

The Career of Jehu

2 Kings 9-10

Jehu's Career

- Was anointed to be Israel's king – (9:1-13)

2 Kings 9:6–10 (ESV)

6 So he arose and went into the house. And the young man poured the oil on his head, saying to him, “Thus says the LORD, the God of Israel, I anoint you king over the people of the LORD, over Israel. **7** And you shall strike down the house of Ahab your master, so that I may avenge on Jezebel the blood of my servants the prophets, and the blood of all the servants of the LORD. **8** For the whole house of Ahab shall perish, and I will cut off from Ahab every male, bond or free, in Israel. **9** And I will make the house of Ahab like the house of Jeroboam the son of Nebat, and like the house of Baasha the son of Ahijah. **10** And the dogs shall eat Jezebel in the territory of Jezreel, and none shall bury her.” Then he opened the door and fled.

Jehu's Career

- Was anointed to be Israel's king – (9:1-13)
- Executed God's judgment
 - On Joram and Ahaziah – (9:14-29)

The House of Ahab

2 Kings 9:21–24 (ESV)

21 ...Then Joram king of Israel and Ahaziah king of Judah set out, each in his chariot, and went to meet Jehu, and met him at the property of Naboth the Jezreelite. **22** And when Joram saw Jehu, he said, “Is it peace, Jehu?” He answered, “What peace can there be, so long as the whorings and the sorceries of your mother Jezebel are so many?” **23** Then Joram reined about and fled, saying to Ahaziah, “Treachery, O Ahaziah!” **24** And Jehu drew his bow with his full strength, and shot Joram between the shoulders, so that the arrow pierced his heart, and he sank in his chariot.

2 Kings 9:25–26 (ESV)

25 Jehu said to Bidkar his aide, “Take him up and throw him on the plot of ground belonging to Naboth the Jezreelite. For remember, when you and I rode side by side behind Ahab his father, how the LORD made this pronouncement against him: **26** ‘As surely as I saw yesterday the blood of Naboth and the blood of his sons—declares the LORD—I will repay you on this plot of ground.’ Now therefore take him up and throw him on the plot of ground, in accordance with the word of the LORD.”

Jehu's Career

- Was anointed to be Israel's king – (9:1-13)
- Executed God's judgment
 - On Joram and Ahaziah – (9:14-29)
 - On Jezebel – (9:30-37)

2 Kings 9:30–33 (ESV)

30 When Jehu came to Jezreel, Jezebel heard of it. And she painted her eyes and adorned her head and looked out of the window. **31** And as Jehu entered the gate, she said, “Is it peace, you Zimri, murderer of your master?” **32** And he lifted up his face to the window and said, “Who is on my side? Who?” Two or three eunuchs looked out at him. **33** He said, “Throw her down.” So they threw her down. And some of her blood spattered on the wall and on the horses, and they trampled on her.

2 Kings 9:36–37 (ESV)

36 When they came back and told him, he said, “This is the word of the LORD, which he spoke by his servant Elijah the Tishbite: ‘In the territory of Jezreel the dogs shall eat the flesh of Jezebel, **37** and the corpse of Jezebel shall be as dung on the face of the field in the territory of Jezreel, so that no one can say, This is Jezebel.’ ”

Jehu's Career

- Was anointed to be Israel's king – (9:1-13)
- Executed God's judgment
 - On Joram and Ahaziah – (9:14-29)
 - On Jezebel – (9:30-37)
 - On Ahab's house – (10:1-14)

2 Kings 10:9–11 (ESV)

9 Then in the morning, when he went out, he stood and said to all the people, “You are innocent. It was I who conspired against my master and killed him, but who struck down all these? **10** Know then that there shall fall to the earth nothing of the word of the LORD, which the LORD spoke concerning the house of Ahab, for the LORD has done what he said by his servant Elijah.” **11** So Jehu struck down all who remained of the house of Ahab in Jezreel, all his great men and his close friends and his priests, until he left him none remaining.

Hosea 1:4–5 (ESV)

4 And the LORD said to him, “Call his name Jezreel, for in just a little while I will punish the house of Jehu for the blood of Jezreel, and I will put an end to the kingdom of the house of Israel. **5** And on that day I will break the bow of Israel in the Valley of Jezreel.”

Jehu's Career

- Was anointed to be Israel's king – (9:1-13)
- Executed God's judgment
 - On Joram and Ahaziah – (9:14-29)
 - On Jezebel – (9:30-37)
 - On Ahab's house – (10:1-14)
- Stood with the faithful in Israel (10:15-17)

2 Kings 10:15–17 (ESV)

15 And when he departed from there, he met Jehonadab the son of Rechab coming to meet him. And he greeted him and said to him, “Is your heart true to my heart as mine is to yours?” And Jehonadab answered, “It is.” Jehu said, “If it is, give me your hand.” So he gave him his hand. And Jehu took him up with him into the chariot. **16** And he said, “Come with me, and see my zeal for the LORD.” So he had him ride in his chariot. **17** And when he came to Samaria, he struck down all who remained to Ahab in Samaria, till he had wiped them out, according to the word of the LORD that he spoke to Elijah.

Jeremiah 35:5–11 (ESV)

5 Then I set before the Rechabites pitchers full of wine, and cups, and I said to them, “Drink wine.” **6** But they answered, “We will drink no wine, for Jonadab the son of Rechab, our father, commanded us, ‘You shall not drink wine, neither you nor your sons forever. **7** You shall not build a house; you shall not sow seed; you shall not plant or have a vineyard; but you shall live in tents all your days, that you may live many days in the land where you sojourn.’ **8** We have obeyed the voice of Jonadab the son of Rechab, our father, in all that he commanded us, to drink no wine all our days, ourselves, our wives, our sons, or our daughters, **9** and not to build houses to dwell in. We have no vineyard or field or seed, **10** but we have lived in tents and have obeyed and done all that Jonadab our father commanded us. **11** But when Nebuchadnezzar king of Babylon came up against the land, we said, ‘Come, and let us go to Jerusalem for fear of the army of the Chaldeans and the army of the Syrians.’ So we are living in Jerusalem.”

Jeremiah 35:14–16 (ESV)

14 The command that Jonadab the son of Rechab gave to his sons, to drink no wine, has been kept, and they drink none to this day, for they have obeyed their father's command. I have spoken to you persistently, but you have not listened to me. **15** I have sent to you all my servants the prophets, sending them persistently, saying, 'Turn now every one of you from his evil way, and amend your deeds, and do not go after other gods to serve them, and then you shall dwell in the land that I gave to you and your fathers.' But you did not incline your ear or listen to me. **16** The sons of Jonadab the son of Rechab have kept the command that their father gave them, but this people has not obeyed me.

Jehu's Career

- Was anointed to be Israel's king – (9:1-13)
- Executed God's judgment
 - On Joram and Ahaziah – (9:14-29)
 - On Jezebel – (9:30-37)
 - On Ahab's house – (10:1-14)
- Stood with the faithful in Israel (10:15-17)
- Purged Baal Worship from Israel (10:18-28)

2 Kings 10:25–27 (ESV)

25 So as soon as he had made an end of offering the burnt offering, Jehu said to the guard and to the officers, “Go in and strike them down; let not a man escape.” So when they put them to the sword, the guard and the officers cast them out and went into the inner room of the house of Baal, **26** and they brought out the pillar that was in the house of Baal and burned it. **27** And they demolished the pillar of Baal, and demolished the house of Baal, and made it a latrine to this day.

Jehu's Career

- Was anointed to be Israel's king – (9:1-13)
- Executed God's judgment
 - On Joram and Ahaziah – (9:14-29)
 - On Jezebel – (9:30-37)
 - On Ahab's house – (10:1-14)
- Stood with the faithful in Israel (10:15-17)
- Purged Baal Worship from Israel (10:18-28)
- Failed to fulfill his promise (10:29-31)

2 Kings 10:28–31 (ESV)

28 Thus Jehu wiped out Baal from Israel. **29** But Jehu did not turn aside from the sins of Jeroboam the son of Nebat, which he made Israel to sin—that is, the golden calves that were in Bethel and in Dan. **30** And the LORD said to Jehu, “Because you have done well in carrying out what is right in my eyes, and have done to the house of Ahab according to all that was in my heart, your sons of the fourth generation shall sit on the throne of Israel.” **31** But Jehu was not careful to walk in the law of the LORD, the God of Israel, with all his heart. He did not turn from the sins of Jeroboam, which he made Israel to sin.