

2 CHRONICLES

"THE GLORY OF SOLOMON AND THE DECAY OF JUDAH"

"If I shut up the heavens so that there is no rain, or if I command the locust to devour the land, or if I send pestilence among My people, and My people who are called by My name humble themselves and pray and seek My face and turn from their wicked ways, then I will hear from heaven, will forgive their sin and will heal their land. 2 Chronicles 7:13-14

Prepared by James T. Bartsch
August, 2008

Published Online by WordExplain.com
Email Contact: jbartsch@wordexplain.com

Scripture taken from the NEW AMERICAN STANDARD BIBLE ®,
Copyright © 1960, 1962, 1963, 1968, 1971, 1972, 1973, 1975, 1977, 1995 by the Lockman
Foundation. Used by permission. (www.Lockman.org)

2 CHRONICLES

"THE GLORY OF SOLOMON AND THE DECAY OF JUDAH"

"If I shut up the heavens so that there is no rain, or if I command the locust to devour the land, or if I send pestilence among My people, and My people who are called by My name humble themselves and pray and seek My face and turn from their wicked ways, then I will hear from heaven, will forgive their sin and will heal their land. 2 Chronicles 7:13-14

A1 SOLOMON'S REIGN OVER THE UNITED KINGDOM 1 - 9

A2 THE REIGNS OF THE KINGS OF JUDAH 10 - 36:13

A3 THE FATE OF THE NATION 36:14-23

MAJOR DIVISIONS OF 2 CHRONICLES

Based on THE ANALYSIS OF 2 CHRONICLES

Prepared by James T. Bartsch

August, 2008

Published Online by WordExplain.com

Email Contact: jbartsch@wordexplain.com

Scripture taken from the NEW AMERICAN STANDARD BIBLE®,
Copyright © 1960, 1962, 1963, 1968, 1971, 1972, 1973, 1975, 1977, 1995 by the Lockman
Foundation. Used by permission. (www.Lockman.org)

2 CHRONICLES

"THE GLORY OF SOLOMON AND THE DECAY OF JUDAH"

"If I shut up the heavens so that there is no rain, or if I command the locust to devour the land, or if I send pestilence among My people, and My people who are called by My name humble themselves and pray and seek My face and turn from their wicked ways, then I will hear from heaven, will forgive their sin and will heal their land. 2 Chronicles 7:13-14

A1 SOLOMON'S REIGN OVER THE UNITED KINGDOM 1 - 9

- B1 God's Promise to Solomon 1
- B2 Solomon's Temple 2 - 7
- B3 Solomon's Civil Construction 8:1-10
- B4 Solomon's Spiritual Concerns 8:11-16
- B5 Solomon's Greatness and Wealth 8:18 - 9:31

A2 THE REIGNS OF THE KINGS OF JUDAH 10 - 36:13

- B1 REHOBOAM: "Foolish insistence on extravagance" (931-913; 1 Kings 14:21-31) 10 - 12
- B2 ABIJAH (Abijam): "Depending on God in battle!" (913-911; 1 Kings 15:1-8) 13
- B3 ASA: "Good king failing to rely on God consistently" (911-870; 1 Kings 15:9-24) 14 - 16
- B4 JEHOASHAPHAT: "A heart for God marred by alliances with evil" (873-848; 1 Kings 22:41-50) 17 - 20
- B5 JEHORAM (Joram): "Murderous king with a prolapsed colon" (848-841; 2 Kings 8:16-24) 21
- B6 AHAZIAH: "A son ruined by his father's marriage to an ungodly wife" (841; 2 Kings 8:25-29) 22:1-9
- B7 ATHALIAH: "Queen Pediatricide!" (841-835; 2 Kings 11:1-16) 22:10-12
- B8 JOASH (Jehoash): "Godly when mentored; apostate on his own" (835-796; 2 Kings 13:10-25) 23 - 24
- B9 AMAZIAH: "King who did right half-heartedly" (25:2) (796-767; 2 Kings 14:1-22) 25
- B10 UZZIAH (Azariah): "A powerfully good king side-tracked by pride" (790-739; 2 Kings 15:1-7) 26
- B11 JOTHAM: "Mighty because of obedience" (750-731; 2 Kings 15:32-38) 27
- B12 AHAZ: "Idol-crazed king who closed the temple" (731-715; 2 Kings 16:1-20) 28
- B13 HEZEKIAH: "Godly king who let pride mar his miraculous recovery" (715-686; 2 Kings 18:1 - 20:21), 29 - 32

- B14 MANASSEH: "Evil king who repented in exile" (695-642; 2 Kings 21) 33:1-20
- B15 AMON: "The King who followed his father's evil, but not his repentance" (642-640; 2 Kings 2:19-26; 33:21-25)
- B16 JOSIAH: Revivalist who died prematurely, not believing the word of God through a pagan king (640-609; 2 Kings 22:1 - 22:30) 34 - 35
- B17 JOAHAZ: "Three-month reign terminated by Egypt" (609; 2 Kings 23:31-33) 36:1-4
- B18 JEHOIAKIM (Eliakim): "Evil king taken captive to Babylon by Nebuchadnezzar" (609-597; 2 Kings 23:34 - 24:7) 36:5-8
- B19 JEHOIACHIN: "Eight-year-old king who committed evil during his three-month reign" (597; 2 Kings 24:8-16) 36:9-10
- B20 ZEDEKIAH: "Evil king whose rebellion against Nebuchadnezzar plunged Judah into captivity" (597-586; 2 Kings 24:17 - 25:21), 36:11-13

A3 THE FATE OF THE NATION 36:14-23

- B1 Judgment for Rebellious Idolatry: Invasion and Exile 36:14-21
- B2 Mercy: Cyrus' Decree to Rebuild the Temple 36:22-23

CONDENSED OUTLINE OF 2 CHRONICLES
Based on THE ANALYSIS OF 2 CHRONICLES
Prepared by James T. Bartsch
August, 2008

Published Online by WordExplain.com
Email Contact: jbartsch@wordexplain.com

Scripture taken from the NEW AMERICAN STANDARD BIBLE ®,
Copyright © 1960, 1962, 1963, 1968, 1971, 1972, 1973, 1975, 1977, 1995 by the Lockman
Foundation. Used by permission. (www.Lockman.org)

2 CHRONICLES

"THE GLORY OF SOLOMON AND THE DECAY OF JUDAH"

"If I shut up the heavens so that there is no rain, or if I command the locust to devour the land, or if I send pestilence among My people, and My people who are called by My name humble themselves and pray and seek My face and turn from their wicked ways, then I will hear from heaven, will forgive their sin and will heal their land. 2 Chronicles 7:13-14

A1 SOLOMON'S REIGN OVER THE UNITED KINGDOM 1 - 9

B1 God's Promise to Solomon 1

- C1 Solomon's public sacrifice at Gibeah 1:1-6
- C2 God's appearance to Solomon at night 1:7-13
- C3 Summary of Solomon's wealth resulting from God's promise 1:14-17

B2 Solomon's Temple 2 - 7

- C1 Introduction 2:1-2
- C2 The negotiations with King Hiram of Tyre for lumber 2:1-18
- C3 The construction of the temple 3 - 4
- C4 The transfer of worship from the tabernacle to the temple 5
- C5 The dedication of the temple 6 - 7

B3 Solomon's Civil Construction 8:1-10

- C1 His building of cities 8:1-6
- C2 His ethnic slave labor force 8:7-10

B4 Solomon's Spiritual Concerns 8:11-16

- C1 His removal of his Egyptian wife out of the Holy City of David to her own palace 8:11
- C2 His regular and periodic offerings on the temple altar 8:12-13
- C3 His following of David's directives concerning the assignments of the priests and Levites 8:14-15
- C4 The completion of the house of Yahweh (temple) 8:16

B5 Solomon's Greatness and Wealth 8:18 - 9:31

- C1 His expedition to Ophir for gold 8:17-18
- C2 The admiring visit of the Queen of Sheba 9:1-12
- C3 His golden shields 9:13-16
- C4 His ivory throne overlaid with gold 9:17-19
- C5 His golden glasses 9:20
- C6 The gold, silver, ivory apes and peacocks imported from Tarshish 9:21
- C7 His greatness in wisdom and riches surpassing all the kings of the earth 9:22-24
- C8 His horses and chariots 9:25, 28
- C9 The breadth of his dominion 9:26
- C10 The commonness of silver and cedar 9:27
- C11 The records of Solomon's career; his death 9:29-31

A2 THE REIGNS OF THE KINGS OF JUDAH 10 - 36:13

B1 REHOBOAM: "Foolish insistence on extravagance" (931-913; 1 Kings 14:21-31) 10 - 12

- C1 His foolish loss of the United Kingdom 10
- C2 His obedience in not attacking Israel 11
- C3 His forsaking of the Law of the Lord 12
- C4 Lesson: The dividing of Israel into two nations was part of God's Sovereign plan (11:4).

B2 ABIJAH (Abijam): "Depending on God in battle!" (913-911; 1 Kings 15:1-8) 13

- C1 Introduction 13:1-2
- C2 Abijah's war with Jeroboam and Israel 13:3-19
- C3 Conclusion 13:20-22
- C4 Lesson: Spiritual strength brings victory! 13:14-15

- B3 ASA: "Good king failing to rely on God consistently" (911-870; 1 Kings 15:9-24) 14 - 16**
- C1 His reliance upon God 14 - 15
 - C2 His failure to rely on God 16
 - C3 Lesson: We must surely seek God's help in all matters **first!**
- B4 JEHOSEPHAT: "A heart for God marred by alliances with evil" (873-848; 1 Kings 22:41-50) 17 - 20**
- C1 Yahweh's rewarding of Jehoshaphat's heart for God 17:1-6
 - C2 His provision for teaching the Law throughout Judah 17:7-9
 - C3 His prosperity 17:10-19
 - C4 His ill-advised military assistance of Ahab 18:1 - 19:3
 - C5 His appointment of God-fearing judges 19:4-11
 - C6 His victory over Moab and Ammon 20:1-30
 - C7 The summary of his reign 20:31-37
- B5 JEHOHAM (Joram): "Murderous king with a prolapsed colon" (848-841; 2 Kings 8:16-24) 21**
- C1 Jehoram's accession to Judah's throne 21:1-3
 - C2 Jehoram's evil beginning 21:4-8
 - C3 God's judgment against Jehoram 21:8-20
- B6 AHAZIAH: "A son ruined by his father's marriage to an ungodly wife" (841; 2 Kings 8:25-29) 22:1-9**
- C1 Ahaziah's accession to the throne because of the deaths of all his brothers 22:1-2
 - C2 Ahaziah's evil reign as influenced by his ungodly Ahabite counselors 22:3-5a
 - C3 His Divinely-appointed death at the hand of Jehu while associating with Jehoram of Israel 22:5b-9
- B7 ATHALIAH: "Queen Pediatricide!" (841-835; 2 Kings 11:1-16) 22:10-12**
- C1 Her evil murder of her own grandchildren to solidify her position as queen 22:10
 - C2 Jehoshabeath's hiding of baby Joash in the temple 2:11-12

- B8 JOASH (Jehoash): "Godly when mentored; apostate on his own" (835-796; 2 Kings 13:10-25) 23 - 24**
- C1 Jehoiada's coronation of Joash as king instead of Athaliah 23:1-15
 - C2 Jehoiada's reform 23:16-21
 - C3 The characterization of Joash's reign 24:1-3
 - C4 Joash's repair of the temple 24:4-15
 - C5 Joash's evil 24:17-27
- B9 AMAZIAH: "King who did right half-heartedly" (25:2) (796-767; 2 Kings 14:1-22) 25**
- C1 Listening to God 25:1-13
 - C2 Forsaking God 25:14-28
- B10 UZZIAH (Azariah): "A powerfully good king side-tracked by pride" (790-739; 2 Kings 15:1-7) 26**
- C1 The blessing of God with military success 26:1-15
 - C2 The judgment of God for pride 26:16-23
- B11 JOTHAM: "Mighty because of obedience" (750-731; 2 Kings 15:32-38) 27**
- C1 His rectitude before God 27:1-2
 - C2 His extensive building programs 27:3-4
 - C3 His military superiority over the Ammonites 27:5
 - C4 His mightiness attributable to his obedience to God 27:6
 - C5 The summary of his reign 27:7-9
- B12 AHAZ: "Idol-crazed king who closed the temple" (731-715; 2 Kings 16:1-20) 28**
- C1 His idolatry: Baal worship; Molech worship (sacrificing his son to Molech) 28:1-4
 - C2 God's judgment: The defeat and captivity of Judah 28:5-15
 - C3 Ahaz's backfiring request for help from Assyria 28:16-21
 - C4 Ahaz's greater idolatry 28:22-27

- B13 HEZEKIAH: "Godly king who let pride mar his miraculous recovery" (715-686; 2 Kings 18:1 - 20:21), 29 - 32**
- C1 His leadership in worship 29 - 31
 - C2 His leadership in war 31:1-23
 - C3 His closing days 32:24-33
- B14 MANASSEH: "Evil king who repented in exile" (695-642; 2 Kings 21) 33:1-20**
- C1 His evil 33:1-9
 - C2 Yahweh's judgment 33:10-13
 - C3 His reformed life 33:14-20
- B15 AMON: "The King who followed his father's evil, but not his repentance" (642-640; 2 Kings 2:19-26; 33:21-25)**
- C1 His accession and two year reign 33:21
 - C2 His evil idolatry comparable to his father'
 - C3 His failure to humble himself 33:23
 - C4 His assassination by his own servants 33:34
 - C5 The execution of the conspirators 33:25
- B16 JOSIAH: Revivalist who died prematurely, not believing the word of God through a pagan king (640-609; 2 Kings 22:1 - 22:30) 34 - 35**
- C1 His eradication of idolatry 34:1-7
 - C2 His initiation of temple repair (age 26) 34:8-13
 - C3 His response to the Law of God 34:14-33
 - C4 His celebration of passover 35:1-19
 - C5 His death 35:20-27
- B17 JOAHAZ: "Three-month reign terminated by Egypt" (609; 2 Kings 23:31-33) 36:1-4**
- C1 His accession 36:1-2
 - C2 His removal from office by Neco, King of Egypt 36:3
 - C3 Neco's replacement of Joahaz with Eliakim 36:4a
 - C4 Neco's exiling of Joahaz in Egypt 36:4b

- B18 JEHOIAKIM (Eliakim): "Evil king taken captive to Babylon by Nebuchadnezzar" (609-597; 2 Kings 23:34 - 24:7) 36:5-8**
 - C1 His evil eleven-year reign 36:5
 - C2 Nebuchadnezzar's looting of the temple and exiling of Jehoiakim in Babylon (605 B. C.) 36:6-7
 - C3 Additional records of jehoiakim's evil reign 36:8

- B19 JEHOIACHIN: "Eight-year-old king who committed evil during his three-month reign" (597; 2 Kings 24:8-16) 36:9-10**
 - C1 Jehoiachin's evil, short-lived reign 36:9
 - C2 Nebuchadnezzar's looting of the temple and exiling of Jehoiachin to Babylon 36:10

- B20 ZEDEKIAH: "Evil king whose rebellion against Nebuchadnezzar plunged Judah into captivity" (597-586; 2 Kings 24:17 - 25:21), 36:11-13**
 - C1 His accession 36:11
 - C2 His evil 36:12-16

- A3 THE FATE OF THE NATION 36:14-23**
 - B1 Judgment for Rebellious Idolatry: Invasion and Exile 36:14-21**
 - C1 The evil of the nation 36:14-16
 - C2 Yahweh's wrathful judgment 36:17-21

 - B2 Mercy: Cyrus' Decree to Rebuild the Temple 36:22-23**
 - C1 The background of Cyrus' decree 36:22
 - C2 The substance of Cyrus' decree 36:23

OUTLINE OF 2 CHRONICLES

Based on THE ANALYSIS OF 2 CHRONICLES

Prepared by James T. Bartsch

August, 2008

Published Online by WordExplain.com

Email Contact: jbartsch@wordexplain.com

Scripture taken from the NEW AMERICAN STANDARD BIBLE®,
Copyright © 1960, 1962, 1963, 1968, 1971, 1972, 1973, 1975, 1977, 1995 by the Lockman
Foundation. Used by permission. (www.Lockman.org)

2 CHRONICLES

"THE GLORY OF SOLOMON AND THE DECAY OF JUDAH"

"If I shut up the heavens so that there is no rain, or if I command the locust to devour the land, or if I send pestilence among My people, and My people who are called by My name humble themselves and pray and seek My face and turn from their wicked ways, then I will hear from heaven, will forgive their sin and will heal their land. 2 Chronicles 7:13-14

A1 SOLOMON'S REIGN OVER THE UNITED KINGDOM 1 - 9

B1 God's Promise to Solomon 1

- C1 Solomon's public sacrifice at Gibeah 1:1-6
- C2 God's appearance to Solomon at night 1:7-13
- C3 Summary of Solomon's wealth resulting from God's promise 1:14-17

B2 Solomon's Temple 2 - 7

- C1 Introduction 2:1-2
- C2 The negotiations with King Hiram of Tyre for lumber 2:1-18
- C3 The construction of the temple 3 - 4
- C4 The transfer of worship from the tabernacle to the temple 5
- C5 The dedication of the temple 6 - 7
 - D1 **Introduction:** Solomon's explanation to the people of events leading to the building of the temple 6:1-11
 - D2 **Invocation:** Solomon's prayer to God about the temple 6:12-42
 - D3 **Conflagration:** The results of the worship -- God's fiery acceptance of the sacrifices and prayer! 7:1-3
 - D4 **Dedication** 7:4-10

B3 Solomon's Civil Construction 8:1-10

- C1 His building of cities 8:1-6
- C2 His ethnic slave labor force 8:7-10

B4 Solomon's Spiritual Concerns 8:11-16

- C1 His removal of his Egyptian wife out of the Holy City of David to her own palace 8:11
- C2 His regular and periodic offerings on the temple altar 8:12-13
- C3 His following of David's directives concerning the assignments of the priests and Levites 8:14-15
- C4 The completion of the house of Yahweh (temple) 8:16

B5 Solomon's Greatness and Wealth 8:18 - 9:31

- C1 His expedition to Ophir for gold 8:17-18
- C2 The admiring visit of the Queen of Sheba 9:1-12
- C3 His golden shields 9:13-16
- C4 His ivory throne overlaid with gold 9:17-19
- C5 His golden glasses 9:20
- C6 The gold, silver, ivory apes and peacocks imported from Tarshish 9:21
- C7 His greatness in wisdom and riches surpassing all the kings of the earth 9:22-24
- C8 His horses and chariots 9:25, 28
- C9 The breadth of his dominion 9:26
- C10 The commonness of silver and cedar 9:27
- C11 The records of Solomon's career; his death 9:29-31

A2 THE REIGNS OF THE KINGS OF JUDAH 10 - 36:13

B1 REHOBOAM: "Foolish insistence on extravagance" (931-913; 1 Kings 14:21-31) 10 - 12

- C1 His foolish loss of the United Kingdom 10
 - D1 **Confrontation:** All Israel's request to Rehoboam to lighten the load (of forced labor and taxes) 10:1-5
 - D2 **Consultation:** Conflicting advice from Rehoboam's counselors 10:6-11

- D3 **Alienation:** Rehoboam's harsh announcement of his "get tougher" policy 10:12-15
- D4 **Secession:** Israel's dramatic rebellion against the house of David! 10:16-19
- C2 His obedience in not attacking Israel 11
 - D1 Yahweh's command to Rehoboam not to fight Israel 11:1-4
 - D2 Rehoboam's fortification of Judah and Benjamin 11:5-12
 - D3 The movement of the excluded priests, Levites, and God-fearing citizens away from Israel to serve Yahweh in Judah 11:13-17
 - D4 Rehoboam's domestic life: His marriages within the Davidic line and wise distribution of his sons 11:18-23
- C3 His forsaking of the Law of the Lord 12
 - D1 **Rebellion:** Rehoboam's departure from the Law 12:1
 - D2 **Judgment:** The invasion of Shishak, King of Egypt 12:2-4
 - D3 **Repentance:** Rehoboam's humbling of himself toward God when confronted by Shemaiah the prophet 12:5-6
 - D4 **Reprieve:** Yahweh's reduction of damage from invasion 12:7-12
 - D5 **Summary** 12:13-16
- C4 Lesson: The dividing of Israel into two nations was part of God's Sovereign plan (11:4).
- B2 ABIJAH (Abijam): "Depending on God in battle!" (913-911; 1 Kings 15:1-8) 13**
 - C1 Introduction 13:1-2
 - C2 Abijah's war with Jeroboam and Israel 13:3-19
 - C3 Conclusion 13:20-22
 - C4 Lesson: Spiritual strength brings victory! 13:14-15
- B3 ASA: "Good king failing to rely on God consistently" (911-870; 1 Kings 15:9-24) 14 - 16**
 - C1 His reliance upon God 14 - 15
 - D1 His removal of idolatry and return to Yahweh 14:1-5
 - D2 His fortification of cities while depending on Yahweh 14:6-8

- D3 His smashing of the Ethiopians through God's Sovereign help 14:9-15
- D4 His reliance upon God and resulting revival! 15
- C2 His failure to rely on God 16
 - D1 His hiring of Syria to defeat Israel 16:1-6
 - D2 His angry persecution of Hanani the seer for rebuking him for depending on Syria instead of God 16:7-10a
 - D3 His oppression of some of the people 16:10b
 - D4 His failure to seek Yahweh in illness 16:11-12
 - D5 His death 16:13-14
- C3 Lesson: We must surely seek God's help in all matters **first!**
- B4 JEHOSHAPHAT: "A heart for God marred by alliances with evil" (873-848; 1 Kings 22:41-50) 17 - 20**
 - C1 Yahweh's rewarding of Jehoshaphat's heart for God 17:1-6
 - C2 His provision for teaching the Law throughout Judah 17:7-9
 - C3 His prosperity 17:10-19
 - C4 His ill-advised military assistance of Ahab 18:1 - 19:3
 - D1 His alliance with Ahab through marriage 18:1
 - D2 His fruitless inquiring of Yahweh 18:2-27
 - D3 The results of the assistance 18:28 - 19:3
 - C5 His appointment of God-fearing judges 19:4-11
 - C6 His victory over Moab and Ammon 20:1-30
 - D1 The threat of war 20:1-2
 - D2 Jehoshaphat's leading of Judah to seek Yahweh in prayer 20:3-13
 - D3 Yahweh's response to Jehoshaphat and Judah's prayer 20:14-19
 - C7 The summary of his reign 20:31-37

- B5 JEHORAM (Joram): "Murderous king with a prolapsed colon" (848-841; 2 Kings 8:16-24) 21**
- C1 Jehoram's accession to Judah's throne 21:1-3
 - C2 Jehoram's evil beginning 21:4-8
 - C3 God's judgment against Jehoram 21:8-20
 - D1 The revolts of Edom and Libnah against Judah 21:8-11
 - D2 Elijah's prophecy against Jehoram 21:12-15
 - D3 The fulfillment of the prophecy 21:16-20
- B6 AHAZIAH: "A son ruined by his father's marriage to an ungodly wife" (841; 2 Kings 8:25-29) 22:1-9**
- C1 Ahaziah's accession to the throne because of the deaths of all his brothers 22:1-2
 - C2 Ahaziah's evil reign as influenced by his ungodly Ahabite counselors 22:3-5a
 - C3 His Divinely-appointed death at the hand of Jehu while associating with Jehoram of Israel 22:5b-9
- B7 ATHALIAH: "Queen Pediatricide!" (841-835; 2 Kings 11:1-16) 22:10-12**
- C1 Her evil murder of her own grandchildren to solidify her position as queen 22:10
 - C2 Jehoshabeath's hiding of baby Joash in the temple 2:11-12
- B8 JOASH (Jehoash): "Godly when mentored; apostate on his own" (835-796; 2 Kings 13:10-25) 23 - 24**
- C1 Jehoiada's coronation of Joash as king instead of Athaliah 23:1-15
 - C2 Jehoiada's reform 23:16-21
 - C3 The characterization of Joash's reign 24:1-3
 - C4 Joash's repair of the temple 24:4-15
 - C5 Joash's evil 24:17-27

- B9 AMAZIAH: "King who did right half-heartedly" (25:2) (796-767; 2 Kings 14:1-22) 25**
- C1 Listening to God 25:1-13
 - C2 Forsaking God 25:14-28
- B10 UZZIAH (Azariah): "A powerfully good king side-tracked by pride" (790-739; 2 Kings 15:1-7) 26**
- C1 The blessing of God with military success 26:1-15
 - C2 The judgment of God for pride 26:16-23
- B11 JOTHAM: "Mighty because of obedience" (750-731; 2 Kings 15:32-38) 27**
- C1 His rectitude before God 27:1-2
 - C2 His extensive building programs 27:3-4
 - C3 His military superiority over the Ammonites 27:5
 - C4 His mightiness attributable to his obedience to God 27:6
 - C5 The summary of his reign 27:7-9
- B12 AHAZ: "Idol-crazed king who closed the temple" (731-715; 2 Kings 16:1-20) 28**
- C1 His idolatry: Baal worship; Molech worship (sacrificing his son to Molech) 28:1-4
 - C2 God's judgment: The defeat and captivity of Judah 28:5-15
 - C3 Ahaz's backfiring request for help from Assyria 28:16-21
 - C4 Ahaz's greater idolatry 28:22-27
- B13 HEZEKIAH: "Godly king who let pride mar his miraculous recovery" (715-686; 2 Kings 18:1 - 20:21), 29 - 32**
- C1 His leadership in worship 29 - 31
 - D1 His restoration of temple worship 29
 - D2 His restoration of Passover 30:1 - 31:1
 - D3 His reform of the priestly and Levitical system 31:2-19
 - D4 The editorial comment on Hezekiah 31:20-21

- C2 His leadership in war 31:1-23
 - D1 Sennacherib's invasion of Judah 32:1
 - D2 Hezekiah's preparations 32:2-8
 - D3 Sennacherib's propaganda 32:9-19
 - D4 Yahweh's deliverance on account of the prayers of Hezekiah and Isaiah 32:20-23
- C3 His closing days 32:24-33
 - D1 His wrath-incurring pride after his healing 32:24-26
 - D2 His God-given wealth 32:27-30
 - D3 God's testing of his heart 32:31
 - D4 His honor at his death 32:32-33
- B14 MANASSEH: "Evil king who repented in exile" (695-642; 2 Kings 21) 33:1-20**
 - C1 His evil 33:1-9
 - C2 Yahweh's judgment 33:10-13
 - C3 His reformed life 33:14-20
- B15 AMON: "The King who followed his father's evil, but not his repentance" (642-640; 2 Kings 2:19-26; 33:21-25)**
 - C1 His accession and two year reign 33:21
 - C2 His evil idolatry comparable to his father'
 - C3 His failure to humble himself 33:23
 - C4 His assassination by his own servants 33:34
 - C5 The execution of the conspirators 33:25
- B16 JOSIAH: Revivalist who died prematurely, not believing the word of God through a pagan king (640-609; 2 Kings 22:1 - 22:30) 34 - 35**
 - C1 His eradication of idolatry 34:1-7
 - C2 His initiation of temple repair (age 26) 34:8-13
 - C3 His response to the Law of God 34:14-33

C4 His celebration of passover 35:1-19

C5 His death 35:20-27

B17 JOAHAZ: "Three-month reign terminated by Egypt" (609; 2 Kings 23:31-33) 36:1-4

C1 His accession 36:1-2

C2 His removal from office by Neco, King of Egypt 36:3

C3 Neco's replacement of Joahaz with Eliakim 36:4a

C4 Neco's exiling of Joahaz in Egypt 36:4b

B18 JEHOIAKIM (Eliakim): "Evil king taken captive to Babylon by Nebuchadnezzar" (609-597; 2 Kings 23:34 - 24:7) 36:5-8

C1 His evil eleven-year reign 36:5

C2 Nebuchadnezzar's looting of the temple and exiling of Jehoiakim in Babylon (605 B. C.) 36:6-7

C3 Additional records of Jehoiakim's evil reign 36:8

B19 JEHOIACHIN: "Eight-year-old king who committed evil during his three-month reign" (597; 2 Kings 24:8-16) 36:9-10

C1 Jehoiachin's evil, short-lived reign 36:9

C2 Nebuchadnezzar's looting of the temple and exiling of Jehoiachin to Babylon 36:10

B20 ZEDEKIAH: "Evil king whose rebellion against Nebuchadnezzar plunged Judah into captivity" (597-586; 2 Kings 24:17 - 25:21), 36:11-13

C1 His accession 36:11

C2 His evil 36:12-16

A3 THE FATE OF THE NATION 36:14-23

B1 Judgment for Rebellious Idolatry: Invasion and Exile 36:14-21

C1 The evil of the nation 36:14-16

C2 Yahweh's wrathful judgment 36:17-21

B2 Mercy: Cyrus' Decree to Rebuild the Temple 36:22-23

C1 The background of Cyrus' decree 36:22

C2 The substance of Cyrus' decree 36:23

EXPANDED OUTLINE OF 2 CHRONICLES

Based on THE ANALYSIS OF 2 CHRONICLES

Prepared by James T. Bartsch

August, 2008

Published Online by WordExplain.com

Email Contact: jbartsch@wordexplain.com

Scripture taken from the NEW AMERICAN STANDARD BIBLE ®,
Copyright © 1960, 1962, 1963, 1968, 1971, 1972, 1973, 1975, 1977, 1995 by the Lockman
Foundation. Used by permission. (www.Lockman.org)