intention of worshipping the child.

Herod was a very vicious, cruel, really paranoid individual. He always thought people were plotting to take his throne away. He killed his wife because he thought she was in a plot. He killed his sons. In fact, there was a saying, "It was safer to be Herod"s pig than it was to be his son," because he was so paranoid about losing his power. Now, Herod was a magnificent builder. You go to Israel today and you still see those tremendous mind-boggling monuments that were left by Herod the Great. You see the Herodian, you see Masada, you see those portions of the walls of Jerusalem that were built by Herod, and it just absolutely boggles your mind, these huge building projects and how lavish and ornate they were. All built by Herod. He was a tremendous builder, built the city of Caesarea and built these great monuments. But he was fearful constantly that he was gonna... that there were assassination plots and all, and so he was always killing off those that were around him. And it was dangerous to be in the close circle with Herod because he"d get suspicious and say, "Oh ho, you"re looking at my throne" and then he, the next thing you know, your head was on a charger.

So, when he heard the wise men, here they came, and they asked him, "Where is He to be born who is the King of the Jews?" That was his title. So, they told him of the star. He said, "Go and find the young child, and when you have found him, come and tell me that I might come and worship Him too." Intending, of course, to assassinate Jesus Christ. So the wise men were warned by the Lord not to return to Herod, but they went directly back to their places in the east. And the angel of the Lord warned Joseph to take the mother and the child and flee to Egypt. And then Matthew quotes this verse from Hosea, "For out of Egypt shall My Son be called."

Now, you see as you read the verse that the primary understanding is that God is talking about how that He brought Israel, the people Jacob when they were a child and God loved them, and He brought His Son out of Egypt. That primarily the understanding and the interpreting would be that of the nation of Israel coming out of Egypt and into the land that God promised. But by the Holy Spirit and the commentary of Matthew, we know that there is a twofold understanding to the scripture, and that it also is in reality a prophecy of the flight of Mary and Joseph to Egypt when Jesus was just a child, remaining of course in Egypt until the death of Herod.

And as they called them, so they went from them: and they sacrificed unto Baalim, and burned incense to graven images (Hsa Hosea 11:2).

Now when Israel was just a child, just a new nation, God loved them. He brought them out of Egypt. He called them, but they went from them and then they began soon to sacrifice unto the false gods.

I taught Ephraim also to go, taking them (Hsa Hosea 11:3)

When they were child, I taught them really to walk.

I took them by the arms;

And held them. I was just developing them, helping them in their development.

but they knew not that I healed them (Hsa Hosea 11:3).

They didn"t really recognize the place of God in their national life. Though God had brought them into existence, though God was nurturing them, taking care of them, taking them by the arms, helping them to walk; yet they did not recognize that it is God"s hand that is upon us and that is developing. Even as we now seem to fail to realize the place that God had in the birth of this nation and in the development of this nation.

And God said,

I drew them with cords of a man, and with bonds of love: bands of love (Hsa Hosea 11:4):

Oh, how God loved them.

and I was to them as they that take off the yoke on their jaws, and I laid meat unto them (Hsa Hosea 11:4).

But now they are thinking, some of them, of going back to Egypt to escape the Assyrians. God had brought them out of Egypt. But oh how tragic when we go back to those things from which God once delivered us or even think about going back to those places from which God has delivered us. But though they are thinking about going to Egypt.

the Assyrian shall be his king, because they refused to return (Hsa Hosea 11:5).

So rather than going to Egypt, they are going to be conquered by Assyria.

And the sword shall abide on his cities, and shall consume his branches, and devour them, because of their own counsels. And my people are bent to backsliding from me: and though they called them to the Most High, none at all would exalt him (Hsa Hosea 11:6-7).

Their hearts were just turned and they were determined to just leave the worship of God.

How shall I give thee up, O Ephraim? (Hsa Hosea 11:8)

Listen to God"s cry. Listen to this plaintive cry of God for these people. Even though they"ve turned their back on Him, even though they won"t acknowledge Him, even though they"re worshipping these other gods, God is unwilling to let them go. Oh, love that will not let me go.

How shall I give thee up, Ephraim? how shall I deliver thee, Israel? how shall I make thee as Admah? how shall I set thee as Zeboim? my heart is turned within me, my repentings are kindled together (Hsa Hosea 11:8).

God"s cry, "Oh, how can I give you up? How can I let you go?"
And thus God said,

I will not execute the fierceness of mine anger, I will not return to destroy Ephraim: for I am God, and not man: the Holy One in the midst of thee: and I will not enter into the city (Hsa Hosea 11:9).

And then the glorious promise here of that day that is coming when God will restore Israel to his place of prominence in the kingdom.

They shall walk after the LORD: he shall roar like a lion: when he shall roar, then the children shall tremble from the west (Hsa Hosea 11:10).

Now, when Jesus Christ, the lion of the tribe of Judah, comes again, He is going to let out a roar like a lion. He came in meekness and humility, as a lamb to be sacrificed for the sins of the world. Isaiah said of Him, "As a sheep that is before her shearers is dumb, so He opened not His mouth" (Isaiah 53:7). And He came as a lamb, as a sacrificial lamb in order that He might be the sacrifice for our sins. But when He comes again, He"s coming as a lion, the king of the beasts, in triumph, in power, in glory. "Then shall they see the Son of man," He said, "coming with clouds and great glory" (Matthew 24:30). And He, when He sets His foot there upon the Mount of Olives, He"s gonna roar like a lion. Oh, I can hardly wait to hear that. Man.

There are several places in the Old Testament where this is mentioned. The next reference will be in our next week"s reading. Joel, chapter Hosea 3:16 ,has a reference there to His roaring like a lion. But when you get to the book of Revelation chapter 10 and Christ returns, sets one foot upon the sea and one upon the land and holds the scroll open now in His hands and the declaration is made, the kingdoms of this world have become the kingdoms of our Lord and of His Christ, it said, "and he shall roar as a lion who has triumphed over his prey." So the fulfillment of Hosea 11:10 here will take place; its fulfillment is described in Revelation chapter 10. So you might want to read that in conjunction with His roaring here like a lion.

They shall tremble [that is, the nations from the west] as a bird out of Egypt, and as a dove out of the land of Assyria: and I will place them in their houses, saith the LORD. Ephraim compasseth me about with lies, and the house of Israel with deceit: but Judah is still retaining its position with God, and is faithful with the saints (Hsa Hosea 11:11-12).

So the Northern Kingdom is apostate; it"s to be destroyed. Judah, for the time being, is still faithful, but their day"s also coming. "

12 Chapter 12

Verses 1-14
Ephraim feeds on the wind, and follows after the east wind: he daily increases lies and desolation; and they do make a covenant with the Assyrians (Hsa Hosea 12:1),

They tried to escape the destruction of God by making a covenant with the Assyrians and by buying mercenaries from Egypt, sending down oil to Egypt. But all of these devices failed.

The Lord also has a controversy with Judah, and will punish Jacob according to his ways; according to his doings will he recompense him (Hsa Hosea 12:2).

Jacob is in for judgment and the Lord says now of Jacob, and this is the actual Jacob of history, Esau"s son.

He took his brother by the heel in the womb, and by his strength he had power with God: Yes, he had power over the angel, and prevailed (Hsa Hosea 12:3-4):

Now this takes us historically back to the story of when Jacob and Esau go back. When Rachel was carrying these two boys... was it Rachel or Rebekah? Rebekah. Rebekah was carrying these two sons in her womb. She"s having a terrible pregnancy. In fact, she"s having such a bad time, she said, "God what"s going on?" A terrible pregnancy. The Lord said, "You"ve got two nations in your womb. They"re diverse, different from each other. They"re fighting." Here were these twin brothers, fraternal twins, who were going at it in the womb, fighting with each other while they were still within the womb. God said that they"re battling with each other. That"s why you"re having such a terrible time in pregnancy. Imagine what that would be like having couple little guys really flailing away with each other within your womb. So that when they were born, the first one which came out was Esau covered with hair, so they called him hairy, which the name Esau means hairy. When the second one was born, still fighting, he reached over and grabbed his brother, who had just been born, by the heel, not gonna give up on this fight, and they called him Yacov. "Oh," he said, "he"s a heel catcher, Yacov."

Later on as they were growing up, their father Isaac was ready to give the paternal blessing upon the older son. Asked him to go out and to get some venison and barbecue it and fix it like he likes it. So he"d bring it in and when he ate he would then give him the blessing. And so Jacob disguised himself as his older brother, his mother barbecued a goat, made it taste like venison, and Jacob took it in because his father at this point was blind, and he received the blessing that was due to Esau. In fact, the father thought he was blessing Esau, but instead he was blessing Jacob. And so Jacob went out from the presence of his father and Esau came in with the venison all barbecued and he said, "Here you are, Dad, bless me." And Jacob said... or the father of Esau said, "Well, I"ve already blessed you." "No." I said, "It must be that rat brother of mine Jacob," you know. And he said... he began to weep, he cried, said, "Bless me! Is there anything left? Bless me, Dad." And said, "Well, I"ve given him everything, you know, in the blessing. I"ve given it all to him."

Well Esau comforted himself with the thought, "I"m gonna kill that rat as soon as Dad dies." And he was comforting himself with that. "I"m just gonna kill him." So, realizing that Esau had this hatred towards Jacob, their mother sent Jacob off to Mesopotamia to her family in order that his brother"s vengeance might not be taken out on him. Now, when Jacob was there in Mesopotamia, he fell in love with his cousin, bargained with her dad that for seven years of labor he should have her as his wife. Of course, we know the old switcharoo. He worked for seven years then, so the old man Laban... they had the marriage ceremony. And, of course, she was all veiled and everything else, but when Jacob woke up in the morning and went to kiss his wife, found out that it was her sister and her older sister. So he went storming into Laban and said, "What is this? What have you done? You know I worked for Rachel, how come you passed off Leah on me?" It was just custom you know. The older sister has to be married first and so it"s custom. But if you want to work another seven years you can have the other sister too, you know."

So he labored a second seven-year term to receive Rachel as his bride. And then afterwards he continued to work for Laban on an arrangement of a portion of the cattle and the sheep and so forth would be Jacob"s. Well, Jacob could see that because he was being prospered and blessed so much his other cousins were becoming very jealous; Laban himself was becoming jealous. And so he decided that he, you know, better go back home because things are getting too hot here. So Jacob started back, and on the way, unbeknownst to him, his wife Rachel had taken some of the family images. And so when Laban came in, he said, "Where"s Jacob?" His son said, "Oh, he took off a few days ago, you know, with everything--heading back to their land."

So he got together a posse and they started out after Jacob with a host. And the night before he caught up with Jacob the Lord came to Laban and said, "Don"t you lay a hand on him. If you do, you"re in big trouble." So Laban caught up with Jacob the next day and they had words and he said, "Well, it"s not enough that you take my daughters and take my possessions and everything else, but you"ve also taken my gods." And Jacob did not know what Rachel had done, and he said, "Well, if you can find them, you know, they"re yours." So Laban went through everything and of course Rachel was hiding them and he didn"t find them. But at any rate, it was a very tense experience because Laban was still angry. In fact, if it weren"t that the Lord warned him... in fact, he said, "If God hadn"t told me not to touch you, man, you"d be in big trouble. You"d be a dead man now." But he said, "The Lord told me not to touch you."

So he said, "Look, here"s a line. Now don"t you come back over this line and I won"t cross over that line," you know and he drew the line between them. And then they said, "Mizpah," which some people had picked up as sort of a pleasant good-bye, you know. It means, "The Lord watch between me and thee while we are absent one from another." You say, "Well that"s beautiful." Yes, except in the context, "You"re taking my daughters away. I"m not gonna be able to watch you, you scoundrel. I think you"re ripping me off. May the Lord watch you while we"re absent. I can"t watch you, may the Lord be watching you while we"re absent one from another."

Now Jacob left this tense scene and he gets news. "Your brother Esau is coming to meet you; he"s got two hundred men." Oh man, you know, this is the end of the road. Can"t go back, we"ve drawn a line. And here I"m going forward and my brother Esau who has vowed to kill me is on his way now with two hundred men. He"s come to the little river of Jabbok. And so they divide things up into two companies, in case he strikes one company, the other might be able to get away. And then he sets up his family all safe on... or hopefully safe on the one side of the river, at least give them a chance to make off. And he went back over the river and it said, "That night an angel of the Lord wrestled with him all night long." Now tomorrow"s gonna be a heavy day. You"re gonna be meeting Esau with his two hundred men. Yesterday was a heavy day; I had this big to-do with Laban. Man, I need a good night"s rest. I really need be fresh for tomorrow; it"s gonna be a rough one. But an angel of the Lord wrestled with this fellow all night long, until morning, until the day began to break.

Well, Jacob was a fighter; he was tough. He also was very resourceful. A man who is intuitively resourceful many times has great difficulty in really submitting to God. A man who is the master of every situation and can connive and figure his way out of problems so often fails to really submit himself totally to God. He"s cleaver, he"s wise, he understands human nature, he"s able to manipulate and he had gotten by on his wits all the way along. This fellow lived on his wits. And thus, when he was wrestling with the Lord he wasn"t about ready to give up, hanging in there all night long until the morning began to break. And when the morning began to break, when the Lord saw that he could not prevail, this guy"s not gonna give up, then he touched him there in his hip joint and caused really the muscles of his upper thighs to shrivel, crippling him. Then the Lord said, "Let me go because the day is breaking." And at this point Jacob"s still hanging on, said, "I will not let you go until you bless me." The Lord says, "What is your name?" He said, "Heel catcher." He said, "Your name will no longer be heel catcher, but governed by God, Israel." Governed by God.

Now, it would seem from the story that Jacob, by his stubborn persistence, prevailed against the Lord. Not so. Hosea gives us the commentary, something we don"t get out of the story in Genesis, but an insight that causes us to now really understand what happened.

He took his brother by the heel in the womb, and by his strength he had power with God: Yes, he had power over the angel, and prevailed: [how?] he wept, and made supplication (Hsa Hosea 12:3-4):

You see, what happened was when the Lord touched him and crippled him, he then realized, "It"s too much. I"ve had it." And he was a broken man; he began to weep. And his was not a demand, "I will not let you go unless you bless me." It was a prayer, "Please bless me. Don"t go without blessing me." And he was weeping. He was a defeated man at this point; he was begging. God finally brought him to the place where He needed to bring him in order that He might work in him His blessings. So many times God has to bring us to the end of ourselves and to the end of our resources and to the end of our schemes and the end of our cleverness and cut off every other avenue until I am beat, I am defeated, there"s nowhere to go. There are times when God has to cripple a person to bring him to this place, and now Jacob is defeated. He"s been brought to that place of helplessness. He is weeping, he is crying out in desperation, "Please don"t go without blessing me." And here he receives that glorious blessing. It"s in the change of his name, which represents the whole change of life. You"ll no longer be a man who gets by with your wits and with your scheming and with your cleverness, but you"re to be a man now who is governed by God.

The next morning as he crossed the brook back towards his wife, his wives and his children, as he was trying to make his way through the brook with this shriveled leg, this crippled condition, I can hear Rachel and Leah saying "What happened? How come you"re crippled? What"s happened, Jacob?" I believe he straightened up and said, "Don"t call me Jacob. Call me Israel. My life has changed. No longer am I a supplanter, now I am a man who is governed by God." And the place of defeat became the place of greatest victory.

And that"s so often true in our lives when God brings us to that place of utter desperation where I"ve had it and I have to just say, "Hey that"s it. I can"t go any further. This is all. This is the end of the road. I can"t go." That can be the day of the greatest blessing of your entire life, if at that point you learn to just commit everything to God and to be governed now by God. "God, it"s in Your hands. I just... I"m through, not going to try anymore, not gonna scheme anymore. God, it"s just in Your hands. My life is now to be governed by Thee."

And so Hosea gives us this beautiful commentary and insight to this incident. If you just read it in Genesis you"ll find difficulty with it, but with Hosea"s commentary we now understand that his victory came from defeat as he was weeping and begging, brought to the end of himself that he might be governed by God.

God found him in Bethel while he was fleeing from his brother Esau. He stopped in Bethel and there he went to sleep using a rock for a pillow. And he had the dream, the heavens were opened and the ladder on up to heaven and the angels of heaven are ascending and descending. And in the morning when he woke up he looked around and he said, "Surely the Lord is in this place and I knew it not." There was nothing to suggest that God was there. Bethel is just rocks, rocky place, barren. There are no beautiful waterfalls, there are no great forests or anything, just barren rocky ground. Nothing to suggest the presence of God, but yet he became so conscience of it and he called it Bethel; this is the house of God.

Even the LORD of hosts; the LORD is his memorial. Therefore turn thou to thy God: keep mercy and judgment, and wait upon God continually (Hsa Hosea 12:5-6).

The exhortation to the people.

For he is a merchant (Hsa Hosea 12:7),

That is Ephraim, now he is referring Ephraim. Ephraim has become a merchant.

but the balances of deceit are in his hand: he loves to oppress. Ephraim said, Yet I am become rich, I have found great substance: in all of my labors they shall find no iniquity in me that were sins. And that I am the LORD (Hsa Hosea 12:7-9)

God responds and said,

And I that am the LORD thy God from the land of Egypt will yet make thee to dwell in tents, as in the days of the solemn feast (Hsa Hosea 12:9).

The Feast of Tabernacles where they dwell in the booths and remember God"s provision through the wilderness.

I have also spoken by the prophets, I have multiplied visions, and used similitudes, by the ministry of the prophets (Hsa Hosea 12:10).

God said, "I have spoken to you. I spoke to you by the prophets, by the multiplying of visions and using of similitudes." The prophets doing these things that would bring a message to the people.

Is there iniquity in Gilead? surely they are vanity: they sacrifice bullocks in Gilgal; yea, their altars are heaps in the furrows of the field. And Jacob fled to the country of Syria (Hsa Hosea 12:11-12),

Again, going back to the story of Jacob fleeing from his brother Esau

and Israel [or Jacob] served for a wife, and for a wife he kept Laban"s sheep. And by a prophet the LORD brought Israel out of Egypt, [by Moses that is] and by a prophet they were preserved. Ephraim provoked him to anger most bitterly: therefore shall he leave his blood upon him, and his reproach shall his Lord return unto him (Hsa Hosea 12:12-14). "

13 Chapter 13

Verses 1-16
Now when Ephraim was speaking trembling (Hsa Hosea 13:1),

That is, when Ephraim was not proud and exalted, but recognized their own weakness and all,

then the LORD exalted himself in Israel; but when he offended in Baal, he died (Hsa Hosea 13:1).

The Bible says, "Righteousness exalts a nation; sin is a reproach to any people" (Proverbs 14:34). When Ephraim was trembling... "He that humbles himself shall be exalted, but he who exalts himself shall be abased" (Luke 14:11). How true it was with Ephraim. When they spoke trembling, God exalted them. But when they offended in their worship of Baal, they were destroyed.

And now Ephraim sins more and more, for they"ve made them little molten images of silver, and idols according to their own understanding, all of it the work of the craftsmen: and they say of them, Let the men that sacrifice kiss the calves (Hsa Hosea 13:2).

And so they would make these little silver calves and wear them around their necks on a chain and it was a good luck omen to kiss it. When you wanted something good to happen you"d kiss your little god that you"ve got hanging around your neck. This was happening among the people of God.

Therefore they shall be as the morning cloud, and as the early dew that passes away, as the chaff that is driven with the whirlwind out of the floor, and as smoke out of the chimney (Hsa Hosea 13:3).

So Hosea is great at picturesque speech and at writing. And so he talks about their being driven away as the morning cloud, the fog that burns off in the morning, or as the early dew of the morning that dries up as the sun comes up, or as the chaff that blows out of the threshing floor with the wind, or as the smoke that comes out of the chimney but disappears into the atmosphere.

Yet I am the LORD thy God from the land of Egypt, and thou shalt know no god but me: for there is no saviour beside me (Hsa Hosea 13:4).

This is, of course, the covenant that God had made with them, the covenant whereby they would be established in the land, the covenant whereby they would be blessed that they would worship the Lord God and have no other gods. But they had broken that covenant.

God said,

I did know thee in the wilderness, in the land of great drought (Hsa Hosea 13:5).

When you were in that area where you had to depend upon Me, I knew you; you were calling upon Me all the time. Always in trouble, always calling upon the Lord.

But according to their pasture (Hsa Hosea 13:6),

So they were filled when they came into the land and they were in this fertile land and they began to be prosperous.

and they were filled; and their heart was exalted; then they forgot God (Hsa Hosea 13:6).

How true it is with so many people. They seek God in the time of trouble, in the time of need, in the time of poverty, but when riches increase then they forget God. They get all caught up with their possessions. They lose the true perspective of life and they get their priorities all out of whack.

Therefore I will be unto them as a lion: as a leopard by the way will I observe them: I will meet them as a bear that is bereaved of her whelps, and I will rend the caul of their hearts, and there will I devour them like a lion: and the wild beast shall tear them (Hsa Hosea 13:7-8).

Now, here he"s using these animals, talking about how he"s gonna destroy Ephraim and all. But it brings to mind the prophecy of Daniel where the lion is Babylon, the bear is the Medo-Persian Empire, the leopard is Greece, and the wild animal is the Roman Empire. So here again these nations God is going to use as instruments of judgment against Ephraim. And so they were, first they were subjected by the Babylonians. Of course with Israel, the Assyrians, then the Babylonians and then the Medo-Persians and then the Greeks conquered them, and then conquered and subjugated by the Roman Empire, the wild beast. And so these very animals that are used in Daniel to represent these kingdoms are used also in Hosea representing the kingdoms that God would use as instruments of judgment against His people who would turn their backs on Him.

O Israel, you have destroyed yourself [God said] (Hsa Hosea 13:9);

God wants a person to face the responsibility of their own actions. Don"t blame someone else for what you are. You"re responsible yourself for what you are. You"re gonna have to answer to God for what you are.

O Israel, you have destroyed yourself (Hsa Hosea 13:9);

Now they were saying, "Our fathers have eaten sour grapes and our teeth are set on edge." God said, "That"s not so. You"ve destroyed yourself. Your teeth are on edge because you"ve eaten the sour grapes; you"ve destroyed yourself."

but in me is thy help (Hsa Hosea 13:9).

Even though a person has made a mess of their lives, yet God still stands by ready to help them. "In Me is your help." God said,

I will be your king (Hsa Hosea 13:10):

Just turn your life over to Me, turn your life over to My lordship.

where is any other that may save thee in all of your cities? (Hsa Hosea 13:10)

There"s no one else that can save you. Turn your life over to God; let Him make your life what He would have it to be.

thy judges of whom you said, Give us a king and princes? I gave you a king in my anger, and took him away in my wrath. The iniquity of Ephraim is bound up; his sin is hid. The sorrows of a travailing woman shall come upon him: he is an unwise son; for he should not stay long in the place of the breaking forth of children (Hsa Hosea 13:10-13).

Literally from the Hebrew, "coming to the place of birth but not being born."
I will ransom them from the power of the grave; I will redeem them from death (Hsa Hosea 13:14):

The nation was to go down, in a sense, to the grave, which they did. You remember, the Lord took Ezekiel to the valley that was full of dry bones and was scattered and God said to Ezekiel, "Can these bones be made to live again?" And Ezekiel said, "Lord, you know." And he watched the bones as they came together and as they stood on their feet, the skeleton stood on his feet and muscle and sinew and flesh and all came upon it, and the word of the Lord came Ezekiel the prophet saying, "Thus saith the Lord, so will I gather together again My people who have been scattered throughout all the world and I will bring them back and I will plant them into the land and I will make them a nation there and I will put muscle and flesh upon them and they shall dwell in the land."

All right, here again, God said, "I will bring them back from the grave." Israel was for two thousand years without a homeland, scattered throughout the world, nationally dead, but God promised that He would ransom them from the power of the grave, that He would redeem them from death. And so He has. And Israel is now a nation once again as a witness and a testimony of the faithfulness of God to His Word.

We were travelling in Israel and we picked up a young girl who was in the Israeli army, and my wife began to engage her in conversation. And she said, "Do you believe in God?" And she said, "Oh, no." My wife said, "Well, have you ever read the Bible?" She said, "Of course, we have to. It"s required reading in our schools." And she said, "Well, what do you think about the Bible?" She said, "Well, it"s just stories that men made up because they have to believe in something, and so they made up these stories about God so you could have something to believe in." I said to her, "Why do you think this land belongs to you?" She said, "Well, God promised... " I said, "Wait a minute. You don"t believe in God. Those are just stories that men made up because they needed something to believe in." She started thinking back and I said, "Do you know that because of you being in this land I believe in God?" I said, "Your being here is one of the proofs that this is not a bunch of fairy tales, that this is really the Word of God and that God is true to His promise." I said, "Otherwise you wouldn"t be here now and you"d have no right to be here. But because God is true to His promises you are here and you"re proof that God exists."

Here God promises,

I"m gonna ransom them from the power of the grave; I will redeem them from death: O death, I will be your plagues; O grave, I will be thy destruction: repentance shall be hid from mine eyes (Hsa Hosea 13:14).

Paul probably was thinking of this passage in Hosea when he closed off his first epistle to the Corinthians in chapter 15. And he said, "And then shall be brought to pass the same." The same probably being this reference here in Hosea "O death, where is thy sting? O grave, where is thy victory? For the sting of death is sin, but thanks be unto God that through Jesus Christ we have victory over sin" (1 Corinthians 15:55-57). So that sting of death has been removed through Jesus Christ and he"s no doubt referring here to God"s destruction of death and grave as a fearful last enemy of man.

Though he be fruitful among his brothers, an east wind shall come, the wind of the LORD shall come from the wilderness, and his spring shall become dry, and his fountain shall be dried up and he shall spoil the treasure of all the pleasant vessels. Samaria shall become desolate; for she has rebelled against her God: they shall fall by the sword: their infants shall be dashed in pieces, and their women who are pregnant shall be ripped up (Hsa Hosea 13:15-16).

The horrible judgment as God pronounces that which is going to happen. Not that which God brought--that which they brought upon themselves because they would not turn to God. Don"t blame God for the tragedies that befall an individual. God does everything to avert these tragedies and to cause you to avert these tragedies by turning to Him. And God stands there and says, "Don"t do that, you know, you"re gonna get hurt."
It is like, say you had a very obstinate, stubborn child that insisted on playing in the street, and you come home and you find him playing out there in the street. You say, "Now don"t play in the street. It"s dangerous to play in the street." And you"d spank your child. So you come home again and there he is playing in the street and you warned them, you spanked them, you punished them, you restrict them, you do everything you can to keep them from playing in the street. And one day they"re hit by a car and they"re severely injured. And he says, "Why did you do that to me, Daddy?" "I didn"t do that to you. I tried to keep you from that. I knew it was dangerous. I warned you it was dangerous. I tried to keep you from it. I punished you. I tried to reprimand you. I tried to correct you. I did everything I could, but you insisted." And so is man. God warns you, "Look, that path is gonna bring you to destruction. That path is gonna bring harm. That"s gonna hurt." And God warns, God reproves, God corrects, God does everything He can to turn you, and still in your stubborn obdurate way you go right on in it until those things that God told you are gonna result from taking that path happen to you and then people say, "I don"t know why God ever allowed this to happen to me. If He"s a God of love, why did He allow it to happen?"

Well, you see, you are the one responsible because you"ve gone against God. God has done His best to keep you from that hurt, from that injury, but you would refuse to listen and hearken and obey. As the prophet said, "God speaks to us through similitudes."
Years ago, when we were back in Toledo, Ohio, we were ministering to the Northend gang there and we promised them a beach party up on Lake Eire. So we went up to a beach there in Lake Eire, and in the evening we went swimming and then we built this giant bonfire and we had wieners and so forth and we were gonna have a party for these kids. And as we built this fire, suddenly the flame attracted thousands of these June bugs, and they started flying into the flame. Well, some of the guys thought that they were gonna be helpful and rescue these June bugs from their destruction because they were flying right into the flame and just being, you know, sizzled. And so these guys got out there and they started batting. You know, the bugs would come flying, they"d bat the bugs back, you know, and knock them down and pick "em up and throw "em away, and the bugs would just circle and zoom right back into the flame. And these kids are doing their best to keep them out, but with all of the batting and everything else, you know, they"d sort of roll over in the ground and recover and get, you know, just take off and fly right back into the flame. And I said to them as we started to have our serious time, I said, "You remember early in the evening as you kids were trying to keep the bugs from destroying themselves in the flame. And you did your best." I said, "If you were listening, God was speaking to you and telling you that He"s trying to keep you from destroying yourself in the fire. He"s done everything He can, but if you will not listen, if you will not obey, if you will not hearken, you can destroy yourself and you will destroy yourself." It was a very heavy message. God spoke to them by a similitude. God uses similitudes often to speak to us. "

14 Chapter 14

Verses 1-9
O Israel, [God said,] return unto the LORD thy God (Hsa Hosea 14:1);

You"ve gone away, you"ve turned after Baal, you"ve turned after your idols, you worshipped the calf, but return.

for you have fallen by your iniquity (Hsa Hosea 14:1).

It has been your ruin. It"s been your downfall.

Take with you words, and turn to the LORD: say unto him, Take away our iniquity, and receive us graciously: so we will render the calves of our lips (Hsa Hosea 14:2).

God is even putting the prayer in their mouths. He"s saying just call unto God, ask God for forgiveness. Just say, "Oh, Lord, forgive us. Take away our iniquity and be gracious to us."
For Asshur shall not save us; we will not ride upon horses: neither will we say any more to the work of our hands, Ye are our gods: [for in God, the true God,] in thee the fatherless find mercy (Hsa Hosea 14:3).

Now God is saying, "If you"ll but do this then... "
I will heal your backsliding, and I will love you freely: for my anger will be turned away (Hsa Hosea 14:3)

Oh just ask, ask Me to forgive your iniquities, ask Me to be gracious to you and I will love you,

I will heal you from your backsliding, and I will turn my anger away. I will be as the dew unto Israel: and he will grow as the lily, and cast forth his roots in Lebanon. His branches shall spread, and his beauty shall be as the olive tree, and the smell as Lebanon. They that dwell under his shadow shall return; and they shall revive as the corn, and grow as the vine: and the scent thereof shall be as the wine of Lebanon. Ephraim shall say, What have I to do any more with idols? I have heard him, and observed him (Hsa Hosea 14:3-8):

I"ve heard God; I"ve seen God. I"ll have nothing more to do with idols because I"ve seen the true and the living God. God"s promising them all these blessings if you"ll just turn to Me, ask Me to forgive your iniquities, ask Me to be gracious and I will. I will do this for you.

Now, Ephraim, earlier in Hosea God said, "Ephraim is joined to her idols, let her alone." She"s hopelessly bound up in her idolatry, but God foresees the day when they turn back to Him. The Bible says in Zechariah, "They shall look upon Him whom they have pierced." And in that day when they look upon Him whom they have pierced and they recognize that Jesus indeed is God"s promised Messiah and they open their hearts to receive Him, there"s gonna be such a glorious reunion as they in love and repentance reach out to God and He in love reaches out to them and restores them. And they do away with idols completely.

I have heard him, and observed him: I am like a green fir tree. From me is thy fruit found. Who is wise, he shall understand these things? prudent, and he shall know them? for the ways of the LORD are right, and the just shall walk in them: but the transgressors shall fall therein (Hsa Hosea 14:8-9).

Who is wise? Prudent? He"ll understand this: the ways of the Lord are right. You"re wise and you"re prudent when you understand that. When you no longer seek to walk in your own way but you determine that the ways of the Lord are right and the just shall walk in them, but those transgressors shall fall therein.

Shall we pray.

Thank you, Father, for Your love that never ceases, for Your mercies that are new every morning, for Your grace that You have bestowed so freely, fully, and abundantly upon our lives. Thank You, Lord, for loving us and drawing us with bands and cords of love unto Thyself. Thank You for putting Your Spirit upon us. Thank You for showing us Your way. Now may we walk in the ways of the Lord. In Jesus" name. Amen.

May God bless you and keep His hand upon your life, to guide, to strengthen, to bless. May the Lord be with you throughout all your activities this week. May He minister to your life in such a way that you"ll be very conscious of the presence of God. May He just burst upon the scene and may you just recognize His nearness and His grace and His love and just be overwhelmed by the goodness of God. May the Lord bless, watch over and keep you through Jesus Christ our Lord. "

