《Bullinger’s Companion Bible Notes – Exodus》(E.W. Bullinger)
Commentator

Ethelbert William Bullinger AKC (December 15, 1837 - June 6, 1913) was an Anglican clergyman, Biblical scholar, and ultradispensationalist theologian.

He was born in Canterbury, Kent, England, the youngest of five children of William and Mary (Bent) Bullinger. His family traced their ancestry back to Heinrich Bullinger, the Swiss Reformer.

His formal theological training was at King's College London from 1860-1861, earning an Associate's degree. After graduation, on October 15, 1861, he married Emma Dobson, thirteen years his senior. He later received a Doctor of Divinity degree in 1881 from Archibald Campbell Tait, Archbishop of Canterbury who cited Bullinger's "eminent service in the Church in the department of Biblical criticism."

Bullinger's career in the Church of England spanned 1861 until 1888. He began as associate curate in the parish of St. Mary Magdalene, Bermondsey in 1861, and was ordained as a priest in the Church of England in 1862. He served as parish curate in Tittleshall from 1863-1866; Notting Hill from 1866-1869; Leytonstone, 1869-1870; then Walthamstow until he became vicar of the newly established parish of St. Stephen's in 1874. He resigned his vicarage in 1888.

In the spring of 1867, Bullinger became clerical secretary of the Trinitarian Bible Society, a position he would hold till his death in 1913. Bullinger was editor of a monthly journal Things to Come subtitled A Journal of Biblical Literature, with Special Reference to Prophetic Truth. The Official Organ of Prophetic Conferences for over 20 years (1894-1915) and contributed many articles.

Introduction

Exo
EXODUS.

THE STRUCTURE OF THE BOOK AS A WHOLE.

Exodus 1:1 - Exodus 2:10. The Bondage of Israel Begun
Exodus 2:11 - Exodus 14:21. Freedom Effected
Exodus 15:1-21. The Bondage of Israel Ended
Exodus 15:22 - Exodus 40:38. Freedom Used

TITLE, Moses. See Appdx-2.
Exodus. Greek, The way out , or going out . Heb. v""alleh shemoth = "these are the names". It is the book of Redemption (Exodus 6:6; Exodus 15:13). Hence the work of redemption is called "Exodus" (Gr. Luke 9:31, "decease"), and its types are types of redemption. JAH, the name of the Redeemer, occurs first in Exodus 15:2, and in Psalms, in the Exodus book (Psalms 68:4).
01 Chapter 1

Verse 1
Now. The conj. "now" = "and"; thus connecting Exodus closely with Genesis: Leviticus, Numbers, and Deut. begin in the same way. Thus the Pentateuch is one book. For the relation of Exodus to the other books of the Pentateuch, see App-1.

names. Thus Redemption is connected with names. Compare Exodus 1:1-4 with Exodus 39:6, Exodus 39:7, Exodus 39:8-14.

The Name of the Redeemer is published throughout. He reveals His name: Exodus 3:14, Exodus 3:15; Exodus 6:3; Exodus 33:19; Exodus 34:5-7.
Moses speaks to Pharaoh in His name: Exodus 5:23.
Pharaoh raised up to add glory to it: Exodus 9:16.
Law given in the name of Jehovah: Exodus 20:2.
His name in the Angel: Exodus 23:21.
God knows Moses by his name: Exodus 33:12, Exodus 33:17.
Bezaleel and Aholiab, &c.: Exodus 31:26; Exodus 35:30, Exodus 35:34.
Names of Israel"s sons: Exodus 1:1-4; and Exodus 28:9-12, Exodus 28:15-21; Exodus 39:6, Exodus 39:7, Exodus 39:8-14.

children = sons; and so throughout O.T.

came into Egypt. Compare Genesis 46.

man. Hebrew. "ish. See App-14.

Verse 2
Reuben. The order is the six sons of Leah, one of Rachel, two of Bilhah, and two of Zilpah. Note the Introversion of these four.

Verse 5
souls. Hebrew. nephesh (App-13).

seventy. See on Genesis 46:26, Deuteronomy 10:22, and Acts 7:14.

Verse 6
all. Levi survived him about twenty-three years. Compare Genesis 50:26 and Exodus 6:16. Exodus 6:7 And. Note the Figure of speech Polysyndeton (App-6), greatly emphasising each particular. Note five "ands", the number of grace. See App-10.

fruitful; as trees.

increased. Hebrew. swarmed, as fishes,

multiplied. Compare Genesis 1:28.

exceeding. Figure of speech Epizeuxis (App-6), repeated for emphasis. Hebrew. exceedingly. Figure of speech Epizeuxis (App-6). Note the Figure of speech Synonymia (App-6).

Verse 8
arose. Hebrew Kum, stood up. Always denotes a standing up in the place of another whom he removed. See Daniel 2:31, Daniel 2:39, Daniel 2:44; Daniel 3:24.

new king = a fresh dynasty. "New "here is used in the sense of being quite different from what preceded. See Deuteronomy 32:17. Judges 5:8, and compare heteros in Acts 7:18, "another "of a different kind [not allos, another of the same kind]. This Pharaoh was of a different race and dynasty, as shown by Josephus, who says "the crown being come into another family" (Antiquities ii, 9). He was the Assyrian of Isaiah 52:4. See App-37.

Verse 10
deal wisely = diplomatically. The wisdom of Egypt ended in Pharaoh having to bring up, educate, and prepare the very man who was to accomplish what he feared. Compare Job 5:13. Proverbs 19:21; Proverbs 19:21, Proverbs 19:30, Psalms 33:10, Psalms 33:11. Zoan was the capital of Egypt, and noted for wisdom. But compare God"s comment in Isaiah 19:11, Isaiah 19:13; and Psalms 78:12, Psalms 78:13.

falleth out. Aramaean, Samaritan Pentateuch, and Septuagint read "befall us. "

Verse 11
taskmasters. Hebrew. sarei missim is Egyptian for chiefs of tribute, allotters and exactors of labour.

treasure cities = store cities. All now known and named.

Pithom is the Egyptian Pa-Tum, the abode of the god Tuna = the Greek Heroopolis = city of the store-houses.

Raamses. Said to be so called because built by Ramases II, but not certain.

Verse 12
multiplied and grew = increasingly multiplied. Figure of speech Hendiadys (App-6).

grieved = filled with alarm.

Verse 13
with rigour = crushingly.

Verse 15
the king of Egypt. See App-37.

Verse 16
them: i.e. the children.

stools. Hebrew "two stones". Probably the stone bath in which the children were bathed.

kill him. This was another assault of Satan, to destroy the male children, and so prevent "the seed of the woman "from coming into the world. See App-23, But God intervened by providing the Hebrew midwives, and preserving and preparing Moses.

Verse 17
God. Hebrew. Eth ha-"Elohim, very emphatic for the true or triune God.

as = according as.

saved = suffered. . . . to live.

Verse 20
God. Hebrew. Elohim. App-4.

Verse 21
houses = families. or progeny. Figure of speech Metonymy (of Subject). App-6.

Verse 22
born. Samaritan Pentateuch, Targum of Onkelos, The Targum of Jonathan ben Uzziel, and Vulgate add "to the Hebrews. "
save alive = suffer to live.

02 Chapter 2
Verse 1
a man. Hebrew. "ish, App-14. = Amram, Exodus 6:16-20.

house = lineage. Figure of speech Metonymy (of Subject), App-6.

Levi. For Genealogy see App-29.

Verse 2
a son. Moses was the seventh from Abraham, Abraham the seventh from Heber, Enoch the seventh from Adam. Miriam already born (Exodus 2:4, Numbers 26:59). Also Aaron (Exodus 7:7).

goodly. Hebrew. tov. Septuagint and Acts 7:20, Hebrews 11:23. asteios to Theo, "beautiful to God" = divinely fair.

hid him. This was "by faith" (Hebrews 11:23). Therefore she must have "heard. "from God (Romans 10:17 and Hebrews 11:7), or it would have been through affection or fancy. All the steps taken (verses: Exodus 2:2-4)were the result of believing what she had heard from God.

Verse 3
ark. Compare Genesis 6:14.

bulrushes = papyrus, made by the same Divine in. structions as Noah"s (Romans 10:17).

flags = reeds. Compare Isaiah 18:2.

Verse 4
sister = Miriam.

to wit = to know.

Verse 6
the babe wept. Hebrew a babe weeping. compassion. In that tear lay the defeat of the enemy, the preservation of the Nation, the faithfulness of Jehovah"s word, the bringing to naught "the wisdom of Egypt", and the coming of "the seed of the woman", Genesis 3:15. Compare Exodus 1:10 and Job 5:12, Job 5:13. (See App-23.)

Verse 10
her son = as her son.

Moses, probably Egyptian water-saved, or Hebrew drawn out of the water. No record of his Hebrew name.

Verse 11
grown; and learned in all the wisdom of Egypt, but not yet of God. unto his brethren. Acts 7:23, "it came into his heart". looked on: more than merely saw = regarded with lively sympathy.

an Egyptian = a man ("ish), an Egyptian (App-14.)

an Hebrew = a man ("ish), a Hebrew (App-14.)

Verse 12
he saw that there was no man: i.e. to help. Compare same words in Isaiah 59:16; Isaiah 63:5, and context there.

Verse 13
men. Hebrew, plural of "ish, or "enosh. App-14.

strove = striving.

he said. Supposing they would have understood. "But they understood not, "Acts 7:25.

wrong. Hebrew. rash`a, App-44.

Verse 14
Who made thee . . . ? Figure of speech Erotesis (App-6) for emphasis. Spoken by a Hebrew; compare Genesis 37:8. Luke 19:14.

a prince. Hebrew, "a man ("ish), a prince".

feared. The "not fearing, "in Hebrews 11:27 refers to Exodus 10:28, Exodus 10:29.

Verse 15
the face of. Figure of speech Pleonasm (App-6).

a well. Hebrew. beer. See note on. Genesis 21:19. The well, i.e. of Jethro.

Verse 16
priest: or chieftain exercising priestly functions, as Job and Melchizedec. Jethro (Exodus 3:1) is called Reuel (Exodus 2:18).

Verse 17
drove them away. Probably the only well (Exodus 2:15); hence cause of contention. Compare Genesis 21:25; Genesis 26:15, Genesis 26:18, Genesis 26:20, Genesis 26:21, Genesis 26:22.

helped. Compare Genesis 29:10.

Verse 18
Reuel. Hebrew = friend of God. A true worshipper, Exodus 18:12. Same as Raguel, Numbers 10:29.

Verse 19
An Egyptian. Hebrew a man ("ish), an Egyptian (App-14.)

Verse 20
where? . . . why? Figure of speech Erotesis (App-6).

Verse 21
content = well pleased.

Verse 22
he. Many codices and a special reading called sevir (App-34), read "she"

Gershom. Hebrew "a stranger here".

Verse 23
the king of Egypt. See App-37.

children = sons.

sighed. Hebrew. "a nach, under pressure of evil.

cried. Hebrew. zeak: with a loud voice, from sorrow or fear.

cry. Hebrew. shav`a, for help in distress. Note the Figure of speech Synonymia (App-6), to emphasise the greatness of the distress; see also Exodus 2:24 and Exodus 2:25.

Can it be that (according to Lightfoot II, 22, Pitman) Psalm 88 and Psalm 89 come in here? If so, the latter is a wondrous prophecy, containing "Maschil" = instruction. For Heman and Ethan, see note on 1 Chronicles 6:44, and compare 1 Kings 4:31.

God= Elohim the Creator in heaven, not yet revealed to them as the Covenant Jehovah.

Verse 24
groaning. Hebrew. na"ak, denoting heaviest affliction. Note the Figure of speech Synonymia: heard. . . remembered. . . looked . . . had respect. Anaphora: with . . . with . . . with; see note, Genesis 50:24, not yet revealed to them as Jehovah. Figure of speech Repetitio. App-6. God, repeated five times. Also the Figure of speech Anthropopatheia (App-6).

03 Chapter 3
Verse 1
kept the flock. Forty years, Acts 7:30.

Jethro = Reuel, Exodus 2:18.

Midian. A. descendant of Abraham, by Keturah. Moses was called in this land (Arabia); Mahomet also arose there. backside. Would be the West side, very fertile. First mention of Desert of Sinai is in connection with feeding a flock!

God. Hebrew. Elohim. App-4.

Horeb. Never used in New Testament. There "the wisdom of Egypt "had to be unlearned and God made known, Isaiah 50:4.

Verse 2
Angel of the LORD. Hebrew. Jehovah.(App-4). Genitive of App. (App-17): i.e. Jehovah Himself, Exodus 3:4, then "God" (Exodus 3:4). Compare Genesis 18:1, Genesis 18:13, Genesis 18:17, Genesis 18:20, Genesis 18:22, Genesis 18:33; Genesis 19:1, Genesis 19:24; and compare Genesis 32:24, Genesis 32:30 with Hosea 12:3, Hosea 12:4. appeared. Forty years after.

bush burned. Same lesson as the "furnace" of Genesis 15:17,

Verse 4
God called. Only here in Exodus. See note on Exodus 19:3. Hebrew. Elohim. App-4.

Moses, Moses. Figure of speech Epizeuxis (App-6). Compare Genesis 22:11. Genesis 22:5 He [God = Elohim] said. Occurs four times in Exodus. (Exodus 3:6, Exodus 3:6, Exodus 3:12, Exodus 3:14). is. Hebrew "it [is]".

holy. = Separated, or set apart [for God]. Always the rendering of Hebrew. kodesh (first occurance here) except Psalms 42:4, where it is hagag - holy day; and Deuteronomy 33:8, Psalms 16:2; Psalms 86:2; Psalms 89:19; Psalms 145:17, where it is hasid = favour, or grace. Kodesh must have one identical meaning (as above) in all passages; and does not imply moral quality except when used of God Himself. It is rendered "consecrated", "dedicated", "hallowed", "holiness", "saint", and "sanctuary", which are distinguished in the notes under their respective occurrences.

Verse 6
I. Pronoun emphatic.

God= "Elohim, the Creator. Note the five-fold repetition. (App-10). Christ founds the doctrine of Resurrection on this verse. See note on Matthew 22:31, Matthew 22:32.

afraid. Compare Acts 7:32.

Verse 7
the LORD said = Jehovah said (Hebrew. "amar, requiring the words spoken). This expression occurs forty-five "sundry times" in Exodus, and in ten "divers manners" (see App-10), and compare Leviticus 1:1; Leviticus 5:14. Numbers 3:40, and see note on Exodus 6:10.
(1) The LORD said, Exodus 3:7; Exodus 33:21.
(2) To Moses (or to "him"), Exodus 4:2, Exodus 4:4, Exodus 4:6, Exodus 4:11, Exodus 4:19; Exodus 6:1; Exodus 7:1, Exodus 7:14; Exodus 9:22; Exodus 10:1, Exodus 10:12, Exodus 10:21; Exodus 11:1, Exodus 11:9; Exodus 14:26; Exodus 16:4, Exodus 16:29; Exodus 17:5; Exodus 19:9, Exodus 19:10, Exodus 19:24; Exodus 24:12; Exodus 32:7, Exodus 32:9, Exodus 32:33; Exodus 33:1, Exodus 33:17; Exodus 34:1, Exodus 34:27.
(3) To Moses to say unto Aaron, Exodus 8:16.
(4) To Moses to say unto Pharaoh, Exodus 4:21 (compare 22); Exodus 8:20; Exodus 9:1, Exodus 9:13.
(5) To Moses to rehearse to Joshua 17:14.
(6) To Moses to charge the people, Exodus 19:21.
(7) To Moses to speak to the people, Exodus 3:11. (compare Exodus 3:2).
(8) To Moses to say to the children of Israel, Exodus 14:15; Exodus 20:22; Exodus 33:5.
(9) To Moses and unto Aaron, Exodus 9:8; Exodus 12:43.
(10) To Aaron, Exodus 4:27.

I have surely seen. Hebrew "seeing I have seen". Figure of speech Polyptoton (App-6); see note on Genesis 26:28. All begins with God. All is of His grace. Note the five statements in verses: Exodus 3:7, Exodus 3:8; and "My People". Compare Deuteronomy 32:8, Deuteronomy 32:9.

Verse 8
deliver. Connect this with "serve" in Exodus 3:12; and connect both with 1 Thessalonians 1:9, 1 Thessalonians 1:10.

good. Five-fold description of the land: good, large, milk, honey, place of the nations. See App-10. milk and honey. Figure of speech Synecdoche (of Species). App-6.

Canaanites. Six nations named. The number of man (see App-10).

and. Note the Figure of speech Polysyndeton (App-6).

Verse 9
children = sons.

Verse 10
I will send. Compare Acts 7:23.

Pharaoh. See App-37.

Verse 11
Who am I. ? Figure of speech Erotesis, in expostulation (App-6) for emphasis. Occupation with self is the cause of all distrust. Note these four instances. Compare Exodus 4:1, Exodus 4:10-12, Exodus 4:13. Very different from the Moses of Exodus 2:11-14.

Verse 12
I will be with thee. Here the meaning of name "Jehovah" is anticipated.

God. Hebrew. eth ha "Elohim, very emphatic. God Himself = the Triune God. Compare "deliver", Exodus 3:8.

Verse 14
God ["Elohim] said. This expression occurs twice in Exodus, only here in Exodus 3:14 and Exodus 3:15.

I AM THAT I AM. Hebrew. "ehyeh asher "ehyeh. I will be what I will be (or become). App-48.

I AM. Hebrew "ehyeh = I will be (speaking of Himself).

Verse 15
The LORD. Hebrew. Jehovah.= He will be, spoken of by others. See App-4and compare Revelation 1:4, "which is " = continuance in time present; "which was" = continuance in time past; "which is to come" = continuance for ever. The French, "The Eternal", is a much better rendering than Lord, which = Master and Owner. What He will be is left to be filled up according to the needs of those with whom He is in covenant-He Who becometh Saviour, Redeemer, Deliverer, Strengthener, Comforter, &c.

for ever. He changeth not. Malachi 3:6. He is therefore Israel"s God to-day, as then.

Verse 16
surely visited you. Figure of speech Polyptoton, "visiting I have visited you" (App-6). Genesis 50:24, Genesis 50:25.

seen. Ellipsis of the second verb. Figure of speech Zeugma (Protozeugma). App-6.

Verse 18
sacrifice. Hebrew. zabach. See App-43.

Verse 19
no, not, &c. Figure of speech Epitasis (App-6).

Verse 22
borrow. This is a most unfortunate rendering. Hebrew. sha"al, to ask. Out of 168 occurrences, only six times "borrow", but 162 ask, beg, require, &c. Compare Exodus 11:2; Exodus 12:35, Exodus 12:35-36. Psalms 2:8. 1 Samuel 1:20; 1 Samuel 8:10. Genesis 24:47, Genesis 24:57; Genesis 32:17; Genesis 43:7. 1 Kings 3:11.

jewels: or articles. Compare Genesis 15:14 and Exodus 3:21 above.

04 Chapter 4
Verse 1
behold. Figure of speech Asterismos. App-6.

they will not = suppose they will not.

The LORD (Hebrew. Jehovah. App-4.

Verse 2
the LORD said. See note on Exodus 3:7, and compare note on Exodus 6:10.

Verse 3
He [Jehovah] said, Occurs nine times in Exodus: Exodus 4:3, Exodus 4:7, Exodus 4:14; Exodus 15:26; Exodus 15:24.; Exodus 33:14, Exodus 33:19, Exodus 33:20; Exodus 34:10. Compare notes on Exodus 3:7 with Exodus 6:10,

Verse 4
caught it = stiffened it. Same word as "hardened" Pharaoh"s heart.

Verse 5
God. Hebrew. Elohim. App-4.

Verse 6
leprous. First occurance. Nine so afflicted: Exodus 4:6. Numbers 12:10. 2 Kings 5:1, 2 Kings 5:27; 2 Kings 7:3; 2 Kings 15:5. (2 Chronicles 26:20). Matthew 8:2; Matthew 26:6. Luke 17:12. (Ninth case, 21 individuals. App-10.)

Verse 8
voice. Figure of speech Prosopopoeia (App-6), by which the "sign" is personified.

Verse 9
these two signs. See note on Exodus 7:17.

Verse 10
my LORD. Should be "Jehovah". One of the 134 places where "Jehovah" in the Primitive Text was altered to "Adonai". App-32.

not eloquent. Hebrew "not a man of words "(Hebrew. "ish. App-14.) Supposed to contradict Acts 7:22, but eloquence is no necessary part of "wisdom". With "all the wisdom of the Egyptians" he had not the wisdom needed for his work. The latter had to be learned at "the backside of the desert".

slow. But "mighty". Compare Acts 7:22.

Verse 11
Who hath made, &c. Figure of speech Erotesis. App-6.

man = Hebrew. "adam. App-14.

Verse 12
I will be. Hebrew. "ehyeh. See on Exodus 3:14, Exodus 3:15.

Verse 14
Is not Aaron, &c. Figure of speech Erotesis in Negative affirmation. App-6.

the Levite. Why this? Was not Moses a Levite? Is it not to indicate that He whom He would send (Exodus 4:13) would be of the tribe of Judah?

Verse 15
put words (Hebrew "the words ") in his mouth. Compare Numbers 23:5, Numbers 23:16; Numbers 22:35. Deuteronomy 18:18. John 17:8. This is a definition of Divine inspiration.

I will be. Hebrew. "ehyeh. See on Exodus 3:14, Exodus 3:15.

Verse 16
he shall be. Figure of speech Repetitio (App-6), for emphasis. thy spokesman. In Exodus 7:1 = " thy prophet": hence God"s prophet is God"s spokesman, "the man of God" (Deu 33. Psa 90, Title), "God"s man" who spoke for God. Qualified only by God"s Spirit (Numbers 11:29), and God"s Word (2 Timothy 3:16 - Exodus 4:4), and by God"s making known what is to be spoken (Numbers 12:6).

Verse 19
the LORD said. See note on Exodus 3:7, and compare note on Exodus 6:10.

all. Not merely Pharaoh, but all the court faction. are dead. The counterpart to Matthew 2:15; Matthew 2:20.

thy life = thy soul. Hebrew. nephesh. App-13.

Verse 20
sons = Gershom and Eliezer. See on Exodus 2:1.

upon an ass. Still young, So that Moses married after many years in Midian.

rod of God. His own rod is now thus dignified.

Verse 21
I will harden = I will embolden. By Hebrew idiom active verbs of doing are used of suffering or permitting a thing to be done. Compare Genesis 31:7, e.g. Hebrew "God did not give him to do me evil". Compare Authorized Version Exodus 5:22. Psalms 16:10 (give = suffer); Jeremiah 4:10 (deceived = suffered to be deceived). So Ezekiel 14:9; Ezekiel 20:25. Matthew 6:13; Matthew 11:25 (hid = not revealed); Exodus 13:1. Acts 13:29 (took him down = permitted). Romans 9:18 (hardeneth = suffereth to be). Used six times by Jehovah (Exodus 9:12; Exodus 10:1, Exodus 10:20, Exodus 10:27; Exodus 11:10; Exodus 14:8), but not till Pharaoh had done it seven times. Three words used for "harden":
(1) hazak = to brace or tighten up (opposite to relax). Compare Exodus 4:21; Exodus 7:13, Exodus 7:22; Exodus 7:8.; Exodus 9:12, Exodus 9:35; Exodus 10:20, Exodus 10:27; Exodus 11:10; Exodus 14:4, Exodus 14:8, Exodus 14:17 (and once of the Egyptians, Exodus 12:33), thirteen times in all.
(2) kashah = to make sharp, hard, severe, cruel. Used twice, Exodus 7:3; Exodus 13:15 (compare Genesis 49:7).
(3) kdbed = to become heavy (Exodus 7:14; Exodus 8:15, Exodus 8:32; Exodus 9:7, Exodus 9:34; Exodus 9:10. Exodus 9:1), six times.
It was in each case God"s clemency and forbearing goodness which produced the hardening. That good ness which "leadeth to repentance "(Romans 2:4): just as the same sun which softens the wax hardens the clay.

Verse 22
Thus saith the LORD [Jehovah]. Occurs in Ex. three times, Exodus 4:22; Exodus 7:17; Exodus 9:1. Literally "hath said"; as elsewhere.

My son. Compare Matthew 2:15.

Verse 24
by the way in the inn. A further lesson, not learnt in Egypt or at Horeb. A secret in Moses" life, known only to himself. Moses had neglected to circumcise Eliezer. To save the child"s life, Zipporah now performs the rite herself.

him = the son (Exodus 4:23). Compare Genesis 17:14.

Verse 25
stone, or knife.

son = Eliezer. Compare Exodus 4:20.

bloody husband. Hebrew "a husband of bloods" = Genitive of relation, i.e. with rites of blood; alluding to circumcision, which she had tried to evade and avoid.

Verse 26
He: i.e., Jehovah.

him = Moses" son Eliezer. Compare Exodus 4:24. Genesis 17:14.

Verse 27
Aaron, "Go, &c. Aaron apparently brought up in Pharaoh"s house. See 1 Samuel 2:27, 1 Samuel 2:28.

met him. Compare the parting at mount Hor, Numbers 20:22-29.

Verse 29
children = sons.

Verse 31
the People believed. Compare Exodus 4:1, Exodus 4:8; Exodus 3:18.

visited. See Genesis 50:24, Genesis 50:25 and Exodus 24:25. Compare Exodus 6:6, "redeem", with Luke 1:68.

05 Chapter 5

Verse 1
told Pharaoh. This was in Zoan (compare Psalms 78:12, Psalms 78:43), where Pharaoh had made his palace. It could not have been written in Babylon, for there the kings were not seen, and were hidden behind their ministers. Here, in Egypt, the king was his own minister, and could be easily approached. Compare Exodus 3:10 and App-37. Note Jehovah"s sixfold (App-10) demand and Pharaoh"s sixfold objection:

I. "Thus saith Jehovah Elohim" (Exodus 5:1).

(1) "Who is Jehovah? "(Exodus 5:2). Question occurs only here.
II. "Let My People go"(Exodus 5:1).

(2) "Go. Sacrifice in the Land" (Exodus 8:25).
III. "We will go three days" journey into the wilderness" (Exodus 8:27).

(3) "Go", only "not very far away" (Exodus 8:28).
IV. "Let My People go" (Exodus 10:3).

(4) "Who are they that shall go? "(Exodus 10:8).
V. All must go (Exodus 10:9).

(5) Not so. Men, but not children or flocks (Exodus 10:11).

(6) Go. Children, but not flocks (Exodus 10:24).
VI. Flocks too: for "we know not. till", &c. (Exodus 10:25, Exodus 10:26).

Verse 2
Who is the LORD? Figure of speech Erotesis (App-6). Note the repetition of Pharaoh"s "I", answered by Jehovah"s "I "eighteen times in Exodus 6:1-8.

voice. Figure of speech Metonymy (of Cause). App-6. Voice put for commands uttered by it.

Israel. Figure of speech Metonymy (of Adjunct). App-6.

Verse 3
met with us. Compare Exodus 3:2-10.

sacrifice. Hebrew. zabach. See App-43.

sword. Figure of speech Metonymy (of Cause). App-6.

Verse 4
the king of Egypt. See on Exodus 5:1, and App-37. Wherefore. Figure of speech Erotesis. App-6.

let. A. S. to hinder.

Verse 6
taskmasters. Compare Exodus 1:11, Egyptian.

officers: an Egyptian title, scribes, who kept account of work done.

Verse 7
straw. Tebn, an Egyptian word for chaff, or chopped straw; not our Eng. stubble.

Verse 8
tale. A. S. talu, a number.

thereof. The suffix is Masculine and refers to the people, "diminish [your exactions] from them. "
and. Some codices, with one early printed edition, Targum of Onkelos, and Septuagint, read "that we may".

Verse 9
vain words. Man"s estimate of Divine revelation.

Verse 10
officers. See on Exodus 5:6, Hebrews.

Verse 12
stubble. Hebrew. gash = reeds. Shown in Egyptian pictures on the monuments.

Verse 14
children = sons.

Verse 17
Ye are idle. Figure of speech Epizeuxis (App-6) for emphasis.

Verse 21
abhorred, &c. Hebrew "stink in the eyes". Figure of speech Catachresis (App-6) for emphasis.

Verse 22
LORD. One of the 134 places where Jehovah in the Primitive Text was altered to Adonai. See App-32.

wherefore . . . ? why . . . ? Figure of speech Erotesis (App-6).

We, like Moses, are full of similar questions, to our sin and sorrow.

evil entreated. Hebrew Idiom suffered to be evil en-treated. Hebrew. Ra"a. App-44. See note on Exodus 4:2.

Verse 23
delivered Thy People at all. Figure of speech Polyptoton (App-6). Hebrew "delivering Thou hast not delivered Thy People". Figure of speech used for great emphasis. See Genesis 26:28.

06 Chapter 6

Verse 1
the LORD (Hebrew. Jehovah) said. See note on Exodus 3:7, and compare note on Exodus 6:10, and see App-4.

Verse 2
God spake. Occurs only twice in Exodus: here, and 20. See notes on Exodus 3:7 with Exodus 6:10.

God. Hebrew. Elohim. App-4.

the LORD = Jehovah. Note the repetition five times in this revelation, verses: Exodus 6:2, Exodus 6:3, Exodus 6:6, Exodus 2:7, Exodus 2:8, and see App-10.

Verse 3
known. Hebrew = perceived or understood. The name Jehovah was known as the covenant name; but was not known so as to be understood. The Ellipsis may be better supplied "in [the character of] El Shaddai. "Compare Exodus 7:5.

Verse 4
I have. Note the three repetitions in verses: Exodus 6:4, Exodus 6:5. See App-10.

them = individually (see on Genesis 50:24). This is why this revelation of Jehovah as "the God of the living" ensures their resurrection. See Exodus 3:6, and compare Deuteronomy 11:2.

pilgrimage. They "sojourned "in Canaan, and they "dwelt" in Egypt.

Verse 5
also. Read "I also have:" i.e. as well as thou.

children = sons.

remembered My covenant. All Israel"s blessings based on this. See Exodus 2:24.

Verse 6
and. Note the Figure of speech Polysyndeton (App-6) in verses: Exodus 6:6-8, to emphasise every detail. Compare Deuteronomy 7:8.

I will. Note the sevenfold blessing in verses: Exodus 6:6-8 and compare the sevenfold promise in Genesis 12:2, Genesis 12:3. See App-10. redeem. Hebrew. g"aal = to redeem (from charge, by payment). First occurance in connection with Israel. Not padah. See note on Exodus 13:13.

Verse 8
swear. Hebrew "I lifted up mine hand". Figure of speech Metonymy (of Adjunct). App-6. Act put for the thing accompanying it: rightly rendered "swear". The Figure of speech Anthropopatheia is also involved in it.

Verse 9
spirit. Hebrew. ruach. See App-9.

Verse 10
the LORD spake = Jehovah spake (Hebrew. davar). This expression occurs in Ex. twenty "sundry times "and in seven "divers manners "(see App-10). Compare note on Exodus 3:7. Leviticus 1. Numbers 1.
(1) To Moses alone; Exodus 13:1; Exodus 30:11, Exodus 30:17, Exodus 30:22, Exodus 30:34; Exodus 31:1; Exodus 33:11; Exodus 33:40.
(2) To Moses to speak to Aaron, Exodus 7:19; Exodus 8:5.
(3) To Moses to speak to the children of Israel, Exodus 6:14; Exodus 16:11 (Compare Exodus 6:12); 25.; Exodus 31:12.
(4) To Moses to speak to Pharaoh, Exodus 6:10 (Compare Exodus 6:11, Exodus 29:8).
(5) To Moses and unto Aaron, Exodus 7:8.
(6) To Moses and Aaron to speak to the congregation of Israel, Exodus 6:12.
(7) To Moses and Aaron to give a charge to the children of Israel, and unto Pharaoh, Exodus 6:13.

Verse 14
Moses and Aaron shown to be the crown of the previous pedigrees. They gather the "heads" who are to speak to Pharaoh, Exodus 6:27.

Verse 16
Levi died twenty = three years after Joseph, forty-one years before Moses.

Verse 20
Jochebed. See note on Numbers 26:59.

Verse 24
Elkanah. The ancestor of Samuel. Compare 1 Samuel 1:1-24 and Numbers 26:11, &c.

Verse 26
Aaron and Moses. The order according to age and genealogy. Compare Exodus 6:27.

Verse 27
Pharaoh king of Egypt. See App-37.

Moses and Aaron. The order according to God"s choice. Compare Exodus 6:26.

Verse 28
the LORD (Hebrew. Jehovah. spake. See note on Exodus 6:10, and compare note on Exodus 3:7.

07 Chapter 7

Verse 1
the LORD (Hebrew. Jehovah. said. See note on Exodus 3:7, and compare note on Exodus 6:10.

made = given (as in Ephesians 4:11) as such.

god. i.e. in God"s stead. Elohim = one appointed by oath. Elohim is thus used of those so given and appointed. Psalms 82:1, Psalms 82:6. John 10:34, John 10:35.

prophet. See on Exodus 4:16.

Verse 2
children = sons.

Verse 3
harden. See note on Exodus 4:2.

Verse 4
armies = hosts.

and. No "and" required.

Verse 5
shall know: i.e. by a great experience. That was the great object of all these ten plagues; as it will be in the coming day of the judgments described in the Apocalypse. Revelation 16:5-7.

Verse 6
as = according as.

Verse 7
Pharaoh. See App-37.

Verse 8
the LORD (Hebrew. Jehovah. spake. See note on Exodus 6:10, and compare note on Exodus 3:7.

Verse 9
Shew a miracle for you = show us a sign.

serpent. Hebrew. thaunin = a crocodile.

Verse 10
as = according as.

Pharaoh. Hebrew "the face of Pharaoh". Figure of speech Pleonasm. App-6.

Verse 11
wise men, &c. Two sets of men mentioned. Pharaoh "called for the wise men, and for the magi cians-and these also (the sacred scribes of Egypt) did in like manner with their secret arts". Two of these named by the Holy Spirit in 2 Timothy 3:8, "Jannes and Jambres".

Verse 12
man. Hebrew. "ish. App-14.

rod. Figure of speech Ampliatio (App-6). The rod still called a rod, though it had become a serpent.

swallowed up: and thus inflicted the first blow on the gods of Egypt. See note on Exodus 7:20.

Verse 13
He hardened. The Hebrew here is "Pharaoh"s heart was hardened". See on Exodus 4:21.

as = according as.

It will be noticed that the number nine is connected with judgment (see App-10), and that the third plague of each three is without warning. To make the sym metry complete, Aaron was used in the infliction of the first three, and Moses of the last three.

Verse 14
the LORD said. See note on Exodus 3:7 with Exodus 6:10. hardened. See note on Exodus 4:2.

Verse 15
serpent. Hebrew. nachash. See note on Genesis 3:1, and App-19.

Verse 16
God. Hebrew. Elohim. App-6.

Verse 17
Thus saith the LORD. See note on Exodus 4:22.

river. Probably the Nile canals.

Verse 19
the LORD spake. See note on Exodus 6:10, and compare note on Exodus 3:7.

streams = canals.

rivers = the seven streams of the Delta.

ponds = lakes where reeds grew.

pools = reservoirs.

vessels of wood, &c. Genitive of material. Figure of speech Metony my (of Cause). App-6. Hebrew "woods and stones", put for [channels] made of wood [and canals] made of stone.

Verse 20
river. This first plague was directed against the Nile, an object of worship, which was thus polluted, and became a means of pollution to the people. Compare Exodus 12:12.

Verse 21
and. Note the Figure of speech Polysyndeton in verses: Exodus 7:20, Exodus 7:21.

Verse 22
magicians . . . did so. Evidently from the water referred to in Exodus 7:24.

hardened. See note on Exodus 4:2.

Verse 24
round about: i.e. on either side of.

08 Chapter 8

Verse 1
the LORD (Hebrew. Jehovah. spake. See note on Exodus 6:10, and compare note on Exodus 3:7.

the LORD = Hebrew. Jehovah. App-4.

Verse 2
frogs. Worshipped as symbol of fecundity.

Verse 3
And. Note the Polysyndeton (App-6) in Exodus 8:3 and Exodus 8:4. bedchamber. In Palestine beds were mats or couches, and could be moved; but in Egypt there were special bedchambers. These were used later in Palestine (2 Samuel 4:7).

kneadingtroughs. These are found in every home; none is complete without them.

Verse 9
Glory over me. Treat this as part of the following question, which requires this to be rendered: "Explain thyself to me: when shall I, "&c.

Verse 10
God. Hebrew. Elohim. App-4.

Verse 11
and. Note the Figure of speech Polysyndeton (App-6) emphasising the items, and marking the completeness of the removal.

Verse 14
upon heaps. Hebrew "heaps, heaps. "Figure of speech Epizeuxis (App-6) = in many great heaps.

Verse 15
as the LORD had said. Compare Exodus 4:21.

Verse 16
the LORD (Hebrew. Jehovah. said. See note on Exodus 3:7, and compare note on Exodus 6:10

lice. An Egyptian word = mosquito-gnats. Note that this third plague (like the sixth and ninth) falls with- I out warning.

Verse 17
man. Hebrew. "adam, with art. = mankind.

all the dust. A special various reading called sevir reads "and all", &c. See App-34. But other codices, with Septuagint, read, "and in all the dust there came to be".

Verse 18
did so. Hebrew Idiom, attempted to do so.

they could not. Not because a question of life, for the frogs had life.

God suffered them to do so in the former cases to show the limits of their power; and, by contrast, to show that His power was unlimited.

Verse 19
finger. Figure of speech Anthropopatheia (App-6). Note, the Egyptians say "God", not Jehovah.

as the LORD had said. Compare Exodus 4:21, Jehovah, because in connection with His word.

Verse 20
This plague was a severe blow to all idolatrous worship and worshippers. Cleanliness was imperative. For this cause the priests wore linen, and shaved daily. Moreover, it was designed to destroy the worship of Beelzebub, the god of flies, and to manifest his impotence. Compare Exodus 12:12.

the LORD (Hebrew. Jehovah) said. See note on Exodus 3:7, and compare note on Exodus 6:10.

lo. Figure of speech Asterismos (App-6) for emphasis.

Verse 21
swarms of flies. Ellipsis supplied. But should not be thus limited. Hebrew root shows that they were mixed: all sorts of insects.

and. Note the Figure of speech Polysyndeton (App-6) emphasises the universality of the plague.

Verse 23
a division. Hebrew. padah = redemption. See notes on Exodus 6:6 with Exodus 13:13. This it is which makes the division between those who are the LORD"S people and those who are not. It is the Figure of speech Metonymy (of the Subject), App-6, by which the redemption is put for the judgment which was the sign of it. Compare Psalms 111:9; Psalms 130:7.

Verse 24
into. This word, in italics, is a special reading called Sevir. See App-34.

and. This is omitted in the readings called Sevir. the land. Samaritan Pentateuch and Septuagint read "and the land".

corrupted = laid waste.

Verse 25
sacrifice. Hebrew. zabah. See App-43. in the land. Pharaoh"s objection to Jehovah"s second demand. Note Moses" reply, and the spiritual lesson as to our worship to-day. See note on Exodus 5:1.

Verse 26
abomination. Figure of speech Metonymy (of Adjunct), App-6, put for the act of sacrificing cattle, which was abominated by the Egyptians.

shall, &c. Figure of speech Erotesis (App-6).

Verse 27
three. The number of Divine perfection. See App-10. Jehovah"s third demand. See note on Exodus 5:1. He, &o. Should be "Jehovah hath commanded us. "The Hebrew word, "He said", should be divided differently: the first letter standing as an abbreviation for "Jehovah".

Verse 28
not go very far away. Pharaoh"s objection to Jehovah"s third demand (Exodus 8:25). Note the spiritual lesson as to our worship to-day. See note on Exodus 5:28

from. Some codices, with Samaritan Pentateuch, Septuagint, and Syriac, read "and from".

The fifth plague was aimed at all kinds of animal worship. Compare Exodus 12:12.

09 Chapter 9

Verse 1
the LORD (Hebrew. Jehovah. said. See note on Exodus 3:7, and compare note on Exodus 6:10.

Thus saith the LORD God (Hebrew. Jehovah.Elohim) of the, Hebrews. Occurs only three times, Exodus 9:1, Exodus 9:13 and Exodus 10:3.

Verse 3
hand. Figure of speech Anthropopatheia (App-6). Also Metonymy (of Cause), "hand" being put for the judgments inflicted by it.

in the field. The cattle, &c., were in the field in the spring and early summer.

upon. Some codices, with Samaritan Pentateuch, Septuagint, and Syriac, read "and upon".

murrain, or pestilence. See Exodus 9:15.

Verse 4
children = sons.

Verse 6
all the cattle. Figure of speech Synecdoche (of Genus), App-6= all kinds of cattle.

Verse 7
Israelites. Some codices, with Samaritan Pentateuch, The Targum of Jonathan ben Uzziel, and Septuagint, read "sons of Israel".

hardened. See note on Exodus 4:2.

Verse 9
man. Hebrew. "adam, with art. = mankind.

beast. Other than those "in the field", Exodus 9:3.

Verse 10
ashes of the furnace: i.e. one of the altars on which human sacrifices were sometimes offered to propitiate their god Typhon (i.e. the Evil Principle). These were doubtless being offered to avert the plagues, and Moses, using the ashes in the same way, produced an- other plague instead of averting it.

Verse 11
Egyptians. Some codices, with Septuagint, Syriac, and Vulgate, read "all the land of Egypt".

Verse 12
as = according as.

Verse 14
upon = into.

Verse 16
raised thee up = made thee to stand, i.e., with Septuagint, "preserved thee "through all the plagues and till the end.

Verse 17
As yet . . . ? Figure of speech Erotesis (App-6).

Verse 18
hail. Plague directed against Isis and Osiris. See Exodus 12:12.

Verse 19
and shall not be brought home = Figure of speech Pleonasm (App-6).

Verse 24
mingled = catching hold of itself like a chain.

Verse 25
all the land. Figure of speech Synecdoche (of Genus), App-6. all parts of it.

Verse 27
sinned. Hebrew. chat"a. See App-44.

righteous = the righteous One.

wicked = wicked ones. Hebrew. rash`a. See App-44.

Verse 28
mighty thunderings = Hebrew "voices of Elohim " = a strong superlative.

Verse 31
Note the Introversion in this verse.
a flax - These ripened in middle of February or
b barley - early. in March. Israel left early in
b barley - April.
a flax

boiled. A word of Scandinavian origin, like bulged, i.e. swelled, or ripe. But Hebrew = blossom, i.e. the cap: sules formed. True to the seasons in Egypt to this day.

Verse 35
spoken. Compare Exodus 4:2.

by Moses. Lit, by the hand of Moses. Figure of speech Metonymy (of Adjunct): hand being put for instrumentality.

The eighth plague was directed against the god Serapis, who was supposed to protect the land from locusts. They came at Moses" bidding, and retired only at his bidding. Thus the impotence of Serapis was manifest.

10 Chapter 10

Verse 1
the LORD. Hebrew. Jehovah. App-4.

the LORD said = Jehovah said. See note on Exodus 3:7 and compare note on Exodus 6:10.

hardened. See note on Exodus 4:2.

Verse 3
Thus saith the LORD God of the Hebrews. Occurs only here and Exodus 9:1, Exodus 9:13.

God. Hebrew. Elohim. App-4.

humble = depression of spirit rather than softening of heart. "To cry out" as conscious of suffering. A man may be humbled without humbling himself.

let My People go. Jehovah"s fourth demand. See note on Exodus 5:1.

Verse 4
locusts. Compare Joel 2:1-10, and Revelation 9:3-1.

Verse 5
face of the earth. Hebrew "eye of the earth". Figure of speech Metonymy (of Effect), eye put for what is seen by it. App-6.

Verse 7
this man. Hebrew this one. No word for man here in Hebrew text.

Verse 8
who are they? Pharaoh"s answer to Jehovah"s fourth demand in Exodus 10:3. See note on Exodus 5:1.

Verse 9
We will go with our young, &c. Moses knew nothing of forsaking Egypt and leaving the little ones behind. Note the spiritual lesson; and compare Ephesians 6:4 and Genesis 7.

Verse 10
evil. Figure of speech Metonymy (of Effect), App-6, evil put for death, threatened in Exodus 10:28.

Verse 11
men. Hebrew, plural of "ish, or "enosh (App-14.) This was Pharaoh"s first objection to Jehovah"s fifth demand in Exodus 5:1.
Verse 13
wind. Hebrew. ruach. App-9.

Verse 15
earth = land.

Verse 16
sinned. Hebrew. chat"a. App-44.

Verse 17
death. Figure of speech Metonymy (of Effect), App-6, death put for the plague which caused it.

Verse 18
And he. Some codices, with Samaritan Pentateuch, Septuagint, and Syriac, read "So Moses".

Verse 19
mighty strong. Figure of speech Synonymia. App-6. Locusts are always brought by east wind and carried away by west wind.

coasts = bounds, or borders.

Verse 20
the LORD hardened. Again this is stated. Compare Exodus 4:21.

Verse 21
the LORD (Hebrew. Jehovah. said. See note on Exodus 3:7, and compare note on Exodus 6:10.

darkness. First of four instances of darkness in judgment. Exodus 10:22. Matthew 27:45. Jude 1:13. Revelation 16:10.

Verse 24
let your flocks and your herds be stayed. Pharaoh"s second objection to Jehovah"s fifth and final demand in Exodus 10:9.

Verse 25
sacrifices. Hebrew. zebach. See App-43. sacrifice. Hebrew. "asah. See App-43.

Verse 26
hoof. Figure of speech Synecdoche (of Part), App-6, "hoof" put for whole animal.

we know not. Note the contrast between the "thou "of Exodus 10:25 and the "we" of Exodus 10:26.

until we come thither. Note the spiritual lesson. Not until we leave the world can we have a true conception of Jehovah"s requirements: "if any man do His will he shall know of the doctrine" (John 7:17).

Verse 27
hardened. See on Exodus 4:21.

Verse 28
Get thee from me. Eleven kings and rulers thus offended. Exodus 10:28. Numbers 24:1; 1 Kings 13:22:27; 2 Kings 5:12. 2 Chronicles 16:10; 2 Chronicles 24:21; 2 Chronicles 26:19. Jeremiah 26:21; Jeremiah 32:3. Matthew 14:3.

Verse 29
no more. Moses did not leave Pharaoh"s presence till Exodus 11:8. So this is the Figure of speech Prolepsis (App-6).
11 Chapter 11

Verse 1
the LORD (Hebrew. Jehovah) said. See note on Exodus 3:7, and compare note on Exodus 6:10.

afterwards. Some codices, with Septuagint, Syriac, and Vulgate, read "and after".

Verse 2
man. Hebrew "ish (App-14.

borrow = ask. See note on Exodus 3:22.

jewels: or articles, or vessels.

Verse 7
dog, &c. Figure of speech Parcemia (App-6).

Verse 10
This verse is Figure of speech Prolepsis, App-6, as the acts were not done till later.

12 Chapter 12

Verse 1
the LORD (Hebrew. Jehovah. spake. See note on Exodus 6:10, and compare note on Exodus 3:7.

Verse 2
month. Hebrew name Abib, or "green-ear-month". Becomes the first month, and the fifteenth the ruling date, henceforth. Compare Exodus 13:4; Exodus 23:15. Deuteronomy 16:1. Afterward called Nisan (Nehemiah 2. Esther 3:7). "First", Compare Exodus 40:2, Exodus 40:17. Leviticus 23:5, in place of Tisri, which thus be-came the seventh month.

Verse 3
Israel. Some codices, with Samaritan Pentateuch, The Targum of Jonathan ben Uzziel, Septuagint, and Syriac, read "of the sons of Israel".

man. Hebrew. "ish (App-14.)

lamb. Hebrew. seh, "one of a flock", i.e. a lamb or a " kid, Exodus 12:5. Deuteronomy 14:4. 2 Chronicles 35:7.

house. Fixed later (by custom) as not less than ten persons.

Verse 4
it. Ellipsis to be supplied by "the lamb" from verse preceding (App-6).

souls. Hebrew, plural of nephesh. Verse 15, singular. See App-13.

eating. Hebrew mouth. Figure of speech Metonymy (of Cause), App-6, mouth put for what is eaten by it.

lamb. Repeated at beginning of next clause in the Figure of speech Anadiplosis (App-6) for emphasis.

Verse 5
without blemish. Even as "Christ our Passover".

Verse 6
Israel. Some codices, with Samaritan Pentateuch, The Targum of Jonathan ben Uzziel, Septuagint, and Syriac, read "of the sons of Israel".

kill. Hebrew. shahat. See App-43.

in the evening. Hebrew between the two evenings, or, according to Lightfoot, between the decline of the sun (after noon) and its setting.

Verse 9
sodden = boiled.

with = in.

Verse 11
loins girded, i.e. the loose flowing garments fastened up with a belt or girdle, making the men ready for action. Compare Luke 12:35, Luke 12:37; Luke 17:8. Acts 12:8. 1 Kings 18:46. 2 Kings 4:29; 2 Kings 4:9. Ephesians 6:14.

Verse 12
gods, or princes. But see notes on object of the several plagues.

I am the LORD, or I, Jehovah.

Verse 13
blood . . . token. The blood was the token for Jehovah. Faith in the fact that it had been sprinkled gave peace to all within. It was (and is) not the act of faith which secured, but the truth that was believed. If no blood, belief that it was there gave no security. If blood there, doubt as to the fact would destroy peace, but could not destroy the security, because that was grounded on Jehovah"s word, and faith consists in "hearing" that. Romans 10:17. Hebrews 11:1, margin

when I see the blood. Not when you feel, or even believe. So the scarlet cord (Joshua 2:18, Joshua 2:19) was for Joshua to see, not those within the house. Feelings useless apart from faith.

Verse 15
leaven = fermented bread. First occurance. See App-38. until. Some codices, with Samaritan Pentateuch and The Targum of Jonathan ben Uzziel, read "and until".

Verse 16
And. Some Codices, with Samaritan Pentateuch and Syriac, omit.

man. Hebrew. nephesh, soul (App-13). Compare verses: Exodus 12:4, Exodus 12:15, Exodus 12:19.
Verse 20
shall ye eat (repeated). Figure of speech Pleonasm (App-6).

Verse 21
kill the passover. Figure of speech Metonymy (of Adjunct), App-6, "Passover" put for the lamb.

Verse 27
children = sons.

Verse 28
and did. Ten Passovers recorded (see App-10). Exodus 12:28. Numbers 9:5. Joshua 5:10. 2 Chronicles 30:13-15. 2 Kings 23:22 (2 Chronicles 35:1). Ezra 6:19. Matthew 26:17. Luke 2:4. John 2:13; John 6:4.

Verse 29
at midnight. On the fourteenth of Abib. See Exodus 11:4.

smote. Compare Exodus 11:5.

Verse 31
called for, i.e. sent message to.

Verse 32
take your flocks. See note on Exodus 10:25, Exodus 10:26, and Exodus 10:5.

as = according as.

Verse 35
borrowed = asked. See note on Exodus 3:22.

jewels. See note on Exodus 11:2.

Verse 36
lent = gladly gave. Hebrew verb is in the Hiphil mood and = caused them to ask, i.e. the Egyptians pressed them to take.

such things, &c. There is no need for this addition. No Ellipsis in Hebrew

Verse 37
Rameses. City of the Sun. See note on Exodus 1:1. Succoth = booths.

men. Not "ish, males, but Hebrew. geber, with art. = the strong men; or, men of military age. Numbers 14:29. See App-14.

Verse 38
a mixed multitude = Egyptians. Compare Numbers 11:4. Nehemiah 13:3.

even. Some codices, with The Targum of Jonathan ben Uzziel, Septuagint, and Syriac, have this word, "even "in the text.

Verse 39
not leavened. Bread always unleavened when baked in haste. Compare Genesis 18:6.

Verse 40
sojourning. Commenced with Genesis 12. Quite a different subject from the dwelling in Egypt. See App-50.

Israel = Figure of speech Synecdoche (of the Part), App-6, by which one man"s name, Israel, is put for his father and grandfather.

who dwelt in Egypt. Figure of speech Epitrechon (App-6). A form of Parenthesis used to further define the People and connect the two parts of their history.

four hundred and thirty years. There are two reckonings of the sojourning: one starting from the" promise "to Abraham, Exodus 12:40. Galatians 1:3, Galatians 1:14, Galatians 1:17-430 years; the other starting from the recognition of his "seed" (Isaac), Genesis 21:12. See Acts 7:6 and =Genesis 15:13400 years. N. B. 450 years to Samuel; 490 to Saul. See App-60

This dwelling in Egypt was only 215 years (see App-60); and is to be distinguished from the "sojourning", which was another 215 years. See note above.

Verse 41
the selfsame day: i.e. the fifteenth day of the seventh month. The years of the solar cycle show that it was the day that Abraham left "Ur of the Chaldees".

Verse 42
much observed. Hebrew. shimmurim, a night of watchings. Occurs only here.

Verse 43
the LORD (Hebrew. Jehovah. said. See note on Exodus 3:7, and compare note on Exodus 6:10.

Verse 44
bought for money. Compare Genesis 17:12, Genesis 17:13.

Verse 46
one house = the same house. Compare Exodus 12:4.

Verse 48
with thee. Some codices, with Samaritan Pentateuch, The Targum of Jonathan ben Uzziel, Targum of Onkelos, Septuagint, and Syriac, read "with you".

no uncircumcised person shall eat. Were they circumcised during the three days" darkness, and was the command then given, the word against which they did not rebel? (Psalms 105:28).

Verse 51
armies = hosts.

13 Chapter 13

Verse 1
the LORD (Hebrew. Jehovah. spake. See note on Exodus 6:10, and compare note on Exodus 3:7.

Verse 2
Sanctify. Figure of speech Metonymy (of Subject). App-6. = Declare that I will sanctify (or set apart), which Moses did in verses: Exodus 13:12.

children = sons.

man. Hebrew. "adam. App-14.

There are two pairs of Phylacteries, so called (in Greek) from their use - a prayer-fillet or band worn to-day on forehead and hands during prayer. First pair here, Exodus 13:3-10 and Exodus 13:11-16. Second pair in Deuteronomy 6:4-8 and Exodus 11:13-2. Compare the structures in Deuteronomy 6:4-9.

Verse 3
leavened = fermented.

Verse 4
Abib = the month of green ears. Jewish tradition says that in this month Abram was called, Isaac was born, Israel delivered from Egypt, and Tabernacle reared up. The Talmud further says: "As in Nisan there had been redemption, so in Nisan there should be redemption" (Bab. fol. 11). John"s preaching began and the Lord"s death occurred in this month.

Verse 5
the LORD. Some codices, with Samaritan Pentateuch, The Targum of Jonathan ben Uzziel, and Septuagint, add "thy God".

Canaanites. The Perizzites and Girgashites not included in this list.

and. Note the Figure of speech Polysyndeton in this verse. (App-6.)

Verse 13
ass. Figure of speech Synecdoche (of Species), App-6, "ass" put for all animals not offered in sacrifice.

redeem = ransom. Hebrew. padah = to redeem (from bondage, by power). First occurance. Not g"aal. See note on Exodus 6:6.

Verse 15
man. Hebrew. "adam. App-14.

sacrifice. Hebrew zabach. See App-43.

all. Ellipsis to be supplied "every [beast]".

Verse 16
token. See the Structure on p. 90.

Verse 17
God. Hebrew. Elohim. App-14.

Verse 18
Red sea. Hebrew. Yam suph = weedy, or reedy. Eng. "Red" comes from the Greeks reading Edom (whose land it washed) as an appellative instead of a proper name (Esau or Edom = red, Genesis 25:25). Called "red "from Septuagint. Dried up fifty miles north of present shore. Will quite dry up at future Exodus. Isaiah 11:15, Isaiah 11:16; Isaiah 19:5.

harnessed = armed, as Joshua 1:14. Judges 7:11. 1 Chronicles 7:21; or marshalled by fives, as in 2 Kings 1:9. Isaiah 3:3 (the number of grace, see App-10). To this day five is an evil number in Egypt. Whichever is the meaning, both point to order and organization. They were an ordered "host" (Exodus 12:41), and not a disorderly rabble.

Verse 19
the bones of Joseph. Another evidence of order. Compare Genesis 50:25. Joseph"s faith exhibited 150 years before. Compare also Joshua 24:32 and Acts 7:15, Acts 7:16.

surely visit you. See Genesis 50:25, and compare note on Genesis 26:28.

Verse 21
the LORD went before them. Compare Exodus 14:19 with Exodus 32:34, the Angel of Jehovah.

Verse 22
took not away. See note on Exodus 40:36-38.

14 Chapter 14

Verse 1
The next assault by Satan to destroy the whole Nation. See App-23.

the LORD (Hebrew. Jehovah. spake. See note on Exodus 6:10, and compare note on Exodus 3:7.

Verse 2
children = sons.

Migdol. The great fortress on the "Shur" or wall, built to protect Egypt from Asia. The present geography of the Eastern Delta does not, to day, agree with the Biblical record. But its geography in the nineteenth dynasty is well known from papyri, and is in perfect accord with it, as given in Exodus.

Verse 3
For. The assault of the enemy foreseen and provided against by Jehovah.

Pharaoh. See App-37.

Verse 4
I will. Compare Psalms 103:7, "His ways unto Moses", and in verses: Exodus 14:13, Exodus 13:4, "His acts unto the sons of Israel".

host = force. Put by Figure of speech Metonymy (of Adjunct) for his army. See App-6.

Verse 5
told. On the fourth day. See App-60. Why . . . ? Figure of speech Erotesis. See App-6.

Verse 6
And. Note the Polysyndeton (App-6) in Exodus 14:6 and Exodus 14:7.

Verse 9
horses. Egypt was noted for chariots, horses, and cavalry, which had been introduced by the eighteenth dynasty.

Verse 11
Because . . . ? Figure of speech Erotesis. App-6

wherefore . . . ? Figure of speech Erotesis. App-6.

Verse 12
Is not. ? Figure of speech Erotesis. App-6

Verse 13
stand still, and see. Note importance of this command. Compare Stand still, and hear, Numbers 9:8. 1 Samuel 9:27; 1 Samuel 12:7. 2 Chronicles 20:17. Job 37:14.

Verse 15
the LORD (Hebrew. Jehovah. said. See note on Exodus 3:7, and p. note on Exodus 6:10.

Wherefore . . . ? Figure of speech Erotesis. App-6. It is also the Figure of speech Hysteresis; for no mention has been made of Moses" crying to the LORD.

go forward. This was Israel"s faith. It was "by faith" in what they heard (Romans 10:1, Romans 10:7. Hebrews 11:29).

Verse 17
I, behold, I. Figure of speech Epizeuxis, for emphasis. App-6.

behold. Figure of speech Asterismos. App-6.

chariots. Hebrew, singular chariot. Note the alternation.
Pharaoh (singular)
His host (plural)
Pharaoh"s chariot (singular)
His horsemen (plural)

Verse 19
God. Hebrew. Elohim: the Creator in relation to His creatures. See App-4.

Verse 20
a cloud and darkness. Figure of speech Hendiadys (App-6) = a very dark cloud.

Verse 21
wind. Hebrew. ruach. App-9.

Verse 27
strength = irresistible might.

Verse 28
not so much as one of them. This implies that Pharaoh himself did not escape. Compare Exodus 15:9, Exodus 15:10. Psalms 106:11; Psalms 136:15. His body may have been washed

up on the shore, p. Exodus 14:30, and "also", in Exodus 15:4.

Verse 31
His servant Moses. First occurance. See the five, Exodus 14:3. Joshua 9:24; Joshua 11:16. 1 Kings 8:56. Psalms 105:26, and compare notes on Numbers 12:7. Deuteronomy 35:5. 1 Kings 8:53. Nehemiah 10:29.

15 Chapter 15

Verse 1
Moses began and ended his wilderness career with a song. Compare Deut 32, which is "the" song referred to in Revelation 15:3.

The song proper occupies verses: Exodus 15:4-17. It is preceded and followed by praise with introduction and conclusion.

Then sang. There was no singing in Egypt, only sighing and groaning (Exodus 2:23, Exodus 2:24).

children = sons.

this song. Note the ten Songs of Praise: (1) Exodus 15:1-19. (2) Numbers 21:17, Numbers 21:18. (3) Deuteronomy 32:1-43. (4) Judges 5:1-3. (5) 1 Samuel 2:1-10. (6) 2 Samuel 22:1-5. (7) Luke 1:46-55. (8) Luke 1:68-79. (9) Luke 2:29-32. (10) Revelation 14:3. unto the LORD. Jehovah is the sole theme: and should be the theme of our praise. Note the "Thee" and "Thou", and contrast the "We" of Numbers 13:33, and the result, weeping, in Exodus 15:14. It begins with Redemption, and ends with glory. No "praise" short of this. the LORD. Hebrew. Jehovah. App-4.

Verse 2
THE LORD = Hebrew JAH, the Eternal, inhabiting eternity. See App-4. The first occurance of this Title: connects it with Redemption.

song. Some codices, with Samaritan Pentateuch and Targum of Onkelos, read "and my song". Figure of speech Metonymy (of Adjunct). App-6. = "He of Whom I sing".

salvation. Compare Psalms 118:14, Psalms 118:2.

GOD. Hebrew. El. See App-4.

God. Hebrew. Elohim. App-4.

Verse 3
man. Hebrew. "ash. See App-14.

of war. This is what He is out of Christ; and to those who are not the subjects of His redeeming power.

Verse 6
right hand. Figure of speech Anthropopatheia. App-6.

Verse 8
blast. Hebrew. ruach. See App-9.

nostrils. Figure of speech Anthropopatheia. See App-6.

Verse 9
I will pursue. Note the Figure of speech Asyndeton (App-6), in Exodus 15:9 and Exodus 15:10. No "ands": to hasten on to the grand climax-" they sank as lead" (Exodus 15:10).

lust. Hebrew. nephesh = soul. See App-13.

Verse 10
wind. Hebrew. ruach. App-9.ead. First occurance.

Verse 11
Who is like unto Thee? This is ever the saints" noblest praise. Emphasised by the Figure of speech Erotesis. (App-6). Compare Deuteronomy 33:26, Deuteronomy 33:27; 1 Samuel 2:2. 1Sa 2:1 Ch. Exodus 17:20. Psalms 35:19; Psalms 71:19; Psalms 73:25; Psalms 86:8; Psalms 89:6, Psalms 89:8; Psalms 113:5.

gods = mighty ones, as in Exodus 15:15. Hebrew. elin. See note on Exodus 22:8.

Fearful in praises: i.e. to be revered in praising Him for His wondrous acts.

Verse 13
mercy = loving-kindness, or grace. N. B. Led forth in mercy, redeemed in grace, guided by strength.

redeemed. Hebrew. g"aal. See notes on Exodus 6:6 with Exodus 13:13. Exodus the book of Redemption. See Title.

Verse 14
people = peoples: no Art. (compare Genesis 49:16, first occurance.) shall hear. Compare Joshua 2:9-1.

Verse 15
dukes = chiefs.

Verse 16
Till Thy People, &c. Note Figure of speech Epizeuxis. App-6.

Verse 17
plant. The word used by God throughout of settling His People. Jeremiah 18:9. Amos 9:15. Romans 6:5. 1 Corinthians 3:6-10.

place = appointed place.

O LORD. One of the 134 places where Jehovah was altered, by the Sopherim, to Adonai. App-32.

Verse 20
Miriam. Hebrew form of Mary.

prophetess. First occurance.

a = the.

timbrels = drum. Hebrew. toph, rendered "tabret "(Genesis 31:27. 1 Samuel 10:5; 1 Samuel 18:6. 2 Samuel 6:5. Isaiah 5:12; Isaiah 24:8; Isaiah 30:32. Jeremiah 31:4. Ezekiel 28:13), "timbre]. "(Exodus 15:20. Judges 11:34. 2 Samuel 6:5. 2Sa 6:1 Ch. Exodus 13:8. Job 21:12. Psalms 81:2; Psalms 149:3; Psalms 150:4).

Note the journeyings, at the extremes; with the six ascents and descents of Moses, separated by the two principal subjects of the book: the giving of the Law and the making of the Tabernacle.

In Ch. 24 the fourth ascent is given as consisting of several stages.

Verse 22
Shur. Name given from the great wall built to protect Egypt from Asia, with its great Migdol, or fortress. See note on Exodus 14:2.

Verse 23
Marah = Bitter. The Divine principle in the training of God"s People. Foreshown in Abraham"s furnace and lamp; Marah before Elim; wilderness before Canaan; cross before crown; worse before better (John 2:10); suffering before glory (Luke 24:26, Luke 24:46; 2 Timothy 2:11, 2 Timothy 2:12; compare Romans 8:17, Romans 8:18; 2 Corinthians 4:17, 2 Corinthians 4:18. James 1:12. Revelation 2:10. 1 Peter 1:11; 1 Peter 4:13; 1 Peter 5:1, 1 Peter 5:10, Hebrews 12:11. Psalms 126:6; Psalms 66:10-13. John 12:24. Matthew 5:4. John 16:20, John 16:22).

Verse 24
murmured. The first murmuring after leaving Egypt. Note seven others: Exodus 16:2; Exodus 17:2, Exodus 17:3; Numbers 11:31, Numbers 11:34; Numbers 14:2; Numbers 16:41; Numbers 21:5. Joshua 9:18, and compare 1 Corinthians 10:10.

Verse 25
tree. The Cross is the Divine provision for every trial: See Olney Hymns, i. 13. Jehovah showed it.

He: i.e. Jehovah.

Verse 26
And [He, Jehovah] said. See note on Exodus 4:3. diligently hearken. Figure of speech Polyptoton (App-6). Hebrew "if an hearkening thou hearken".

the LORD That healeth thee. Jehovah rophe"eka, one of the Jehovah titles. See App-4.

Verse 27
were. Supply Ellipsis, "they found", instead of "were". Compare Numbers 21:16-18. The scene at Rephidim (Exodus 17) after the thirty-nine years was be-cause they expected God to provide for them still.

twelve . . . threescore . . . ten. See App-10.

16 Chapter 16

Verse 1
journey. The Egyptian kings of twelfth dynasty worked copper and turquoise mines in peninsula of Sinai. Afterward disused until eighteenth dynasty. Old roads left. See App-50. on the forty years" wandering; and note on Numbers 33:1.

children = sons.

Sin. Hebrew a bush.

Sinai = Bush of Jehovah. Sinai mentioned thirty-one times in Pentateuch, only four times in rest of Old Testament (Judges 5:5. Nehemiah 9:13. Psalms 68:8, Psalms 68:17); in New Testament four times (Acts 7:30, Acts 7:38. Galatians 1:4, Galatians 1:24, Galatians 1:26).

fifteenth day. See App-50.

Verse 2
murmured. Murmurings mentioned eight times in these verses: viz Exodus 2:7, Exodus 2:7, Exodus 2:8, Exodus 2:8, Exodus 2:8, Exodus 2:9, Exodus 2:12.

Verse 3
the LORD. Hebrew. Jehovah. App-4.

bread. Figure of speech Synecdoche (of Part), put for all kinds of food (App-6). not for water, because of Exodus 15:27.

Verse 4
said the LORD. See notes on Exodus 3:7 and Exodus 6:10. Behold. Figure of speech Asterismos. App-6.

Verse 7
what . . . ? Figure of speech Erotesis. App-6.

Verse 8
murmurings which ye murmur. Figure of speech Polyptoton. App-6. = your wicked or terrible murmurings.

Verse 11
the LORD spake. See note on Exodus 6:10, and compare note on Exodus 3:7.

Verse 12
God. Hebrew. Elohim. App-4.

Verse 13
host = camp.

Verse 14
small = thin.

round thing = flakey.

Verse 15
"It is manna". Hebrew. man-hu = " What is that? for they knew not what "that" was". See on Exodus 16:31.

wist = knew. From Anglo-Saxon, witan, to know.

it = that.

This = that.

Verse 16
man. Hebrew "ish. See App-14.

for every man = for every skull. Figure of speech Synecdoche (of Part). App-6. Skull put for person, as we say "per head".

persons. Hebrew. nephesh. App-13.

Verse 21
it melted. See note on Numbers 14:9.

Verse 23
rest of the [holy] sabbath. Hebrew "a sabbath of sabbaths". Occurs seven times (see App-10). Four times of the weekly sabbath (Exodus 16:23; Exodus 31:15; Exodus 35:2. Leviticus 23:3). Twice of the Day of Atonement (Leviticus 16:31; Leviticus 23:32). Once of the sabbath of years (Leviticus 25:4).

Verse 24
as = according to what.

Verse 28
the LORD said. See note on Exodus 3:7, and compare note on Exodus 6:10.

How long . . . ? Figure of speech Erotesis. App-6.

Verse 29
See. Figure of speech Asterismos. App-6.

seventh day. See App-50.

Verse 31
the house of Israel. (First occurrence.) The Massorah (App-30) contains a list of all the occurrences of this expression. There are fourteen occurrences of this expression before the division of the nation into two kingdoms: Exodus 16:31; Exodus 40:38. Leviticus 10:6; Leviticus 17:3. Numbers 20:29. Joshua 21:45. 1 Samuel 7:2, 1 Samuel 7:3; 2 Samuel 1:12; 2 Samuel 6:5, 2 Samuel 6:15; 2 Samuel 12:8; 2 Samuel 16:3. Ruth 4:11 (compare Exodus 19:3, note). "The house of Judah" also occurs four times. See its first occurance, 2 Samuel 2:4. See note on 1 Kings 12:17.

Manna. Hebrew "What is that? "Seven characteristics:
1. Small = thin, Exodus 16:14 (Antitype, Philippians 1:2, Philippians 1:6-8).
2. Round = flakey, Exodus 16:14.
3. White, Exodus 16:31.
4. Sweet, Exodus 16:31 (Psalms 119:103. Jeremiah 15:16).
5. Hard, Numbers 11:8.
6. Melted, Numbers 14:9.
7. From heaven (daily), Exodus 16:13. See note on Matthew 6:1.

wafers = flat-cake.

Verse 32
omer. See App-51.

Verse 33
a = one.

Verse 34
the Testimony = the Ark. Figure of speech Hysterologia. App-6. The ark not yet made.

Verse 35
did eat manna. The repetition (for emphasis) is the Figure of speech Epibole (App-6).

forty years. Compare Joshua 5:6, Joshua 5:11, Joshua 5:12. Figure of speech Hysterologia (App-6), a prior mention of a subsequent event.

until they came. Given on 16th Ziph, B.C. 1491, ceased 16th Ziph, B.C. 1461 = 39 years 11 months. See Joshua 5:12. See App-60.

Verse 36
an omer is the tenth part of an ephah. This is not to be confused with Ezekiel 45:11, "an ephah is the tenth part of an homer". They are two different

words: in Exodus 16:36 it is `omen, in Ezekiel 45:11 it is homer. See note on Leviticus 27:16, and App-51.

17 Chapter 17

Verse 1
children = sons.

Sin. Hebrew Bush.

commandment. Hebrew "mouth". Figure of speech Metonymy (of Cause). App-6. Mouth put for what is spoken by it. the LORD. Hebrew. Jehovah. App-4. Rephidim = reclining places. Two stations omitted here. Compare 17. Numbers 33:12-14.

Verse 2
chide. Murmuring was good policy. They would not "dig" (as at Beer and Elim) = to "beg "they were not ashamed. "Give us water. "See note on Exodus 15:24.

Why chide . . . ? Figure of speech Erotesis. App-6.

wherefore. Some codices, with Samaritan Pentateuch, The Targum of Jonathan ben Uzziel, Sept, and Syriac, read "And why".

tempt = put to the proof. Hebrew from nasah, to smell, hence, to try. Figure of speech Anthropopatheia. App-6.

Verse 3
us. Hebrew. he. Figure of speech Heterosis (of" Number). App-6.

Verse 4
they be almost ready. Hebrew "yet a little and they will". Moses, David, Jeremiah, Stephen, Paul, and the Lord Jesus suffered from stoning or its threatening

Verse 5
the LORD (Hebrew. Jehovah. said. See note on Exodus 3:7, and compare note on Exodus 6:10.

Verse 6
Behold. Figure of speech Asterismos. App-6.

I will stand. Figure of speech Anthropopatheia. App-6.

rock: a type of Christ. Frequently referred to (Deuteronomy 32:4, Deuteronomy 32:15, Deuteronomy 32:18, Deuteronomy 32:31, Deuteronomy 32:37; 1 Samuel 2:2. Psalms 18:2). Rock of life (Deuteronomy 32:18): Salvation (2 Samuel 22:47, &c.): Refuge (Psalms 27:5; Psalms 62:6, Psalms 62:7): Rest and refreshment (Isaiah 32:2).

Horeb. Compare Exodus 3:1.

smite. Smitten only once. Compare Isaiah 53:4. Zechariah 13:7. Jehovah on the Rock = God in Christ (2 Corinthians 5:19). No water till smitten (Psalms 78:20. John 7:38, John 7:39; John 12:24). water. Water from the rock. Fire out of the rock (Judges 6:21). Honey from the rock (Psalms 81:16). Oil from the rock (Deuteronomy 32:13).

Verse 7
Massah = Temptation. Tempting of God. Meribah = Strife. Striving with Moses.

tempted. Figure of speech Anthropopatheia. App-6. (i.e. tempting Jehovah to cut them off).

Verse 8
Then came Amalek. See on Genesis 21:25 and Judges 5:11. Amalek came to fight for the water. Compare Deuteronomy 25:17, Deuteronomy 25:18. Amalek came behind and attacked the rear, and he "feared not God", Deuteronomy 25:8.

Amalek, Figure of speech Synecdoche (of Part), App-6, put for Amalekites. At Rephidim, they got water plus Amalek; at Meribah, water plus Edom.

Verse 9
Joshua. First occurance. (250 times in all). Hebrew. Jehoshua. Now fifty-three years of age. Hence a bondman in Egypt. Twenty-seven years younger than Moses. See App-50.

men. Hebrew, plural of "ish or "enesh. App-14.

fight. There was a large population in the peninsula at this time. A wilderness, a place of pasture, not a desert.

God. Hebrew. Elohim. App-4.

Verse 10
as = according as.

Moses (prophet), Aaron (priest), Hur (royal tribe, Judah).

Hur. Hebrew noble or well-born. The son of Caleb, the son of Hezron, the son of Pharez, the son of Judah (1 Chronicles 2:3, 1 Chronicles 2:4, 1 Chronicles 2:5, 1 Chronicles 2:18, 1 Chronicles 2:19). Josephus makes him the husband of Miriam and grandfather of Bezaleel (Exodus 31:2; Exodus 35:30; Exodus 38:22).

Verse 11
when = according as.

hand. Samaritan Pentateuch and Septuagint read "hands". Compare Exodus 17:12.

Verse 12
heavy = weary.

Verse 13
edge. Hebrew mouth. Figure of speech Prosopopoeia. App-6. sword in the Plain: Rod of God on the mount (Exodus 17:9): Jehovah above all (Exodus 17:6).

Verse 14
the LORD (Hebrew. Jehovah. said. See notes on Exodus 3:7 and Exodus 6:10.

Write. First occurrence. The tablets found at Lachish and Tel-el-Amarna show that writing of a high order was fully developed before the time of Moses.

in a book. Hebrew "in the book" (bassepher). This writing afterward ordered for "the Book of the Law" (Exodus 24:4, Exodus 24:7). See App-47, where the history of that Book is traced from this passage to Malachi.

put out = blot out. Compare Deuteronomy 25:19. Numbers 24:20.

Verse 15
Jehovah-nissi = " Jehovah [is] my banner. "One of the Jehovah titles. App-4.

Verse 16
LORD = Jah. See App-4.

hath sworn. The margins of Authorized Version and Revised Version show the perplexity caused by the Ellipsis. of the verb. "Surely the hand [lifted up] upon the banner of Jah [is to swear]: for the war of Jehovah against Amalek is to be from generation to generation". So it was. It was carried on by Ehud (Judges 3:13-15), Barak (Judges 5:14), Gideon (Judges 6:3; Judges 7:12-14), Saul (1 Samuel 15:2-9, Compare Exodus 17:11), Samuel (1 Samuel 15:32, 1 Samuel 15:33), David (1 Samuel 27:8; 1 Samuel 30:1, 1 Samuel 30:17; 2 Samuel 8:12), Simeonites (1 Chronicles 4:42, 1 Chronicles 4:43), and Mordecai (Esther 3:1-6; Esther 9:7-10).

18 Chapter 18

Verse 1
When. This chapter is a parenthesis (App-6). Introduced here because Jethro, though he lived among the Amalekites, yet was not under their

curse (Exodus 17:14-1, Exodus 17:6). The event occurred between Exodus 18:10 and Exodus 18:11 of Numbers 10. Jethro"s counsel was given, and taken, when Israel was ready to depart from Sinai (Deuteronomy 1:7-14).

Jethro. Compare Exodus 3:1. Probably a descendant of Abraham by Keturah, and not, therefore, an idolater. Compare Exodus 18:12 and context.

God. Hebrew. Elohim. App-4.

the LORD. Hebrew. Jehovah. App-4.

Egypt. A reading (Sevir) reads "land of Egypt". See App-34.

Verse 2
sent her back. Probably at Exodus 4:26.

Verse 3
Gershom = a stranger.

Verse 4
Eliezer = God [is] my helper.

Verse 6
I. The Samaritan Pentateuch, Septuagint, and Syriac read "Lo", or "Behold ": in which case we must read instead of "he", Exodus 18:6, "and one said unto Moses, " Behold, thy father-in-law cometh"", &c.

Verse 10
Blessed. Figure of speech Benedictio. App-6.

hand. Thrice put for "power" by Figure of speech Metonymy (of Cause). App-6.

Verse 11
greater. Figure of speech Anthropopatheia. App-6. Magnitude attributed to God.

Verse 13
unto. Some codices, with one early printed edition, Samaritan Pentateuch, and Syriac, read "even until".

Verse 16
statutes of God. Those before Sinai. See App-15.

Verse 18
wilt surely wear away. Figure of speech Polyptoton (App-6), "a wearing thou wilt wear". See note on Genesis 26:28.

Verse 20
ordinances and laws. Hebrew "the Ordinances and (or, even) the Laws".

Verse 21
men. Hebrew, plural of "ish, or""enosh. App-14. to be. Supply "as" for Ellipsis (App-6).

rulers. Some codices, with Samaritan Pentateuch, Septuagint, and Syriac, read "and rulers".

19 Chapter 19

Verse 1
third month. App-50. Fifty days from Rameses, vii 1, 2.

children = sons.

Verse 3
went up unto God: Moses" first ascent. From the Structures T, U, and U (p. 85), it will be seen that we have here the first occurrence of this expression, and the first of the six ascents and descents of Moses to receive and give His laws and ordinances. The following is a summary:.
Ascents. Descents.
Exodus 19:3-6. First. Exodus 19:7, Exodus 19:8 -.
Exodus 19:8-13. Second. Exodus 19:14-19.
Exodus 19:20-24. Third. Exodus 19:25.
Exodus 24:9 - Exodus 32:14. Fourth. Exodus 32:15-30.
Exodus 32:31-33. Fifth. Exodus 32:34 - Exodus 34:3.
Exodus 34:4-28. Sixth. Exodus 34:29-35.

Note that the two sets of three each are marked off by the two great events: the giving of the Law, and the setting up of the Tabernacle; while the fourth and sixth ascents are marked by the giving of the first and second tables (See App-10).
The fourth and sixth ascents are the fullest, and receive special expansion. See above X4 (p. 94), Exodus 20:21 - Exodus 24:2, and X5 (p. 94), Exodus 24:9 - Exodus 32:15.

God. Hebrew. that. " Elohim. See App-4.

the LORD (Hebrew. Jehovah. called. The only occurance of this expression in Exodus. in Exodus 8:4, it is "God (Elohim) called".

children of Israel. A reading called Sevir reads "house of Israel". See App-34.

Verse 4
I bare you, &c. Compare Deuteronomy 32:11, Deuteronomy 32:12.

Verse 5
peculiar treasure = a treasure acquired for a possession. Compare 1 Chronicles 29:3. Ecclesiastes 2:8. 1 Peter 2:9. Hebrew. segullah. First occurance. Eight times: Exodus 19:5, and Deuteronomy 7:6; Deuteronomy 14:2; Deuteronomy 26:18. Psalms 135:4, Ma1 Exodus 3:17, where it is used of Israel; and in 1 Chronicles 29:3 and Ecclesiastes 7:8, where it is used of purchased and personal property. It denotes a treasure reserved for one"s self. The Latin sigillo, to seal up, is from this Hebrew word. Compare Matthew 13:44.

people = peoples. God"s People are
A separated People. Exodus 33:16.
A People of inheritance. Deuteronomy 4:20.
A special People. Deuteronomy 7:6.
A purchased People. Exodus 15:16; Psalms 74:2. A holy People. Deuteronomy 7:6; Deuteronomy 7:14.
A redeemed People. Exodus 15:13.
A sanctified People. Isaiah 63:18.

all the earth is Mine. Compare Psalms 24:1; Psalms 50:12.

Verse 6
kingdom of priests. Not the genitive of character (App-17), which would be priestly kingdom. But by the Figure of speech Antiptosis (App-6) = "a royal priesthood", as explained in 1 Peter 2:9. The whole nation being a priest with respect to other nations, as the tribe of Levi for Israel. Now in abeyance, because Israel did not fulfil the condition in Exodus 19:5. But in the future it will be realised (Isaiah 61:6; Isaiah 66:21).

Verse 7
came. Moses" first descent. See note on Exodus 19:3.

Verse 8
returned. Moses" second ascent, verses: Exodus 19:8-13. See note on Exodus 19:3.

Verse 9
the LORD said. See note on Exodus 3:7, and p. note on Exodus 6:10.

Lo. Figure of speech Asterismos. App-6.

speak . . . believe. Compare Romans 10:17. "Faith cometh by hearing".

Verse 12
surely put to death. Figure of speech Polyptoton. App-6. "A dying he shall die. "See note on Genesis 2:17.

Verse 13
it = him: i.e. not arrested or seized lest trespass on mount incurred.

surely be stoned. Figure of speech Polyptoton (App-6). Compare Genesis 26:28.

Verse 14
went down. Moses" second descent, verses: Exodus 19:14-19. See note on Exodus 19:3.

Verse 19
answered him by a voice. Hebrew denotes re peated speaking, and thus tells us how the next and Yellowing chapters were given to Moses.

Verse 20
on = to.

went up. Moses" third ascent.

Verse 24
priests. See App-15. The firstborn were priests.

Verse 25
went down. Moses" third descent. See note on Exodus 19:3. spake. Figure of speech Ellipsis (App-6): i.e. "repeated [these things] to the People".
Here, the three subjects, Thought, Word, and Deed, are repeated in the second table in inverse order. The law given in Arabia. The same country witnessed the giving of Mahomet"s Law.
The moral law given in public at Horeb. Compare Malachi 4:4. The ceremonial law given to Moses in the Tabernacle. The judicial law given at sundry times; neither so public and solemn as the former, nor so private as the latter.

20 Chapter 20

Verse 1
God spake. Hebrew. Elohim: hence of universal application. Compare Hebrews 1. Deuteronomy 4:12. Hebrews 12:26; Not Jehovah, for this title would have limited the law to Israel. See App-4, and note on Exodus 6:2.

all these words. It has been asserted that there are three strata of laws in the Pentateuch
(1) The Prophetic code. Exodus. 20-23 and Exodus 34:17-20.

(2) The Priest code. Rest of Exodus, Leviticus, and Numbers.

(3) The Deuteronomy code.

But the Structures of these books, displayed above, show that these were all in perfect order, spoken "at sundry times and in divers manners. "
The Ten Commandments divided by Christ into two [tables], Duty to God and Neighbour (Matthew 22:37-40). Divided by man into four and six. By Roman Catholics (in their Catechism) the second is joined to the first, and the tenth is divided into two. But this is impossible: see the Structure of Commandment X on Exodus 20:17.

The Structure of the whole divides them into 5 + 5, the number of Grace. See App-10, and p. John 1:17, "the law was given by Moses, but grace and truth came by Jesus Christ", which, by the Figure of speech, Hendiadys (App-6) = "true grace". For there was grace in the law, seeing no other nation was favoured with it. Moreover, the first five are linked together by the words "the LORD thy God", the second five by the word "Thou".

saying. The Ten Commandments begin, therefore, with Exodus 20:2. See App-39.

Verse 2
I am, &c. = "I, Jehovah [am] thy God (Hebrew. Elohim). "App-4.

the LORD (Hebrew. Jehovah. thy God. This must go with Com. I, or we should not have the five repetitions of it in the first five.

Verse 3
before Me = before My face.

Verse 4
make. The making is equally forbidden as the worshipping.

graven image. Hebrew. pesel, a sculpture. First occurance.

Verse 5
jealous = zealous. Figure of speech Anthropopatheia. App-6. Compare Deuteronomy 4:24. Hebrews 12:29.

GOD = El. See App-4.

visiting = charging. This burden of God"s revela tion of Himself reappears in Exodus 34:6, Exodus 34:7. Numbers 14:18. Deuteronomy 5:9, Deuteronomy 5:10. The punishment being not lengthened in vengeance, but distributed in mercy over the third and fourth, so that the whole weight falls not on the first or second. iniquity. Hebrew. "avon. App-44.

children = sons.

Verse 7
take the name . . . in vain. Much more important than the mere mispronunciation of the Name.

not hold him guiltless. Figure of speech Tapeinosis. App-6.

Verse 8
Remember. Because already hallowed, and com mand given. See App-15, and notes on Genesis 8:5, Genesis 8:10, Genesis 8:12, Genesis 8:14. The Babylonians had a seventh-day rest, doubtless from Genesis 2:2-3 not this from Babylonians. Note the Structure of this longest Commandment:

Verse 9
labour. The Hebrew accent (zarka) marks this word for emphasis: implying that the fourth Commandment is twofold, and no seventh-day rest can be really enjoyed without, or apart from, the six days of labour.

Verse 10
any. Figure of speech Synecdoche (of Genus). App-6. not any forbidden work. Compare Leviticus 23:7, Leviticus 23:8. Numbers 28:18. nor. Note the Figure of speech Paradiastole (App-6), for emphasis. thy manservant. Some codices, with three early printed editions and The Targum of Jonathan ben Uzziel, read "nor thy manservant". gates. Put by Metonymy (of Adjunct), App-6, for cities.

Verse 11
made = took to make.

heaven and earth. See note on Deuteronomy 4:26. the sea. Samaritan Pentateuch, Targum of Onkelos, The Targum of Jonathan ben Uzziel, Septuagint, and Syriac read "and the sea".

Verse 12
Honour. This completes the first five, and ends with "promise "(Ephesians 6:2). These five, that relate to piety, are thus separated from the five that relate to probity. The first and fifth begin and end the five with honour to God, and to our parents whom He honours. They have nothing to do with our "neighbours".

Verse 17
The Structure of Commandment X shows that it cannot be divided, except as follows:

THE TENTH COMMANDMENT.
(Introversion.)

A c | I Thy neighbour"s house (General).

| d | Wife, servant, maid (human) }(Particular)

| d | Ox and ass (animal) }

c | Anything that is thy neighbour"s (General).

Verse 18
saw. Figure of speech Zeugma. App-6(here, Protozeugma), the one verb "saw" used for two things, but appropriate only for one. Emphasis on "saw". and. Note Figure of speech Polysyndeton (App-6).

Verse 19
Speak thou, &c. From Deuteronomy 5:28 with Deuteronomy 18:7 we learn that on that very day God promised to send "Him that speaketh from heaven" (Exodus 18:15-18).

Verse 20
to prove: i.e. for the purpose of proving.

that = in order that.

sin. Hebrew. chat"a. See App-44.

Verse 21
afar off. Note the difference between law and grace. (Ephesians 2:13).

drew near. Moses" fourth ascent. See note on Exodus 19:3.

Verse 22
the LORD. [Hebrew. Jehovah] said. See note on Exodus 3:7, and compare note on Exodus 6:10.

Verse 24
of earth . . . in all places. Shiloh was the first place, Jeremiah 7:12; Bethel, 1 Samuel 10:3; then Zion, Psalms 78:68. "Where"er we seek Thee Thou art found". sacrifice. Hebrew. zabach. App-43.

Verse 25
not . . . hewn stone. No human handiwork tc be used in approaching God in worship. tool. Man"s work, in this sphere, pollutes.

Verse 26
by steps. Only exposes nakedness. "I will come unto thee" (Exodus 20:24) is the essence of worship. Our approach is quite secondary. Whether by "tool" or "steps", it either pollutes the Divine or exposes the human.

21 Chapter 21

Verse 1

Chapters 21-23 are an expansion of chapter 20.

Verse 3

by himself. Hebrew "with his body". Figure of speech Synecdoche (of Part). App-6.

Verse 5

shall plainly say. Hebrew "saying shall say". Figure of speech Polyptoton (App-6) for emphasis. See note on Genesis 26:28

children = sons.

Verse 6

the judges. See note on 22. e.

bore his ear. Hence a symbol of obedience an perpetual servitude. Compare Psalms 40:6. Isaiah 48:8; Isaiah 50:5 and see note on Hebrews 10:5.

for ever. Figure of speech Synecdoche (of Whole). App-6. A time put for limited time; "for life", or till the jubilee, Leviticus 25:13, Leviticus 25:28, Leviticus 25:40, Leviticus 25:41.

Verse 7

a man. Hebrew. "ish. See App-14.

Verse 8

nation = people.

power = authority.

Verse 13

God Hebrew. Elohim. deliver. Hebrew idiom, b which God is said to do what He allows to be done. deliver. Hebrew permit him to meet, or come.

Verse 14

guile . . . thou. Figure of speech Ellipsis (App-6); between these two words, supply: "and then seek refuge t Mine altar".

Verse 15

smiteth. Here and elsewhere in this chapter (except Exodus 21:26), to smite to death, or seriously.

Verse 16

a man. (Hebrew. "ish. App-14.) Aramaean and Septuagint add "of the sons of Israel".

Verse 17

curseth, or revileth. Compare Matthew 15:4. Mark 7:1

Verse 18

men. Hebrew, plural of "ish, or"enesh. See App-14. one. Hebrew. "ish. App-14. another his neighbor.

Verse 20

punished = avenged.

Verse 21

money. Figure of speech Metonymy (of Cause), App-6, money put for the servant ho earns it.

Verse 22

child . . . so. Figure of speech Ellipsis (App-6); supply "who intervenes".

punished = amerced, or fined. The laws of Khammurabi distinguished between three classes (§§209, 211, 213). Here it is any woman. See App-15.

Verse 23

life = soul. Hebrew. nephesh. See App-13.

Verse 24

Eye for eye, &c. Lex talionis, eight particulars for completeness (App-10), seven in separate category (verses: Exodus 21:24, Exodus 21:26). These laws made prisons unnecessary, and prevented crime.

Verse 26

go free. By Code of Khammurabi, the master was compensated, 199 (see App-15). Compare Deuteronomy 4:8.

Verse 27

smite. Not the same word as elsewhere in this chapter.

Verse 30

ransom. Implying that death-penalties were in certain cases commutable. Compare Exodus 30:12 and Psalms 49:8. Psalms 49:32 shekels. See App-51.

22 Chapter 22

Verse 1
a man. Hebrew. "ish (App-14).

four sheep. So David Jdg 2 Samuel 12:6.

Verse 2
found: i, e. caught in the act of.

Verse 3
If the sun, &c. Therefore killed after he had got away, and in cold blood.

Verse 5
field. of. Between these two words the Samaritan Pentateuch and Septuagint have "he shall surely make restitution out of his own field according to the yield thereof; and if the whole field be eaten". This is not due to Ellipsis but to Homoeoteleuton (App-6), by which, in transcribing, the eye of the copyist went back (in error) to the latter of the like endings of two sentences, and thus omitted the intervening words between "field" and "field".

Verse 9
trespass = rebellion. Hebrew. Pash"a. App-44. before the judges. Hebrew. ha-"elohim = "gods". See App-4, and note on Exodus 21:6. Or, before God (the judges representing Him), and acting in His stead, according to Romans 13:1-6. See this usage (with the Article), Exodus 21:6; Exodus 22:8, Exodus 22:28. See Exodus 18:15-19 and compare Psalms 82:1, Psalms 82:6. John 10:34, John 10:35.

Verse 10
no man = no one.

Verse 11
the LORD. Hebrew. Jehovah. App-4.

Verse 13
it. Figure of speech Synecdoche (of the Whole). App-6. bring one of the pieces. Compare Genesis 31:39; and Amos 3:12.

Verse 17
dowry = 50 shekels. Deuteronomy 22:29. See App-51.

Verse 18
witch or spiritist. Medium to or from, from root to mutter, as to some demon. Compare Leviticus 19:26, Leviticus 19:31; Leviticus 20:27. Deuteronomy 18:9-14. This enactment shows the reality of intercourse with evil spirits (angels) and demons.

Verse 20
sacrifleeth. Hebrew. cabach. App-43.

Verse 22
widow, or fatherless. Figure of speech Synecdoche (of Species), App-6, put for all kinds of helpless ones.

Verse 26
raiment = mantle. Raiment by day, and sole covering at night. Compare Exodus 12:34. Deuteronomy 24:12, Deuteronomy 24:13. Judges 4:18. Amos 2:8.

Verse 27
According to the Massorah (App-30) this is the middle of the 1,209 verses of Exodus.

Verse 28
curse. Compare Ecclesiastes 10:20. Acts 23:5. 2 Peter 2:10. Jude 1:8.

Verse 29
ripe fruits, and . . . liquors = thy corn and wine and oil. Figure of speech Synecdoche (of Species). App-6.

give. On the eighth day.

Verse 31
men. Hebrew, plural of "ish or "enosh. App-14.

23 Chapter 23

Verse 1
raise = utter, or take up. Same as Exodus 20:7.

the wicked = a wicked one. Hebrew. rash " a. App-44.

Verse 2
evil-injury. Hebrew. r"a " a. See App-44.

speak = testify.

decline = "turn away [and follow]". Figure of speech Ellipsis (App-6. a).

Verse 3
countenance = prefer, or favour.

Verse 4
ox or his ass. Figure of speech Synecdoche (of Species), App-6, put for any kind of beast of burden.

Verse 5
help. Hebrew. Homonym. "azab two words
(1) "azab = to leave, or forsake.
(2) "azab = to help, or restore (hence strengthen, or fortify).
No. 1 in Genesis 2:24; Genesis 39:6. Nehemiah 5:10. Psalms 49:10. Malachi 4. But here it should be No. 2 (as in Nehemiah 3:8. Deuteronomy 32:36. 1 Kings 14:10. 2 Kings 14:26. Jeremiah 49:25).

surely help with him. Figure of speech Polyptoton (App-6), "helping shalt help him", or, supplying the Ellipsis, "surely help him [to unload]".

Verse 7
wicked = a wicked one. Hebrew. rash " a. App-44.

Verse 8
blindeth . . . perverteth: i.e. causeth these acts, or sins. Figure of speech Metonymy (of Effect), App-6.

wise. Hebrew seeing the most clear-sighted.

Verse 9
heart = soul. Hebrew. nephesh. App-13.

Verse 10
fruits. Hebrew harvest.

Verse 11
and. Some codices, with Samaritan Pentateuch and Septuagint, have this in text; it need not, therefore, be in italics.

Verse 12
refreshed. Hebrew verbal form of nephesh (soul) = quickened, have new life put in, renewed, or revived.

Verse 13
be circumspect = take heed.

make no mention, &c. A command often disobeyed, especially in house of Saul. Compare "Baal", 1 Chronicles 8:33; 1 Chronicles 9:39; 1 Chronicles 12:5; 1 Chronicles 14:7; 1 Chronicles 27:28. Hence the importance of the prophecy as to the future in Hosea 2:16, Hosea 2:17.

Verse 14
Three times. No. of Divine perfection. App-10.

Verse 15
as = according as.

month Abib. See App-51.

appear before Me. This is the current Hebrew text: but this, and ten other passages were altered by the Sopherim (only in the pointing). App-33. The primitive text read (and ought to be) "see My face". They did not know that "face" was used by Figure of speech Synecdoche (of Part), App-6, for the person "Me", and they thought it too anthropomorphitic. See note on Exodus 34:20.

empty = empty-handed.

Verse 17
before = Hebrew "before the face of".

THE Lord God = Hebrew. ha-"adon Jehovah. See App-4.

Verse 18
offer. Hebrew "slay", requiring the supply of the Ellipsis, ii. d (App-8), "slay [and pour out]". See App-43.

sacrifice. Hebrew "feast", put by Metonymy (of Adjunct" for "festal sacrifice" (App-6).

Verse 19
the LORD. Hebrew. Jehovah. App-4.

God. Hebrew. Elohim. App-4.

mother"s: i.e. in the milk of its dam. Repeated, Exodus 84:26 and Deuteronomy 14:21. For similar consideration compare Deuteronomy 22:6. Leviticus 22:28.

Verse 20
Behold. Figure of speech Asterismos (App-6) for emphasis. an angel. It is Elohim speaking, therefore, who can it be but Micha-el? Compare Daniel 10:13, Daniel 10:21; Daniel 12:1. Jude 1:9; and see Malachi 3:1; Isaiah 63:9.

Verse 21
transgressions = Hebrew. pasha. App-44. My name. Compare Jeremiah 23:26. Colossians 2:9.

the Hivites. Some codices, with Samaritan Pentateuch, Targum of Onkelos, and one early printed edition, read "and the Hivites".

them = the six nations. See App-10.

Verse 24
images = sacred pillars or statues. Exodus 24:4; Exodus 34:13. See note on Ex. 26.

Verse 25
bread, and thy water. Figure of speech Synecdoche (of Species), App-6, put for all kinds of food and drink.

Verse 27
My fear = a terror of me.

Verse 28
hornets. Compare Deuteronomy 7:20. Joshua 24:12.

Verse 31
sea of the Philistines = the Mediterranean or "Great Sea".

from the desert = the desert of Shur.

the river = the Euphrates.

the inhabitants. Some codices, with The Targum of Jonathan ben Uzziel and one early printed edition, read "all the inhabitants".

Verse 33
sin. Hebrew. chat"a. See App-44.

24 Chapter 24

Verse 1
He (Elohim of Exodus 20:1) said. See note on Exodus 4:3.

the LORD. Hebrew. Jehovah. App-4.

Nadab, and Abihu. Aaron"s eldest two sons.

seventy. See App-10.

afar off. See note on Exodus 20:21,

Verse 2
near = near unto.

Verse 3
came. Moses" fourth descent. See note on Exodus 19:3. all the words. (1) The Ten Commandments. Exodus 20:1-17. (2) all the judgments, chaps. 21-23.

Verse 4
wrote. See note on Exodus 17:14, and App-47.

the hill = the mountain.

Verse 5
young men. The whole nation as yet were priests, represented in the fathers and elder sons. Probably the redeemed firstborn from all the tribes.

children = sons.

offered. Hebrew. "alah. See App-43.

burnt offerings. Hebrew. "olah. See App-43.

sacrificed. Hebrew. zabach. App-43.

Peace offerings. Hebrew. shelem. App-43.

(5-8) This is the subject of Hebrews 9:15-23, where "testament "should be rendered covenant, and the word "men", which is not in the text, should be "over the dead sacrifices" referred to here. (Greek. epi nekrois.)

Verse 6
on the altar. This was pledging Jehovah to this conditional covenant. See Hebrews 9:19, where the book also is said to be sprinkled.

Verse 7
be obedient. Connect this with the sprinkling-of the blood in next verse; and connect both with 1 Peter 1:2.

Verse 8
the blood = the other half of the blood. Figure of speech Synecdoche (of the Part), App-6. See Hebrews 9:20.

the People. Thus pledging them to their part of the covenant, which was thereby made conditional; unlike that with Abraham in Genesis 15, which was unconditional.

Behold. Figure of speech Asterismos (App-6).

Verse 9
went up. Moses" fourth ascent. See note on Exodus 19:3. Exodus 19:10 they saw. Hebrew. hazah, to see with the mental eye, or in vision (Isaiah 1:1; Isaiah 2:1; Isaiah 13:1. Ezekiel 13:7. Amos 1:1. Micah 1:1. Habakkuk 1:1. Numbers 24:4, Numbers 24:16). Hence, to discern, observe, contemplate, understand. Job 34:32. Psalms 46:8. Proverbs 22:29; Proverbs 24:32; Proverbs 29:20. Psalms 62:2.

God. Hebrew. Elohim. App-4.

under. Was this seen from beneath?

Verse 11
He laid not His hand = put not forth His hand [in vengeance]. Compare Exodus 3:20; Exodus 33:22.

eat and drink. Figure of speech Metonymy (of Adjunct), App-6, put for living, i.e. though they were favoured with this vision, they yet lived.

Verse 12
the LORD [Hebrew. Jehovah. said. See note on Exodus 3:7, and compare note on Exodus 6:10.

a = the.

commandments = the commandment.

written. See note on Exodus 17:14, and App-47.

Verse 15
a cloud = the cloud.

Verse 16
six days. See App-50.

Verse 18
went into. On 20-25th and 26th of Sever: The fourth Sabbath.

25 Chapter 25

Verse 1

the LORD [Hebrew. Jehovah. spake. See notes on Exodus 3:7 and Exodus 6:10.

Verse 2

children = sons.

offering = heave offering. App-43.

man. Hebrew. "ish. App-14.

Verse 3

And. Note the Figure of speech Polysyndeton (App-6) in verses: Exodus 25:3-5. Fifteen objects (verses: Exodus 25:3-7), 3 x 5. All numbers connected with the Tabernacle are multiples of 5. See App-10.

gold, &c. No iron in the tabernacle.

brass. A mixture of copper and zinc was unknown then. Probably copper, or bronze (a mixture of copper and tin).

Verse 4

purple, &c. These colours connected with the crucifixion. Matthew 27:28. John 19:2. White mentioned last. So in Revelation 19:13, Revelation 19:14.

Verse 5

shittim = acacia.

Verse 6

the light = the light-holder, as in Genesis 1:14.

Verse 8

sanctuary. Hebrew. kodesh. See note on Exodus 3:5.

Verse 9

pattern. Compare Hebrews 8:5. Not a plan, but a model. The reality is in heaven. So with the temple, later. 1 Chronicles 28:11-19. With the utmost exactitude certain representative measurements given. Nine others, vital to construction, but not for significance, not given. Probably these Divine silences were to make any unauthorized structures impossible. These nine were: (1) Thickness of sides and bottom of ark; (2) thickness of mercy seat and details of cherubim; (3) thickness of table; (4) dimensions of lampstand; (5) thickness of boards; (6) middle-bar dimensions; (7) size, &c., of rams" skins; (8) ditto badgers" skins; (9) all thick nesses of brazen altar (the third dimension).

tabernacle. Hebrew. mishkan. First occurance. See App-40. Compare Exodus 25:8.
Note, in Exodus 25:10-40 we have furniture, for the worship, within; and in Exodus 26:1-37 the protection without.

Verse 10

ark. Note the order in which these things were made, and the lesson arising therefrom. God begins from within; man from without, Matthew 15:16-20. Here the work begins with the ark and ends with the gate. Exodus 25:10-40; Exodus 26:1-37. So with the four great offerings. So with His work in the heart of the saved sinner. We begin from the "gate "and with the "sin-offering". God begins with the "ark "and the "burnt-offering".

cubits. See App-51.

Verse 11

upon it. Some codices, with Samaritan Pentateuch, Septuagint, and " Syriac, read "thereto".

crown. See note on Exodus 25:24.

Verse 12

side. Hebrew. zel"a, rib. See note on Exodus 25:32.

Verse 16

the testimony. Hebrew. "eduth = witness, from "ud, to bear witness, give testimony. The two tables so called because they bore. witness to, and were evidences of the covenant made, and of its future extension. 1 Timothy 2:6, "the testimony in its own season "(= "all", without distinction).

Verse 17

mercy seat = propitiatory cover (Hebrew. kapporeth = cover). By Figure of speech Metonymy (App-6) cover put for the propitiation made through the blood sprinkled thereon. It therefore denotes propitiation. Compare Hebrews 9:5. Hence the meaning, God"s "propitiatory gift", as in Papyri. Compare Romans 3:25.

pure gold. Not overlaid, because propitiation is a Divine work throughout.

Verse 18

cherubims. Plural of Hebrew cherub. Figure of speech Metonymy here put for representation of the celestial beings, of which we know nothing. They are a reality, there, and representative of creation, symbolical of blessing for all creation. These (in Exodus 25:18) were not the cherubims themselves, but representations of them. See Genesis 3:24, but no "sword", because of the blood of propitiation. Occurs seven times in verses: Exodus 25:17-22.

Verse 19

even of = out of.

ye. Some codices, Hillel, Samaritan Pentateuch, Septuagint, and Syriac, read "thou".

Verse 20

toward. Looking toward the blood of propitiation. Compare Exodus 12:13 and Joshua 2:18-21. See especially Exodus 37:9.

Verse 22

I will meet. Hebrew meet as by appointment, and this, in the appointed place and way: "there". Compare Exodus 23:14-17; Exodus 29:42, Exodus 29:43, Exodus 29:45, Exodus 29:46; Exodus 34:22-24; Exodus 40:34, Exodus 40:35.

the ark of the testimony. It has seven names:
Ark of the covenant of Jehovah, Numbers 10:33.
Ark of Adonai Jehovah, 1 Kings 2:26.
Ark of Jehovah, Joshua 3:13.
Ark of Elohim, 1 Samuel 3:3.
The holy ark, 2 Chronicles 35:3.
The ark of Thy strength, Psalms 132:8.

Verse 24

crown of gold. Note the three "crowns":
(1) Ark (Exodus 25:11), the crown of the Law. The atoning blood between it, and the cherubim its executant.
(2) Altar of incense (Exodus 30:3), the crown of the priesthood. Its incense fired only by the fire from the altar of burnt offering.
(3) Table of shewbread (Exodus 25:24), the crown of the king-dom. The twelve tribes symbolised by the twelve loaves.

Verse 25

hand breadth. See App-51.

Verse 29

to cover = to pour out.

Verse 30

shewbread. Hebrew bread of faces; faces being put for presence by Figure of speech Metonymy (of Adjunct), App-6, denoting the Divine presence in which the bread stood, and from Whom all supplies, material and spiritual, came. First occurance.

Me. Hebrew "My face. "So that here we have the Figure of speech Paronomasia, "panim lephanai" (App-6).

Verse 31

candlestick = lampstand.

shall . . . be made. Some codices, with Samaritan Pentateuch, The Targum of Jonathan ben Uzziel Septuagint, and Syriac, read "shalt thou make".

knops = knobs.

Verse 32

sides. There are seventeen Hebrew words translated "side", important in this technical description. Here it is the ordinary word for "side", zad.

Verse 33

Three. Note connection with four, Exodus 25:34, making seven. See App-10.

Verse 37

it. Hebrew the face of it. Figure of speech Prosopopceia (App-6).

Verse 38

tongs = snuffers (but no extinguishers).

Verse 39

talent. See App-61. shall he. The reading called Sevir (see App-34) reads "shalt thou"; so some codices, with Samaritan Pentateuch, Septuagint, and Syriac.

Verse 40

pattern. See note on Hebrews 8:5, and compare 1 Chronicles 28:11, 1 Chronicles 28:12, 1 Chronicles 28:18, 1 Chronicles 28:19.

26 Chapter 26

Verse 1
tabernacle. Hebrew. mishkan, the place of God"s presence or habitation. Compare Exodus 26:7. See App-40.

ten. See App-10.

of cunning work = the work of a skilful weaver. Probably working both sides alike, whereas the embroiderer worked only one side.

Verse 2
cubits. See App-51.

Verse 3
coupled together. Like the five commandments on the two tables. See on Ex. 20.

Verse 6
taches = hooks.

Verse 7
curtains. These were for the upper covering forming the tent.

covering = Hebrew. "ohel, tent (App-40).

tabernacle. Hebrew. mishkan = dwelling place (App-40).

make. Hebrew adds "them", as being distinct from the former.

Verse 11
brass. See note on Exodus 25:3.

tent. Hebrew. "ohel, tent (App-40).

Verse 12
tabernacle. Hebrew. mishkan (App-40).

Verse 13
side. Neb. Fad. See note on Exodus 25:32.

Verse 18
side = Hebrew. pe"ah = region.

Verse 20
side. Hebrew. zela` = rib.

Verse 21
silver. See note on "brass", Exodus 27:1

Verse 22
sides. Hebrew. yarkah = hinder side.

Verse 24
And they shall be. So some codices, and Samaritan Pentateuch; but Hebrew text reads, "that they may be. "

Verse 26
bars. Hebrew. beriah, from barah, to pass, or shoot.

side. Hebrew. zela = rib.

Verse 27
bars. This is omitted in Severus Codex (App-34).

Verse 28
shall reach = passing, or shooting.

Verse 30
rear up = erect, or put together.

fashion = regulation, or manner.

Verse 31
vail. Hebrew. paroketh (not masak, as in Exodus 26:36), means to separate. Compare Hebrews 6:10; Hebrews 9:3. Matthew 27:51. Mark 15:38. Luke 23:46.

shall it be made. The Sevir (App-34) reading is "shalt thou make it", with other codices, Samaritan Pentateuch, Septuagint, Syriac, and Vulgate.

Verse 33
within the vaiL See Hebrews 9:3, Hebrews 9:8, Hebrews 9:24, Hebrews 9:25.

the holy place. See note on Exodus 3:5. Hebrews 9:11, Hebrews 9:12.

the most holy. Hebrew "holy of holies. "Figure of speech Polyptoton (App-6). See note on Exodus 3:5.

Verse 35
candlestick = lampstand.

Verse 36
hanging. Hebrew. misak, a covering to hide (Compare Exodus 26:31) not the paroketh of Exodus 26:31. No cherubim woven on this; and sockets of pillars of brass, instead of gold or silver. See note on Exodus 26:17.

door = entrance.

Verse 37
hooks = pegs, pins, or nails.

brass. See note on Exodus 26:17, and Exodus 25:3.

27 Chapter 27

Verse 1
shittim wood. Acacia wood.

cubits. See App-51.

Verse 2
brass, or copper. Perhaps bronze. See Exodus 25:3.

Verse 5
compass of the altar. Probably the margin or place where the priests stood. The "place" of 2 Chronicles 30:16. A raised position from which the sacrificing priest is said to "come down", Leviticus 9:22.

Verse 7
the staves. Hebrew its staves.

Verse 8
as. Hebrew according as.

Verse 9
tabernacle. Hebrew. mishkan. See App-40.

south side southward. Figure of speech Polyptoton. App-6.

side. Hebrew. pe"ah, quarter or region.

Verse 10
brass. All other sockets (of boards) in "silver" (Exodus 26:19; denoting redemption). The sockets of these pillars (the way of access) of "brass" (denoting judgment in righteousness). Compare the brazen Altar and Laver.

hooks = pegs, pins, or nails.

Verse 12
side. Hebrew. pe"ah = quarter, region.

Verse 14
side. Hebrew. katheph = shoulder.

Verse 17
filleted with = connected with rods.

Verse 18
every where = by fifty.

Verse 19
tabernacle. Hebrew. mishkan. See App-40.

Verse 20
children = sons.

pure oil. This is without measure. See on John 3:34

the light = the light-holder. Compare Genesis 1:14.

to burn always: i.e. a perpetual light.

Verse 21
tabernacle = tent. Hebrew. "ohel. App-40.

the testimony. Compare Exodus 26:33.

the LORD. Hebrew. Jehovah. App-4.

28 Chapter 28

Verse 1

take thou, Hebrew = bring thou near.

Aaron. Five named (Aaron and his four sons). App-10.

from among = from the midst of. Compare Deuteronomy 18:15, Deuteronomy 18:18 (Prophet).

children = sons.

minister unto Me. This was the one object here; and the same when Christ was transfigured, and so consecrated for His office of Priest. See notes on Exodus 28:2 below.

Verse 2

holy garments. Hebrew garments of holiness. See App-17: emphasis on "holy". See note on Exodus 3:5.

for glory and for beauty. Septuagint (time kai doxa), same as Hebrews 2:9 and 2 Peter 1:17. With which Christ was clothed and crowned for the same purpose when He was consecrated priest (Matthew 17:1-10. Mark 9:1-10. Luke 9:28-36) "to minister unto Me in the priest"s office. "
Verse 3

whom I have filled. This agrees with the Severus Codex (App-34), "I have filled them". See Exodus 35:30 - Exodus 36:7.

spirit. Hebrew. ruach. App-9.

Verse 4

garments. In this verse and Exodus 28:39 general. See Structure above.

and. Note the Figure of speech Polysyndeton, App-6.

Aaron"s garments described first. There were in all eight: (1) the mitre (with its plate); (2) the breast- plate; (3) the ephod; (4) the robe of the ephod; (5) the tut ban; (6) the girdle; (7) the drawers; (8) the coat. Eight is the Dominical number, or number of the Lord See App-10.

Verse 6

ephod. From Hebrew aphad, to bind on, because it held the breastplate in its place. See Exodus 28:28. Worn by Aaron the priest, Samuel the prophet (1 Samuel 2:18), and David the king (2 Samuel 6:14), Christ combining all three offices.

cunning work = work of a skilful weaver.

Verse 8

curious = embroidered.

gold. Note the number five in these items. App-10.

Verse 9

two . . . stones, with six names on each: the names collectively, on the shoulders, the place of strength. The names on the breastplate, one on each stone (individually) on the heart, the place of love, verses: Exodus 28:15-2.

grave. Note the three gravings connected with the heart (Exodus 28:9), the shoulder (Exodus 28:21), and the head (Exodus 28:36).

Verse 10

according to their birth. Here, on the shoulders (the place of strength), all were borne up alike; but over the heart (the place of love) the order was "according to the tribes" as God chose them, Exodus 28:2.

Verse 11

ouches = sockets for precious stones.

Verse 12

the LORD. Hebrew. Jehovah. App-4.

Verse 15

breastplate of judgment. Genitive of relation, or Figure of speech Metonymy (of Adjunct), App-6, by which judgment is put for "giving judicial decision". See note on Exodus 28:30.

cunning = skilful. See note on Exodus 26:1.

Verse 16

span. See App-51.

Verse 17

four rows. Three in each row, 3 x 4 = 12, as 3 + 4 = 7. See App-10.

Verse 21

the names. Order according to the "twelve tribes "as God chose them. They were individual here, because over the heart, the place of love: one name on each stone.

the twelve tribes.Order not given here. In Exodus 28:10 according to the order of birth. Here, perhaps, according to Numbers 2. See App-45.
Verse 26

side = opposite side. Hebrew `ever.

Verse 27

sides = shoulders. Hebrew. katheph.

Verse 29

upon his heart. The place of love. See notes on verses: Exodus 28:9, Exodus 28:10, Exodus 28:21, and note the repetition of the word heart for emphasis.

Verse 30

Urim and Thummim. No command of God to make these. Only told to put (nathan, to give) them in the breastplate, i.e. into the bag of the breastplate (Compare Exodus 28:26 and Exodus 28:16, also Ch. Exodus 39:9 and Exodus 39:19). This bag was a doubled part, and the Urim and Thummim were probably two precious stones which were drawn out as a lot to give Jehovah"s judgment. "The lot is cast into the lap (Hebrew bosom); but the whole judgment thereof is of the Lord" (Proverbs 16:33), Bosom here is put for the clothing or covering over it (compare Exodus 4:6, Exodus 4:7. Ruth 4:16. Chek (bosom) = any hollow thing, as of a chariot, 1 Kings 22:35). The Hebrew Minx and Thummim mean "lights" and "per fections". Probably these are the plurals of majesty, the singular "light" (being put by Metonymy for what is brought to light, i.e. guilt), and "perfection" (put by Metonymy for moral perfection, i.e. innocence). Thus, these two placed in the "bag", and one drawn out, would give the judicial decision (the name connected with the breastplate, Compare Exodus 28:15, above), which would be "of the LORD". Hence, the breastplate itself was known as "the breastplate of judgment" (Exodus 28:15), because, by that, Jehovah"s judgment was obtained whenever it was needed. Hence, when the land was divided "by lot" (Numbers 26:55, &c.), Eleazar, the high priest, must be present (Numbers 34:17 (p. Exodus 27:21). Joshua 17:4). When he would decide it the lot "came up" (Joshua 18:11); "came forth" (Joshua 19:1); "came out" (Joshua 19:17): i.e. "out", or "forth" from the bag of the ephod. In Ezra 2:61-63 & Nehemiah 7:63-65, no judgment could be given unless the high priest was present with the breastplate, with its bag, with the lots of Urim and Thummim, which gave Jehovah"s decision, "guilty" or "innocent", "yes" or "no". The Hebrew for lot is always goral = a stone, except in Deuteronomy 32:9, 1 Chronicles 16:18 and Psalms 105:11, where it is = hebel -a measuring line, put by Metonymy for the inheritance so measured. In Joshua 13:6; Joshua 23:4. Ezekiel 45:1; Exodus 47:22; Exodus 48:29, it is naphal, to fall, put by Metonymy for the inheritance which falls to one from any cause. See all the passages where the Urim and Thummim are mentioned: Exodus 28:30. Leviticus 8:8. Deuteronomy 33:8. Numbers 27:2. 1 Samuel 28:6. Ezra 2:63. Nehemiah 7:65, and compare especially the notes on Numbers 26:55, and 1 Samuel 14:4.

Verse 32

hole in the top of it, in the midst. To enable the hand of the High Priest to be put into the bag to draw out the Urim or Thummim. Compare Exodus 28:16 and Exodus 28:26, also Exodus 39:8, Exodus 39:19. See also the note on Exodus 28:30.

habergron = coat of mail.

Verse 33

hem = skirts.

pomegranates. See note on Numbers 13:23.

Verse 34

Note the Figure of speech Epizeuxis (App-6), "a golden bell and a pomegranate", instead of saying "alternately".

Verse 36

HOLINESS TO THE LORD. This is one of" the few places where the Authorized Version uses large capital letters (see App-48). Here it was worn only on the forehead of the high priest; but in Millennial days it will be worn even on the bells of the horses, Zechariah 14:20-21. Compare Revelation 19:11-14; Revelation 14:20.

Verse 37

the mitre = tiara, or turban. Hebrew miznepheth, from zanaph, to wind round.

Verse 38

bear = bear away, carry off. Leviticus 10:17. Psalms 32:1. Isaiah 33:24.

iniquity. Hebrew `avon. App-44.

holy. See note on Exodus 3:5.

his . . . they. Note these words. Christ is our Representative, we are holy in Him, and this "always".

Verse 39

make. The making deferred to Exodus 39:3.

Verse 40

bonnets = caps.

Verse 41

consecrate them = instal them. Hebrew fill their hand, "hand" being put by Melonymy (of Adjunct), App-6, for the authority and official power given to them. Compare Latin. mandate.

Verse 42

linen. Priests were effendi (Leviticus 6:10. 1 Samuel 2:18; 1 Samuel 22:18). Prophets were fellahin, and wore coarse clothing (2 Kings 1:8. Zechariah 13:4. Matthew 3:4).

Verse 43

tabernacle = tent. Hebrew. "ohel. App-40.

29 Chapter 29

Verse 1

minister. See note on Exodus 28:1

without blemish. This, with bread "without leaven" (Exodus 29:2), shows the inner meaning of "leaven".

Verse 2

cakes = pierced cakes.

Verse 4

tabernacle = tent. Hebrew. "ohel. App-40.

wash. Hebrew. rachaz = one of the ceremonial washings referred to in Hebrews 6:2, and rendered "baptisms".

Verse 5

ephod. See note on Exodus 28:6.

curious = embroidered.

Verse 9

consecrate. See note on Exodus 28:41.

Verse 13

caul = the omentum, not the midriff.

Verse 14

without the camp. Compare Hebrews 13:11-13. An unholy camp was unfit for a holy sin offering.

sin offering. Hebrew sin, put (as in Genesis 4:7) by Figure of speech Metonymy (of Subject), App-6, for sin offering. See App-43.

Verse 18

sweet savour. Hebrew "savour of rest", i.e. coinplacency or satisfaction. See note on Genesis 8:2.

Verse 20

and. Note the Figure of speech Polysyndeton (App-6), calling our attention to the several parts touched by the atoning blood. All were consecrated, and each one is singled out and emphasised by the several "and".

Aaron. The Antitype, Christ, so anointed and set apart "on the holy mount" (2 Peter 1:16-18). See notes on Exodus 28:1, Exodus 28:2. Compare Psalms 45:7. Hebrews 1:9. Note "thy fellows", but "above" them, infinitely "above".

Verse 27

wave offering. Turned to the four quarters of the earth. See App-43.

heave offering. Lifted up to heaven for Jehovah only. See App-43.

Verse 28

children = sons.

Verse 30

holy. See note on Exodus 3:5.

Verse 32

eat, &c. This explains John 6:33. In Exodus 29 this was literal, but in our case it must perforce be purely and wholly spiritual. Compare the eating of Exodus 29:33 and the burning of Exodus 29:34 with the eating and burning of the Paschal Lamb, Exodus 12:10, Exodus 12:11.

Verse 33

atonement. The first occurrence of the English word. The Hebrew kaphar, to cover, gives the essential meaning, as shown in its first occurrence, Genesis 6:14, where it is rendered "pitch [it]". See notes on Genesis 32:20. Psalms 32:1. Hence used of the mercy-seat. See, note on Exodus 25:17. The English "at-one-ment" has no connection whatever with the Hebrew word kaphar.

consecrate. See on Exodus 28:41.

Verse 36

offer. Hebrew "asah. See App-43.

for it = upon it.

Verse 37

holy. See note on Exodus 3:5.

Verse 38

day by day continually. See the Divine comment on this. Hebrews 9:9; Hebrews 10:1, Hebrews 10:2.

Verse 39

the other = the second.

at even = Hebrew between the two evenings = at dusk. Exodus 12:6; Exodus 16:12; Exodus 30:8.

Verse 40

hin. See App-51.

wine. Hebrew. yayin (see App-27).

Verse 41

meat = meal.

the LORD = Jehovah. App-4.

Verse 42

meet = meet by appointment. See note on Exodus 25:22. you. Some codices, with Samaritan Pentateuch and Septuagint, read "thee".

Verse 43

the tabernacle. Supply Ellipsis with "it" (App-6).

Verse 45

God. Hebrew. Elohim. App-4.

Verse 46

that I may dwell. This was the object in bringing them forth from Egypt.

among = in the midst.

30 Chapter 30

Verse 2
cubit. See App-51.

Verse 3
sides. Hebrew. kir, a wall, or side.

crown of gold. See note on Exodus 25:24.

Verse 4
sides. Hebrew. zad, side.

Verse 6
mercy seat. See note on Exodus 25:17.

Verse 7
burn : with fire taken from the brasen altar of atonement, implying that there could be no acceptable worship except on the ground of atonement made. All other fire was "strange fire", and all other worship strange worship, and therefore unacceptable.

sweet incense. Heb, incense of spices.

Verse 8
at even. See note on Exodus 29:39.

the LORD. Hebrew. Jehovah. App-4.

Verse 9
offer. Hebrew. `alah. See App-43.

strange incense = incense different from and other than that which God had prescribed. See note on Leviticus 10:1.

meat = meal.

Verse 10
once in a year, viz. the tenth day of the seventh month. Leviticus 16:18, Leviticus 16:29, Leviticus 16:30. Numbers 29:7.

sin offering. See note on Exodus 29:14.

holy. See note on Exodus 3:5.

Verse 11
the LORD spake. See note on Exodus 6:10 with Exodus 3:7.

Verse 12
children = sons.

man. Hebrew. "ish. See App-14.

ransom. Hebrew. kapher = covering, hence atonement. See note on Exodus 29:33.

his soul = himself. Hebrew. nephesh. See App-13. The acknowledgement of Ezekiel 18:4.

Verse 13
shekel of the sanctuary. See App-51. Compare Matthew 17:24.

gerah, a measure of weight. See App-51.

offering. Hebrew. terurnah. See App-43.

Verse 15
The rich = the rich one. "There is no difference "in the matter of atonement, Acts 10:34. Romans 3:22, Romans 3:23; Romans 10:12. Then, all Israel without exception: but now "all" without distinction.

offering. Hebrew heave offering. See on Exodus 29:27, and compare App-43.

atonement. See note on Exodus 29:33.

Verse 16
tabernacle = tent. Hebrew. "ohel. App-40.

Verse 18
a laver of brass. Probably copper or bronze. See note on Exodus 25:3.
The laver comes after the altar; the altar is for sinners; the laver is for priests = cleansing for worship. Not included in Ex. 25-28, but added here after atonement. John 13:10 is the Divine antitype.

foot. Hebrew base.

Verse 20
burn offering made by fire. Hebrew to burn as incense. See App-43.

Verse 23
myrrh = gum of Arabian thorny shrubs.

sweet calamus = lemon grass of India.

Verse 24
cassia = the bark of a kind of Indian cinnamon, hin. See App-51.

Verse 30
consecrate. See note on Exodus 28:4.

Verse 32
man"s. Heb "adam, human kind. See App-14. flesh. The oil is the type of the Holy Spirit. His work not to act on the flesh, but to give holy spirit (pneuma hagion). Compare John 3:6.

Verse 34
the LORD [Jehovah] said. See note on Exodus 3:7 and p. Exodus 6:10.

sweet spices. Five in number. Compare App-10.

onycha = a sweet-smelling shell found on the shores of the Red Sea and Indian Ocean.

a like weight. Typical of the perfect proportion of all the excellencies of Christ.

Verse 35
tempered together. Perfect in its parts; perfect in its whole. So in the Antitype.

pure and holy. Typical of the holiness and un imaginable purity of Christ.

31 Chapter 31

Verse 1

the LORD [Hebrew. Jehovah. spake. See note on Exodus 6:16, and compare note on Exodus 3:7.

Verse 2

See. Figure of speech Asterismos (App-6), to call our attention to the importance of this member. I have called. Note the qualifications in T and T: "I have filled", "I have given", "I have put", &c. Compare John 3:27. No Tubal-Cain could instruct these artificers.

Verse 3

spirit. Hebrew. ruach. App-9. Put by Figure of speech Metonymy (of Cause) for the gifts of the Holy Spirit

God. Hebrew. Elohim.the Creator. App-4.

and. Note the Figure of speech Polysyndeton (App-6) in verses Exodus 31:3-5, emphasising the four particulars and details.

Verse 4

devise. Note the 5 and the 7 (see App-10). See note on Exodus 31:26.
Cunning works. }
Gold, silver, } }
brass, stones, } 5 } 7
timber. } }
All workmanship. }

Verse 6

behold. Figure of speech Asterismos (App-6) for emphasis. Note also the "I "emphasised.

I have put, &c. See note on Exodus 31:2.

Verse 7

tabernacle = tent. Hebrew. "ohel. App-40.

and. Note the Figure of speech Polysyndeton (App-6), emphasising twelve things to be made in verses: Exodus 31:7-11.

Verse 13

children = sons.

My sabbaths. Another special reference to this in connection with any special position in which Israel might be placed. (1) The manna, Exodus 16; (2) the giving of the law, Exodus 20; (3) the making of the Tabernacle, Exodus 31.

you. Israel, not the church of God.

Verse 14

soul. Hebrew. nephesh (App-13).

Verse 15

sabbath of rest. Hebrew sabbath of sabbatizing". See note on Exodus 16:23.

Verse 17

a sign: that Jehovah is our God-that Christ is LORD.

heaven and earth. One of thirteen occurrences. See note on Deuteronomy 4:26.

refreshed. Hebrew = verbal form of nephesh (App-13). Figure of speech Anthropopatheia (App-6). See note on Exodus 23:12.

Verse 18

two tables. These first tables were "the work of God" (Exodus 32:16; Exodus 24:12).

stone. Singular. The second tables were hewn by Moses (Exodus 34:1-4, and stones in plural) Both written by God. written. See note on Exodus 17:14.

finger. Figure of speech Anthropopatheia (App-6).

32 Chapter 32

Verse 1
delayed = put them to shame by his not coming down. Compare Psalms 44:7; Psalms 53:5; Psalms 119:3.

out of = from.

make us gods. The great sin of to-day (1 Corinthians 10:7, 1 Corinthians 10:11). Made now not of materials; but made by imagination; and worshipped by the senses.

man. Hebrew. "ish, App-14.

wot not = know not.

all = the greater part. Figure of speech Synecdoche (of Genus), App-6.

them. The Ellipsis (App-6) should be supplied by the word "it ": i.e. the gold (Exodus 32:3).

Verse 4
calf. The chief Egyptian god, with which they were familiar in Egypt.

These be thy gods. Expounded in Nehemiah 9:18 as meaning "This is thy god". Compare Psalms 106:19-2.

Verse 5
a feast to the LORD. All done under cover of "religion".

the LORD. Hebrew. Jehovah. App-4.

Verse 6
offered. Hebrew. "alah. See App-43.

burnt offerings. Hebrew, plural of "alah. See App-43. eat and to drink. Figure of speech Ellipsis (App-6), i.e. to eat [the sacrifices] and to drink [the libations].

to play = to make sport. Compare Exodus 32:19. So 1 Corinthians 10:7. to dance: i, e. lasciviously. This was part of idolatrous worship.

Verse 7
the LORD [Hebrew. Jehovah. said. See note on Exodus 3:7, and cep. note on Exodus 6:10.

thy . . . thou. As though disowning them. Compare Moses" grand faith, in his reply, Exodus 32:11.

Verse 8
sacrificed. Hebrew. zaback App-43.

Verse 9
behold. Figure of speech Asterismos (App-6).

Verse 11
the LORD. Hebrew "the face of Jehovah": i.e. before, or in the presence of Jehovah.

God. Hebrew. Elohim. App-4.

Thy . . . Thou. This is the reply of Moses. He knows they were not "cast off" (Romans 11:2), but only "cast aside" (Romans 11:11) for a little moment. See notes on Romans 11:2, Romans 11:15.

Verse 12
Wherefore . . . ? Figure of speech Erotesis (App-6).

mischief, or wrong-doing. Hebrew. r"a"a. App-44. repent. Figure of speech Anthropopatheia (App-6).

evil. Hebrew. r"a"a. App-44.

Verse 13
Israel. Not Jacob, because this is the language of highest faith.

swarest. Figure of speech Anthropopatheia (App-6). Compare Hebrews 6:13, Hebrews 6:17. Genesis 22:16-18.

as the stars. Figure of speech Paroemia (App-6).

Verse 14
thought to do. Hebrew which He spake of doing.

Verse 15
went down. Moses" fourth descent. See note on Exodus 19:3 (the fifth ascent was in Exodus 24:9),

the two tables. See on Exodus 31:18.

Verse 16
the tables . . . the tables. Figure of speech Epanadiplosis (App-6), emphasising the importance of the statement.

the writing . . the writing. Figure of speech Epizeuxis. App-6. The two figures together greatly emphasising the verse as a whole; and, combined = another Figure of speech Anadiplosis (App-6), viz. "tables", "writings"-; -"writings", "tables "the solemn or important writing. See note on Exodus 17:14.

Verse 18
shout . . . cry . . . singular. The same word in Hebrew.

Verse 19
dancing. Compare Exodus 32:6. As in the worship of Apis.

Verse 20
burnt. A secret known to the Egyptians.

water. Compare Deuteronomy 9:2. Deuteronomy 17:6.

children = sons.

Verse 21
sin. Hebrew. chat"a. App-44.

Verse 22
are set: or, supply the Ellipsis "are ready for ""

Verse 23
man. Hebrew "ish, App-14.

wot = know.

Verse 26
Who . . . ? &c. Figure of speech Erotesis (App-6).

all. Figure of speech Synecdoche (of Genus), App-6, i.e. all who had not joined in the idolatry. Compare Deuteronomy 33:9.

Verse 27
side = thigh.

Verse 28
children = sons.

three thousand men. These 3,000 were the "men" slain by "the sons of Levi. "The 23,000 of 1 Corinthians 10:8 includes those who died of the "plague" which followed. See verse Exodus 32:35, below.

Verse 29
Consecrate. See note on Exodus 28:4.

Verse 31
returned. Moses" fifth ascent. See note on Exodus 19:8.

Verse 32
sin = Figure of speech Aposiopesis (App-6), to emphasise the unspeakableness of the sin.

Thy book. Figure of speech Anthropopatheia (App-6). Compare Psalms 69:28. Isaiah 4:3.

Verse 33
him. Under the Law, the sinner blotted out: under grace, sin blotted out.

Verse 34
behold. A special reading (Severna Codex, App-34) has "and behold". See App-34.

Mine angel. Probably an inferior angel, not that of Exodus 23:20, Exodus 23:21.

when I visit. Figure of speech Polyptoton (App-6). Literally "when I visit I will visit". See note on Genesis 26:28 with Genesis 60:24, Genesis 60:25. This is to emphasise the fact that there is such a thing as postponed judgment. Compare Exodus 34:7. Numbers 14:33. Ezekiel 18:1-3. Matthew 23:32-36.

Verse 35
plagued. See note on Exodus 32:28 above.

33 Chapter 33

Verse 1
the LORD [Hebrew. Jehovah. said. See note on Exodus 3:7, and p. note on Exodus 6:10.

Verse 2
the. Some codices, with Samaritan Pentateuch, Syriac, and Targum of Onkelos, read "and the".

Verse 3
milk and honey = all kinds of good things. Figure of speech Synecdoche (of Species), App-6.

Verse 4
heard. This shows Moses had descended again. man. Hebrew "ish (App-14).

Verse 5
children = sons.

stiffneeked People. These have to be humbled; but an afflicted people is an object for Divine favour Compare Ch. Exodus 2:24, Exodus 2:25; Exodus 3:7; Exodus 4:31.

Verse 7
tabernacle = tent; eleven times called tent; Hebrew. "ohel. Not the tabernacle, for this was not yet made, but a different building altogether, called "the tent of assembly "(see App-40).

without the camp. In presence of corporate failure God withdraws Himself. Typical of our own day. Those who seek Him must "go forth to Him. "Compare Hebrews 13:13.

Verse 8
man. Hebrew. "ish. See App-14.

Verse 11
the LORD spake. See note on Exodus 6:10, and compare note on Exodus 3:7.

face to face. To emphasise the communion in the presence of corporate failure; this must ever be individual and personal.

servant = personal attendant, as in Exodus 24:13. Hebrew n"ar, rendered "servant ". 2 Samuel 19:17. 2 Kings 5:20. Nehemiah 5:10, &c. = assistant.

Joshua. See Exodus 17:9. He had not been in the camp; and when Moses went out Joshua remained in the tent.

Verse 12
whom. As promised in Exodus 32:34.

by name. Compare Isaiah 43:1; Isaiah 49:1. In the presence of corporate failure all is individual, compare 2 Timothy 2:19. (In 1Tim, we see corporate rule; in 2Tim, we see corporate ruin. Hence, 2Tim is individual throughout).

found grace: or, favour. All is of grace, Compare Exodus 34:9, &c. Noah (Genesis 6:8); Abraham (Genesis 18:3); Moses (Exodus 34:9), &c.

Verse 13
Thy way. Different from Thy works. Compare Psalms 103:7. "Ways " are esoteric, "acts " are exoteric; we must go "outside the camp "to learn the "ways". of Jehovah.

Verse 14
He [Jehovah] said. See note on Exodus 3:7, and Compare Exodus 6:10.

My presence. If this verse be punctuated as a question, then we can understand verse Exodus 33:15, "Shall My presence go with thee, and shall I lead thee into rest? "as much as to say, How can My presence go with thee after this rejection of Me?

Verse 15
he = Moses.

Verse 16
wherein . . . ? Figure of speech Erotesis (App-6).

so shall we be: or, "and by our being".

earth. Hebrew. "adamah, ground.

Verse 18
he = Moses.

Verse 19
goodness. The glory could not have been endured; grace comes first, glory is reserved for the future.

I will proclaim the name. This is done in Exodus 34:5-7.

Verse 20
see My face. Compare notes on Exodus 23:15 with Exodus 34:20.

man. Hebrew "adder. App-14.

Verse 21
a rock = the rock.

Verse 22
a cliff = the clift or hollow.

My hand. Figure of speech Anthropopatheia (App-6).

34 Chapter 34

Verse 1
And. Moses must have descended for the fifth time. See note on Exodus 19:3.

the LORD. Hebrew. Jehovah. App-4.

the LORD said. See note on Exodus 3:7, and compare note on Exodus 6:10.

Hew thee. Moses makes these second tables; Jehovah made the first. See on Exodus 31:18.

write. See note on Exodus 17:14 and App-47.

Verse 3
man. Heb, "ish. See App-14.

Verse 4
went up. Moses" sixth and last ascent. See note on Exodus 19:3.

as = according as.

Verse 5
proclaimed. As promised in Exodus 33:19.

Verse 6
GOD. Hebrew. EL See App-4.

longsuffering = slow to anger.

goodness = lovingkindness, or grace.

truth = faithfulness.

Verse 7
mercy = lovingkindness, or grace.

forgiving = bearing away.

iniquity = perverseness. Hebrew. avah, App-44.

transgression = rebellion. Heb, pasha. App-44.

sin. Hebrew. chat"a. See App-44.

by no means clear the guilty. Not even Christ, when our sins were imputed to Him: therefore, all now in Him are "cleared", Figure of speech Polyptoton (App-6). Hebrew "clearing will not clear", emphasis on "by no means". unto the third and to the fourth generation. This refrain recurs in whole or in part in Ex. Exodus 20:5. Compare also Numbers 14:18. Deuteronomy 5:9. Nehemiah 9:17. Psalms 103:8. Jeremiah 9:24; Jeremiah 30:11; Jeremiah 46:28; Daniel 9:4. Nahum 1:3. The visiting spread over in mercy, not extended in wrath.

Verse 8
worshipped. This is ever the effect of the manifestation of Jehovah in grace. Compare 2 Samuel 7:18.

Verse 9
Lord . . . my Lord. Hebrew. Adonai, Adonai. But this is one of the 134 places where Jehovah was altered to Adonai by the Sopherim. See App-32.

for, &c. The moment Jehovah speaks of grace, Moses turns the very charge of Jehovah, in Exodus 33:5, . into a plea and ground for His presence.

Verse 10
He [Jehovah] said. See note on Exodus 3:7, and Compare Exodus 6:10.

Behold. Figure of speech Asterismos (App-6) for emphasis.

covenant of marvels. This covenant finds its complete fulfilment in the Apocalypse.

Verse 12
it = they.

Verse 13
images = sacred pillars. Compare Exodus 23:24; Exodus 24:4, and note on Leviticus 26:1.

groves = Hebrew. "asherah. First occurrence out of forty: always rendered "groves", but denotes a phallic image, worshipped by libidinous rites and lascivious practices See. App-42.

Verse 14
is = "he [is]".

GOD = Hebrew El. App-4.

Verse 15
sacrifice. Hebrew. zabah. App-43.

Verse 18
as. Some codices, with Samaritan Pentateuch, The Targum of Onkelos, The Targum of Jonathan ben Uzziel, Septuagint, Syriac, and Vulgate, read "according as".

time = appointed time.

Abib. See note on Exodus 13:4, and App-51.

Verse 20
redeem. Hebrew. padah. See note on Exodus 6:6, and Exodus 13:13.

appear before Me. This is an alteration (in pointing) made by the Sopherim to soften the Figure of speech Anthropopatheia (App-6) of the primitive text, which was "see My face". See note on Exodus 23:15, and compare the other passages where this change is made, viz. Exodus 34:20, Exodus 34:23, Exodus 34:24. Deuteronomy 16:16; Deuteronomy 31:11. Psalms 11:7; Psalms 17:15; Psalms 42:2. Isaiah 1:12; Isaiah 38:1, Isaiah 38:1. In this, therefore, there is no contradiction of Exodus 33:20.

empty = empty-handed.

Verse 21
earing = ploughing. From A. S. erian, Latin. arare.

Verse 23
Thrice = the number of Divine perfection. (App-10.) Lord GOD, the God. Hebrew. the "Adon, Jehovah Elohim. App-4.

Verse 24
God. Hebrew. Elohim. App-4.

Verse 25
offer = slay. Hebrew. zabach. Supply Ellipsis (App-6), "slay [and pour out]". See App-43.

Verse 27
Write thou. See note on Exodus 17:14 and App-47.

Verse 28
He = Jehovah. See Exodus 34:1.

tables. See on Exodus 31:18.

Two episodes, concluding the ascents and descents preparatory to the other great event of this section (Exodus 15:22 - Exodus 40:38), viz. the setting up of the Tabernacle, and the command that none of the work was to be done on the Sabbath.

Verse 29
came down. Moses" sixth and last descent. Compare Exodus 19:3.

wist not = knew not. Compare Moses: unconscious moral strength for testimony.

Samson: unconscious weakness for unfaithfulness (Judges 16:20).

Peter: unconscious deliverance for service (Acts 12:9).

shone = radiated, or was glorious, i.e. reflected as a mirror the Divine glory, see 2 Corinthians 3:7; and compare 1 Corinthians 15:41. Revelation 18:1. Matthew 17:2. Acts 6:15.
The Vulgate mistook the Hebrew word karan = to radiate, for keren, a beam or horn of light (see Habakkuk 3:4 and note on the subscription to Psa 21). Hence the traditional paintings of Moses with two horns.

while, &c. = through his having spoken with him. This interprets 1 John 3:2. Compare Matthew 17:2, and the "till " of Exodus 34:33, and the "until" of Exodus 34:35.

Verse 30
children = sons. afraid. See Exodus 20:18-21.

Verse 32
gave them, &c. Charged them with.

Verse 34
went in: i.e. into the tent.

he took the vail off. And, when Israel turns thus to Jehovah, He will take the vail from their heart, as Moses did from his face, 2 Corinthians 3:16. We, now, are "not as Moses", Exodus 34:13.

Verse 35
again. So 2 Corinthians 3:13. Greek = kept putting a vail on his face" (imperfect tense). They could not see "the end of the Law", which is Christ. Romans 10:4.

35 Chapter 35

Verse 1
Before the work commences, they are reminded of the commandment as to the six days and the seventh, even in the making of the Tabernacle.

children = sons.

the LORD. Hebrew. Jehovah. App-4.

Verse 2
sabbath of rest. Hebrew "sabbath of sabbatizing". See note on Exodus 16:23.

Verse 4
commanded. See Exodus 25:1, &c.

Verse 5
an offering. Note the Figure of speech Polysyndeton (App-6), em phasising the 15 (3 x 5) articles in verses: Exodus 35:5-9 (App-10). Hebrew = heave offering. See note on Exodus 29:27, and App-43. willing heart. Note the "willing" hearted, Exodus 35:5, Exodus 35:22, Exodus 35:29; the "wise "hearted, Exodus 35:10, Exodus 35:25, Exodus 35:35; Exodus 36:1, Exodus 36:2, Exodus 36:8; and the "stirred" heart, Exodus 35:21, Exodus 35:26; Exodus 36:2.

Verse 10
wise hearted. See note on Exodus 35:5.

Verse 11
Note the 42 items enumerated in verses: Exodus 35:11-19.

Verse 15
door entrance (Hebrew. petach).

Verse 17
door = gate (Hebrew. sha " ar).

Verse 21
they came. Samaritan Pentateuch and Septuagint read "they brought in".

heart stirred. See note on Exodus 35:5.

spirit. Hebrew. ruach. See App-9.

the LORD"S offering = the heave offering of Jehovah. See note on Exodus 29:27, and compare App-43.

tabernacle = tent. Hebrew. "ohel. App-40.

Verse 22
men. Hebrew, plural of "ish, or "enosh. App-14.

and. Note the Figure of speech Polysyndeton (App-6), to emphasise the number four.

man = every one.

offered an offering. Figure of speech Polyptoton (App-6). Hebrew. tenuphah, a wave offering. See note on Exodus 29:27, and App-43.

Verse 23
man. Hebrew. "ish. See App-14.

and. Note the Figure of speech Polysyndeton (App-6), to emphasise the seven items divided into three and four. See App-10.

linen. Egypt noted for it. The thread was dyed before being woven.

Verse 24
offer, &c. = "heave a heave offering". See Exodus 29:27. Figure of speech Polyptoton (App-6).

Verse 25
women. In Egypt the women did the dyeing and spinning; the men did the weaving and embroidering. and. Note the Figure of speech Polysyndeton (App-6), to emphasise the four items.

Verse 28
And. Note the Fig, Polysyndeton (App-6), to emphasise the four items.

Verse 29
offering. Hebrew. nedaba. See App-43.

Verse 30
called by name. Compare Exodus 31:2. This, in Exodus, the book of the names. See note on Exodus 1:1.

Verse 31
spirit. Hebrew. ruach. App-9.

God. Hebrew. Elohim, the Creator. App-4.

Verse 32
And to devise. This "and" is omitted in Septuagint and in silver. Note the Figure of speech Polysyndeton (App-6), to emphasise the items in verses: Exodus 35:32, Exodus 35:33.

Verse 33
cunning work = skilful work. See note on Exodus 26:1. Exodus 26:35 work all. Some codices, one early printed edition, and Samaritan Pentateuch read "work in all".

in scarlet. Some codices, Samaritan Pentateuch, Targum of Onkelos, one early printed edition, The Targum of Jonathan ben Uzziel and Syriac read "and in scarlet".

36 Chapter 36

Verse 1
wise hearted. See note on Exodus 35:5.

the LORD. Hebrew. Jehovah. App-4.

Verse 2
man. Hebrew "ish (App-14.)

heart stirred. See note on Exodus 35:5.

Verse 3
offering = Hebrew. terumah = heave offering. See not on Exodus 29:27, and App-43.

free offerings. Hebrew. neddbah. App-43.

Verse 8
curtains (Exodus 26:1), fifteen in all (with the ark in the centre), divided into twelve (U) and three (U).

tabernacle. Hebrew. mishkan. See App-40.

fine twined linen. See Exodus 35:23.

cunning work. See note on Exodus 26:1.

Verse 9
cubits. See App-51.

Verse 11
side. Hebrew. saphah. = edge.

Verse 13
taches. Hooks, pins, or clasps. In Eastern tents, curtains not sewn together, but pinned with wooden pins. Here made of gold.

tabernacle = habitation. Hebrew. mishkan. App-40.

Verse 18
brass. See note on Exodus 25:3.

Verse 23
side. Hebrew. pe"ah, quarter or part.

Verse 24
sockets of silver. See note on Exodus 27:10

Verse 25
side. Hebrew zel"a-rib, or corresponding side.

Verse 27
sides. Hebrew yarek = hinder side.

Verse 29
at. Some codices, with Samaritan Pentateuch and Targum of Onkelos, read "upon".

Verse 32
boards of the tabernacle. Some codices, with Samaritan Pentateuch, Targum of Onkelos, and The Targum of Jonathan ben Uzziel read "boards of the side of the tabernacle". Compare Exodus 26:27.

Verse 34
places = receptacles.

Verse 37
tabernacle = tent. Hebrew. "ohel. App-40.

door = entrance. Hebrew. pitath.

Verse 38
fillets = cross or connecting rods.

sockets . . . brass. See note on Exodus 27:10.

37 Chapter 37

Verse 1
THE ARK. Occupying the central position of the fifteen here described (Exodus 25:10).

ark. See note on Exodus 24:22.

shittim = acacia.

cubit. See App-51.

Verse 2
crown = rim. See note on Exodus 25:24.

Verse 3
side. Hebrew. zel " a = rib, one of two corresponding sides.

Verse 6
mercy seat = propitiatory. See note on Exodus 25:17

Verse 7
cherubims. See note on Exodus 25:18, and App-41.

Verse 8
on = out of.

Verses 12-14
handbreadth. See App-51.

places = receptacles.

Verse 16
spoons = pans.

covers = bowls.

to cover = to pour.

Verse 18
side = Hebrew. tzad.

Verse 19
knop = knob.

Verse 23
snuffers. These were provided, but no extinguisher.

Verse 24
talent. See App-51.

Verse 26
sides. Hebrew kir = walls.

Verse 27
sides = opposite sides. Hebrew. `eber.

38 Chapter 38

Verse 1
cubits. See App-51.

Verse 2
brass. See note on Exodus 25:3.

Verse 7
sides. Heb zel`a = rib, or side of the altar.

Verse 8
lookingglasses = mirrors of polished metal. Compare 2 Corinthians 3:18.

assembling = doing service, or worshipping according to Egyptian practice. By using these for the laver this practice was abolished. Compare Numbers 4:23 (same word), and see Luke 2:3, Luke 2:7.

door = entrance.

tabernacle = tent. Hebrew. "ohel. See App-40.

Verse 9
side. Hebrew pe"ah, region, or quarter.

Verse 10
sockets. See note on Exodus 27:10.

fillets = connecting rods.

Verse 11
brass. See note on Exodus 25:3.

Verse 14
side = shoulder. Hebrew. katheph.

Verse 16
fine twined linen. See note on Exodus 35:23.

Verse 20
tabernacle. Hebrew. mishkan. See App-40.

Verse 21
counted = accounted.

Verse 22
Bezaleel. Compare Exodus 31:2 and Exodus 35:30 -- Exodus 36:7.

the LORD. Hebrew. Jehovah. App-4.

Verse 23
cunning workman. See note on Exodus 26:1.

Verse 24
offering wave offering. Hebrew. tenuphah. See Exodus 29:27, and App-43.

talents. See App-51.

shekel. See App-51.

Verse 25
them that were numbered. The sanctuary was thus made (in part) out of the redemption money.

Verse 26
bekah. See App-51.

man = poll.

Verse 27
hundred. See App-10.

Verse 28
chapiters = capitals.

and filleted them = and united them with connecting rods.

Verse 30
door = entrance.

39 Chapter 39

Verse 1
holy. See note on Exodus 3:5.

as = according as. Note this in each of the seven-fold repetition of the words "as the LORD commanded Moses" in this record of the completion of the work: and again in the work of the setting up of the tabernacle, Exo 40. Thus in Exodus 39:1, Exodus 39:5, Exodus 39:7, Exodus 39:21, Exodus 39:26, Exodus 39:29, and Exodus 39:31; and in Exodus 40:19, Exodus 40:21, Exodus 40:23, Exodus 40:25, Exodus 40:27, Exodus 40:29, and Exodus 40:32, the former is followed by the blessing of Moses, and the latter by the blessing of Jehovah. See the Structure "Q", p. 124.

the LORD. Hebrew. Jehovah. App-4.

Verse 2
ephod. See note on Exodus 28:6.

fine twined linen. See note on Exodus 35:23.

Verse 3
wires = threads, or cords.

cunning = skilful.

Verse 5
girdle. See note on Exodus 28:8.

was = " it [was]".

Verse 6
children = sons.

Verse 8
breastplate. See Exodus 28:15-21. Always used of the Aaronic breastplate except Leviticus 8:8.

cunning work = work of a skilful deviser. See note on Exodus 26:1.

Verse 9
span. App-51.

Verse 14
one = Hebrew. "ish, man. See App-14.

twelve tribes. The names according to the tribes. On the shoulders according to their births. See App-45.

Verse 15
chains. See Exodus 28:22-30.

Verse 20
sides. Hebrew katheph = shoulders.

Verse 21
as, &c. See note on Exodus 39:1.

Verse 22
robe. See Exodus 28:31-35.

Verse 23
habergeon = coat of mail. From O. French haubere = neck defence.

Verse 24
pomegranates. See note on Numbers 13:23.

twined. Some codices, with Samaritan Pentateuch, Septuagint, and Syriac, read "fine twined linen".

Verse 27
coats. See Exodus 28:39-43.

Verse 28
mitre = turban.

goodly bonnets ornamental tiaras or turban ornaments. See lsa. Exodus 61:10 and Ezekiel 24:17.

Verse 30
wrote. See note on Exodus 17:14.

HOLINESS, &c. See on Exodus 28:36-38.

Verse 32
tabernacle. Hebrew. mishkan, habitation (App-40). and the children of Israel did, &c. Read "thus did the children of Israel, according", &c.

Verse 33
And. Note the Figure of speech Polysyndeton (App-6) in verses: Exodus 39:33-41 emphasising each separate detail, and impressing the tact that nothing was omitted. Thirty-six "ands" in nine verses.

taches = hooks, clasps, or pins, Exodus 36:13.

Verse 35
The ark. Some codices, with Samaritan Pentateuch, Targum of Onkelos, The Targum of Jonathan ben Uzziel and Syriac, read "And the ark". mercy seat. See note on Exodus 25:17.

Verse 36
The table. Some codices, with Targum of Onkelos, read "And the table".

and. Some codices, with Samaritan Pentateuch, Targum of Onkelos, and Syriac, read "and all".

Verse 37
The pure. Some codices, with The Targum of Jonathan ben Uzziel and Syriac, read "And the pure".

with. Some codices, with Samaritan Pentateuch, Targum of Onkelos, The Targum of Jonathan ben Uzziel and Syriac, read "and the lamps".

Verse 38
tabernacle. Hebrew. "ohel, tent, App-40.

door = entrance.

Verse 39
The. Some codices, with The Targum of Jonathan ben Uzziel and Syriac, read And the".

brass. See note on Exodus 25:3.

his. Some codices, with Targum of Onkelos and Syriac, read and his".

Verse 40
The. Some codices, with Samaritan Pentateuch, Targum of Onkelos, The Targum of Jonathan ben Uzziel Syriac, and Vulgate, read "And the".

his. Some codices, with Samaritan Pentateuch, Targum of Onkelos, The Targum of Jonathan ben Uzziel Syriac, and Vulgate, read "and his".

vessels = utensils, or furniture.

Verse 41
The. Some codices, with Samaritan Pentateuch, Targum of Onkelos, and Syriac, read "And the".

40 Chapter 40

Verse 1

the LORD (Hebrew. Jehovah. spake. See note on Exodus 6:10, and compare note on Exodus 3:7.

Verse 2

the first day of the first month. Six events in Scripture on this day. See note on Genesis 8:13.

first month. On the fourteenth day the first Pass-over was kept (Numbers 9:1-3). On the first day of the second month they were numbered (Numbers 1:1, Numbers 1:2): (50 days between Exodus 40:17 and Numbers 10:11). In the interval comes the book of Leviticus, and Numbers 1:1 - Exodus 10:10. On the twentieth day of the second month the Tabernacle was taken down, and the journey began from Sinai to Canaan (Numbers 10:11). See App-50.

tabernacle. = habitation. Hebrew. mishkan, App-40. tent. Hebrew. "ohel. App-40.

Verse 3

ark. See note on Exodus 25:22.

cover = screen.

ark. Some codices, with Samaritan Pentateuch and The Targum of Jonathan ben Uzziel read "ark and the mercy seat".

Verse 4

set in order: i, e. in two piles, six loaves in each pile, answering to the stones on the shoulders of the High Priest. There was a golden dish at the bottom of each, and another reversed on the top, with a golden bowl of frankincense on the top. Compare Exodus 25:23-30.

light = set up, or mount.

Verse 5

door = entrance.

Verse 9

anoint, Compare Exodus 30:22-29.

hallow . . . holy. See note on "holy", Exodus 3:8.

vessels = furniture.

Verse 10

most holy. Hebrew holiness of holinesses. Figure of speech Polyptoton (App-6) for emphasis.

Verse 11

foot = base.

Verse 12

tabernacle = tent. Hebrew. "ohel (App-40).

wash = bathe. Compare Exodus 29:1-4. with, or in.

Verse 13

anoint him. Compare Exodus 29:5-7.

Verse 14

clothe. Compare Exodus 29:8, Exodus 29:9.

Verse 15

as = according as.

Verse 19

as = according as. See note on Exodus 39:1, and note the seven occurrences of the expression "as Jehovah commanded Moses" in this chapter as in chapter 39.

Verse 20

mercy seat. See note on Exodus 25:1.

Verse 22

side. Hebrew. yarek = the opposite side.

Verse 29

burnt offering. Hebrew. "olah, See App-43. washed. The ceremonial cleansings or "baptisms "(Hebrews 6:2), always performed by the persons themselves.

Verse 33

the work. Some codices, with Samaritan Pentateuch, Septuagint, and Vulgate, read "all the work".

Verse 34

THE APPROBATION AND BLESSING OF JEHOVAH, Corresponding with that of Moses in Exodus 39:43.

Verse 36

when the cloud, &c. This continued till Moses" death, when the ark (which till then was carried in the midst of the host) took its place and went "before them". See Joshua 3:3-6, Joshua 3:11.

children = sons.

journeys = journeyings. Literally settings forward.

Verse 38

on it: i.e. in the cloud.

house of Israel. See note on Exodus 16:31.

