ZOOMING IN ON ZECHARIAH

By KC Ung

Study I
– The Preliminaries, Pronouncements and Pictures - Visions 1 & 2
Zech. Ch. 1
Study II – Visions 3-5
Zech. Chs. 2-4
Recap. :
A. Vision 1:
The Picture of the Horseman on the Red Horse.
Zech. 1:7-17

– Israel Outcast, but not forgotten by God.

B. Vision 2:
The Picture of the Four Horns and the Four Smiths.
Zech. 1:18-21

– Israel Overthrown by Enemies who in turn were and will be overthrown.
Vision 3:
The Picture of the Man with the Measuring Line.
Zech. Ch. 2

1.

– Jerusalem (Israel) Overflowing with prosperity.
2. The Main characters in the Message.

The Prophet looked up – I lifted up mine eyes again, and looked

2:1 cf. 1:18; 5:1, 9; 6:1
a. The Surveyor – Who is he? The young man in v. 4? The Angel of the Lord? (1:11; 3:1); unidentified?

b. The Message Spoken to the young man; to Israel and to all flesh.
2:4, 5; 2: 6-12; 2:13

a. The Man with the Measuring Line.
2:1-3
b. To Measure Jerusalem under Persecution.
Rev. 11:1-3

c. To Measure Jerusalem in Prosperity.
Zech. 2:2ff; cf. 1:16, 17

d. To Measure the Temple and its Precincts.
Eze. 40:3-5ff

a. The Measuring and Marking of Jerusalem.
2:4, 5

b. The Predicted Prosperity and Peace of the People of Jerusalem.
2:4 cf. Eze. 38:11
a.

Jerusalem shall be inhabited as towns without walls for the multitude of men and cattle therein:
c. The Promised Presence of God in Protecting Jerusalem.
2:5

i. Without, God will be a Wall of fire.

ii. Within, God, will be her Light and Glory – an everlasting light, and thy God thy glory. Cf. Isa. 60:19

The Prophecy to be fulfilled in the Millennial Kingdom:

· Ezekiel: God’s Glory to return to the Temple in the Future.
Eze. 43:2-5

· Zechariah: God’s Glory to fill the City of Jerusalem, and Judah.
Zech. 2:5; 2:12 cf. 14:20-21
b. The Prophecy Partially fulfilled.
2:6-9

c. Depart from Babylon. i.e. to return to Jerusalem:

Come Forth and Flee from the land of the north.
2:6,

d.

Deliver yourself from the Daughter of Babylon.
2:7
cf. II Cor. 6:17

e. Dispersion of the Jews from Judah was as/like the four winds of heaven
2:6b
Note: not “to”, as in NIV
f. Deliverance by the Lord is promised (looking to the future)
2:8, 9

i. The Person speaking – The Lord, or as the Angel of the Lord.
2:8, 9

ii. The Period – After the glory hath he sent me
2:8a, KJV

(after his glory sent me)
2:8a, NRSV

After he has honored me and has sent me
2:8a, NIV

After the Lord’s Coming and Judgment of the Nations?
Cf. Mt. 25:31, 32-46

iii. The Preciousness of His People – The apple of His eye
2:8b cf. Deut. 32:10
iv. The Proof –
and ye shall know that the LORD of hosts hath sent me.
2:9b

For…I will Shake mine hand upon them, they shall be a Spoil to their Servants.
2:9a

I will surely raise my hand against them so that their slaves will plunder them.
 NIV
3. The Prophecy to be Fully Fulfilled in the Future.
2:10-13

Sing and rejoice, O daughter of Zion: for, lo, I come…
1st/2nd Advent?
Cf. Isa. 9:6, 7

a. The Lord will fulfill His Purpose.
dwell = shakan cf. Shekinah
2:10

The Lord will now fulfil what He intended to do in the first place.
cf. Ex. 25:8

b. The Lord will be among His People.

i.
The Jews
I will dwell in the midst of thee

2:10, 11
c. ii.
The Gentiles.
Many nations shall be joined to the LORD
2:11 cf. 8:20-23; 14:16; Isa. 19:24, 25

i. At what Point of time? – in that day, i.e. the day of the Lord.
2:11; 14:1 cf. 14:4, 6, 8, 9, 13, 20, 21

ii. The Lord will inherit His Portion – his portion in the holy land
2:12 cf. 1:17

Holy = separate, set apart for God’s use and glory.
cf. Isa. 6:1-5

iii. Holy Land.
Note: Holy Land – only occ.

iv. Holy Hill/Mountain
Psa. 2:6; 15:1; cf. Zech. 8:3

v. Holy City.
Isa. 48:2; Dan. 9:24; Matt. 27:53; Rev. 21:3)

vi. Holy Nation.
Exo. 19:6 cf. I Pet. 2:9

vii. Holy Temple.
Psa. 65:4; Jon. 2:4

viii. Holy Habitation.
Zech. 2:13
d. Jerusalem will once more be the Lord’s Possession.
2:12

e. The Lord will make all to Pass – All Flesh be Still; the Lord is Stirring!
2:13

Con.

· The Lord will Break His “Silence” and go forth into Action Again.
2:13

· The Lord will Break the Seals and Execute judgments on Earth.
Rev. chs. 5-6, 8

· All Flesh: Bow in Silence, be Still and Stand amaze –Almighty God is Stepping out of His holy Habitation!

Vision 4:
The Picture of Joshua the High Priest.
Zech. Ch. 3

Israel’s Restoration as a Priestly Nation

(1)
The Actors on the Scene:
Ch. 3
(2) Joshua, the high priest, who returned to Jerusalem with Zerubbabel.
3:1 cf. Ezra 2:2 Jeshua
(3) The Angel of the Lord, the pre-incarnate Christ.
3:1 cf. 1:11, 12

(4) Satan, the Accuser
3:1

(5) Attending angels – those that stood before him (Joshua)
3:4
(6) Prophet Zechariah, the Author of the book – I
3:5
a. Satan’s Resistance and Jehovah’s Rebuke.
3:1, 2a

b. The Accusation:

i. Joshua Stood before the Angel of the Lord.
3:1

Standing, a priestly term, refers to priestly ministry.
Deut. 10:8; II Chr. 29:11

ii. Satan Stood at his right hand – the place of accusation under the Law. 3:1 cf. Psa. 109:6

Satan is the Accuser the brethren.
cf. Job chs. 1, 2; Rev. 12:10

iii. Both Stood before the LORD.
3:1

The Angel of the Lord is the LORD – the pre-incarnate Christ.
3:2 cf. 1:11; also 3:3:3, 4

The Lord [The Angel] said… ct. the Lord [Yahweh] rebuke…

The scene was changed from a priestly one to a judicial one where the basis of the accusation

was not so much Joshua, but God’s choice of Jerusalem.

c. The Acquittal.
See #2 below

1. God’s Sovereignty and Salvation of Grace for Joshua’s Reinstatement.
3:2b

a.

Joshua as Jeshua in Ezra and Nehemiah (28 occ. in both) = the Lord saves/
as Matt. 1:21

b. God’s Sovereign Love in choosing Israel - The Lord hath chosen Jerusalem.
Deut. 7:7 cf. Exo. 19:6

i. Joshua would represent Jerusalem; Jerusalem would represent Israel.

c. God’s Salvation in Grace shown to Israel: - Is not this a brand plucked out of the fire?
ii. God saved Israel from the Fire of Egypt.
Deut. 4:20; Jer. 11:4

d. God will deliver Israel through the Fire of the Great Tribulation.
Cf. Jer. 30:7; Zech. 13:8, 9
e. The Angel of the Lord Showed this in changing Joshua’s Filthy clothes. Zech. 3:3-5 See below.

a. The Change of Clothes.

3:3-5

b. Israel in Defilement
- Joshua in Filthy Garment.
3:4a

Israel as Represented by the priest was defiled and unclean.
cf. Isa. 64:6
c. Israel in Reinstatement.
- Joshua in Festive Raiment.
3:4b, 5

Israel’s future glory would be Reinstated in the reconsecration to the priestly office.

i. Clothed with festal garments - I will clothe you with festal apparel."
3:4b, NRSV
ii. Crowned with a Clean Turban -Let them put a clean turban on his head. 3:5
Cf. Exo. 28:36; 39:30

This symbolized the forgiveness and restoration of the nation Israel as a priestly nation.
cf. Ex. 19:6
2. The Conditions and Consequences of the Charge.
3:6, 7

i.
The charge to Joshua (representing Israel) embodied two conditions and three results of divine blessing.
ii. The Conditions:

iii. Personal Righteousness:
If thou wilt walk in My ways.
a. Ministerial Faithfulness:
If thou wilt keep My Charge.
a. The Consequences: Israel will….

i. Govern the House of God – continue in the performance of priestly duties.
…judge My house

ii. Guard the Temple courts – from idolatry and defilement.
keep My courts.
cf. Isa. 56:7

iii. Go freely to God in their priestly functions – having free access to God.

Then I will give thee places to walk among those who stand by.

ct. 3:8 those “seated”
b. The Bringing forth of the BRANCH.
3:8-10

c. The Significance of the Vision.

Joshua and the other characters were Symbolic of things to come.
3:8, NIV

"'Listen, O…Joshua and your associates seated before you, who are men symbolic of things to come”

i. They prefigured the Future cleansing of the nation of Israel.
ii. Three Figures are given of the Messiah Who will come to remove their sins:-
i. My Servant – Humble and Humiliated but will be Honoured.

Isa. 42:1; 52:13, 14

ii. He is God’s Servant, Elected to do God’s Will and bring delight to Him.
Isa. 42:1

i. In the process He would undergo Excruciating suffering and pain.

Isa. 52:14; 53:3, 4

ii. But one day He will be Exalted, Extolled, and be very high.

Isa. 52:13 cf. Phil 2:7-11

d. The Branch.
3:8

The Branch is presented in the OT in four different aspects of His character: He is…..
cf. The N.T.
iii. The Branch of David
His Sovereignty.
Isa. 11:1; Jer. 23:5; 33:15
cf. Matthew

iv. The Branch, the Lord’s Servant
His Humility.
{3:8; Isa. 42:1; 49:6; 50:10; 52:13
cf. Mark

{Eze. 34:23, 24; Zech. 3:8

v. The Branch the Name of the Man.
His Humanity.
Zech. 6:12
cf. Luke

vi. The Branch of the Lord.
His Deity.
Isa. 4:2
cf. John

e. The Stone.
3:9

i. The Past

- To Israel, He is the Stumbling Stone.

Isa. 8:13-15; Rom. 9:31-33

cf. Psa. 118:22, 23; Matt. 21:42; I Pet. 2:7, 8

ii. The Present

- To the Church, He is the Chief Cornerstone.

Eph. 2:19-22

iii. The Prospect
- To the Gentile Nations He is the Smiting Stone,
Dan. 2:35, 45

f. The Seven Eyes on the Engraved Stone.
3:9b

i. The Wisdom of the Spirit – His Omniscience

cf. 4:10 cf. 4:6; Isa. 11:2; Rev. 5:6

Or the perfect Wisdom of the Lord with which He will Judge.

ii. The Wounds of the Lord – I will engrave the graving thereof

cf. Zech. 13:7; Isa. 53:5; Zech. 12:10
‘Beautiful beyond all beauty must be those glorious scars with which He allowed His whole Body

iii. to be riven, that ‘throughout His whole frame His love might be engraven.’”
– Early Church Fathers.
iv. The ‘Waking” up of the Land – remove…iniquity…in One day.
3:9c, 10 cf. 14:8, 20, 21

· Iniquity removed, as filthy clothes taken away.

3: 4
· Iniquity of the Land, as clothes of Joshua – thus, Joshua => Land

· In one day – “in that day” cf. the Day of the Lord/

3:10; 14:8 cf. 14:1

g. The Sum Prosperity of the Nation – under the vine and under the fig tree 3:10

On that day, says the LORD of hosts, you shall invite each other to come under your vine and fig tree, NRSV
· The Prophetic Day – in that day cf. the Day of the Lord.

3:10 cf. 14:1, 7, 8

· The Advent of the Lord.

14:4-7

· The Armageddon.

14:1-3 cf. Rev. 16:16
i. The Peace and Prosperity accompanying that Day.

3:10

under the vine and under the fig tree
· A Restoration of Historical (Solomon) Blessing.
I Kgs. 4:25

every man under his vine and under his fig tree
· A Restoration of Personal Blessing.
Mic. 4:4 (1-5)

every man under his vine and under his fig tree
· A Restoration of Social Blessing
Zech. 3:10

C.
neighbour under the vine and under the fig tree
· A Restoration of Physical Blessing.
Isa. 11:1-10
· A Restoration of Political Blessing.
Isa. 11:11-16

· A Restoration of Agricultural Blessing.
Isa. 35:1, 2, 7, etc

· A Restoration of the Pietistical Blessing.
Zech. 8:20-23
In those days, v. 23

Vision 5:
The Picture of the Golden Lampstand and the two Olive Trees.
Zech. Ch. 4

·

–
Israel as God’s future light-bearer - Power of testimony is by God’s Spirit.

i. Intro.
Wake up as from Sleep!
as a man that is wakened – not physical sleep
4: 1

a. The Purposes of the Vision.

b. The Encouragement to Zerubbabel.
4:9

ii. To Rebuild the Temple – his hands shall also finish it;

c. To Remind him of his divine Resources – the LORD of hosts hath sent me unto you.

d. The Enablement of Zerubbabel – by God’s Spirit to complete the work.
4:6, 7

Not by might, nor by power, but by my spirit, saith the LORD of hosts.

i. Who art thou, O great mountain? before Zerubbabel thou shalt become a plain: and he shall bring forth the headstone thereof with shoutings, crying, Grace, grace unto it.

ii. In Rebuilding the Temple.

iii. In Restoring the People.

i. The Endorsement of Joshua and Zerubbabel.
4:14

These are the two anointed ones, that stand by the Lord of the whole earth.
ii. They were Appointed of God.

a. The Picture in the Vision.

b. The General Interpretation.

i. The Lampstand and the Lamps – the Testimony of Israel.

cf. Mt. 5:16; Rev. 1:20; 2:5

ii. The Two Olive Trees –

· Immediate Fulfilment: the Testimony of Joshua and Zerubbabel.

· Ultimate Fulfilment: the Testimony of the Two Witnesses.
Rev. 11:3-12

c. The Specific Description.
Ch. 4
	Ref.
	Subject
	Description
	Interpretation

	4:2
	Lampstand
	cylindrical in shape, like tree-trunk; of gold;

or like the one in the Tabernacle?

	What Israel should be – a light to the world.

	4:2
	A large bowl and seven lamps on it.
	A large bowl with seven lamps arranged round its rim on top of the lampstand?
A bowl above the seven-lamp lampstand?

	The people of God are His lamps (lights).

The bowl of oil is His resource (His Spirit) available to God’s people cf. v. 6

	4:2
	Seven pipes to the seven lamps on the top of the bowl.
	Seven channels (pipes) to each of the seven lamps (49 in all) or seven channels to the seven lamps – to each its own.

	The Channels of blessings and abundant supply of the oil.

	4:4, 5, 11, 13 - The questions and the delayed answer.
What are these? These = the olive trees.

	

	4:3, 11, 12a

12b

6

7a

7b
	Two olive trees to the right and left of the lampstand and two olive branches (better: clusters)

Two golden pipes pouring out oil by themselves.

Not by might nor by power but by My Spirit

Mountain

“Grace, grace unto it.” (KJV)
	On each olive tree (v. 11) was a branch, or cluster, of olives. Also, on the sides of the golden bowl on top of the candlestick (v. 2) were two golden pipes (v. 12) turned upward, into which the two clusters of olives poured their oil which then flowed into the bowls and through the 49 pipes to the seven lamps.

They pour out golden oil (lit. = gold) of themselves, i.e. (without human agency) to the bowl at the top of the lampstand.

Might = the strength of many.

Power = the strength of one

Any great mountain shall become a plain.

Shoutings will accompany its completion. Cf. Ezra 3:11, 13

'God bless it! God bless it!'" (NIV)
	Oil – symbol of the Holy Spirit's power, v. 6

Two trees (branches) = two anointed ones that stand by (serve, NIV) the Lord (v. 14)

Anointed, lit. = sons of oil, i.e. the anointed appointed leaders of God.

h. Zerubbabel (ruler) and Joshua (priest) representing the Anointed Priestly and Royal offices in Israel. (chs. 3 and 4)
i. Typifying the Priestly-Kingly Ministry of the Lord.
The Holy Spirit (golden oil) constantly and sufficiently poured out in abundant supply (49 pipes) as the Resource of the anointed ones (sons of oil) to complete and “capstone”

 (NIV) the Temple started by Zerubbabel.

No opposition (mountain) could withstand such Power, certainly not by any combined human strength.

The Triumphs of Grace (KJV) or the Prayer for God’s Blessings (NIV)

	4:8-9 - The Oracle (“The Word of the Lord”) in the Vision

	

	4:8, 9
	“came unto me”

The hands of Zerubbabel have laid the foundation of this house; his hands shall also finish it;

For who hath despised the day of small things?

The plummet and the seven eyes of the Lord
	– the focus on Zerubbabel (cf. Joshua, ch. 3)

a) The Laying of the Temple foundation. In 537-6 BC, Ezra. 3:8-11; 5:16.

b) The Completion of the Temple Ezra in 516BC, Ezra 6:14-18.

c) Comparison with the 1st Temple: the Despair and Discouragement at the smaller Temple, the smaller harvest and the smaller number of the Returned Remnant. Ezra 3:8-12, 13; Hag. 2:3

d) Plummet, lit. a stone; a plumb line.

e) “Seven eyes” – omniscience.
	Chap. 3 looks beyond Joshua to the Messianic Branch and Stone; ch. 4 looks beyond Zerubbabel to the Messiah (cf. 6:12, 13)

Prediction that Zerubbabel would complete the Temple was fulfilled 4 years later. (Time of prophecy, 520BC)

At least, it was a start – this would lead to the completion of the present Temple and look beyond to the Messianic Temple.

Zerubbabel and the Omniscient God working together will make the project a success.

Con.:
The hands of Zerubbabel have laid the foundation of this house; his hands shall also finish it;
and thou shalt know that the LORD of hosts hath sent me unto you.

For who hath despised the day of small things?
For they shall rejoice, and shall see the plummet in the hand of Zerubbabel with those seven;
they are the eyes of the LORD, which run to and fro through the whole earth.

Zech. 4:9, 10

