《Through the Bible Commentary – Jeremiah》(F.B. Meyer)
Commentator

Frederick Brotherton Meyer was born in London. He attended Brighton College and graduated from the University of London in 1869. He studied theology at Regent's Park College, Oxford and began pastoring churches in 1870. His first pastorate was at Pembroke Baptist Chapel in Liverpool. In 1872 he pastored Priory Street Baptist Church in York. While he was there he met the American evangelist Dwight L. Moody, whom he introduced to other churches in England. The two preachers became lifelong friends.

Other churches he pastored were Victoria Road Church in Leicester (1874-1878), Melbourne Hall in Leicester (1878- 1888) and Regent's Park Chapel in London (1888-1892). In 1895 Meyer went to Christ Church in Lambeth. At the time only 100 people attended the church, but within two years over 2,000 were regularly attending. He stayed there for fifteen years, and then began traveling to preach at conferences and evangelistic services. His evangelistic tours included South Africa and Asia. He also visited the United States and Canada several times.He spent the last few years of his life working as a pastor in England's churches, but still made trips to North America, including one he made at age 80.

Meyer was part of the Higher Life Movement and was known as a crusader against immorality. He preached against drunkenness and prostitution. He is said to have brought about the closing of hundreds of saloons and brothels.

Meyer wrote over 40 books, including Christian biographies and devotional commentaries on the Bible. He, along with seven other clergymen, was also a signatory to the London Manifesto asserting that the Second Coming was imminent in 1918. His works include The Way Into the Holiest:, Expositions on the Epistle to the Hebrews (1893) ,The Secret of Guidance, Our Daily Homily and Christian Living.
Introduction

OUTLINE OF JEREMIAH
The Prophet of Judah’s Downfall and Restoration
I. Denunciation of Judah, Jeremiah 1-33

1. The Prophet’s Call and Commission, Jeremiah 1:1-19
2. The Nation’s Apostasy, Jeremiah 2:1-37; Jeremiah 3:1-25; Jeremiah 4:1-31; Jeremiah 5:1-31; Jeremiah 6:1-30; Jeremiah 7:1-34; Jeremiah 8:1-22; Jeremiah 9:1-26; Jeremiah 10:1-25; Jeremiah 11:1-23; Jeremiah 12:1-17; Jeremiah 13:1-27; Jeremiah 14:1-22; Jeremiah 15:1-21; Jeremiah 16:1-21; Jeremiah 17:1-27; Jeremiah 18:1-23; Jeremiah 19:1-15; Jeremiah 20:1-18
3. The Sins of Her Leaders, Jeremiah 21-23

4. The Impending Judgment, Jeremiah 24-29

5. The Promise of Restoration, Jeremiah 30-33

II. The Infliction of Judgment, Jeremiah 34-45

1. The Immediate Occasion of Judgment, Jeremiah 34:1-38:28

2. The Destruction of Jerusalem, Jeremiah 39:1-18
3. The Wretched Condition of the Remnant, Jeremiah 40-45

III. Prophecies against the Nations, Jeremiah 46-51

1. Egypt, Jeremiah 46:1-28
2. Philistia, Jeremiah 47:1-7
3. Moab, Ammon, and Edom, Jeremiah 48:1-47; Jeremiah 49:1-22
4. Syria and Elam, Jeremiah 49:23-39
5. Babylon, Jeremiah 50:1-46; Jeremiah 51:1-64
Appendix (from 2 Kings 24:18-20; 2 Kings 25:1-30), Jeremiah 52:1-34 

INTRODUCTION TO JEREMIAH
Jeremiah was of priestly descent, and born at Anathoth, a Levitical city a few miles northeast of Jerusalem. His commission was given him in very early life, and continued through the reigns of five kings for forty troubled years. He had neither wife nor child. His love was concentrated on his people, who ill requited it. The men of Anathoth sought his life. He was assailed with misrepresentation, bitter persecution, and murderous hate. He nearly lost his life under the displeasure of the King and princes, at whose command he was cast into a miry dungeon. He lived to see a faint gleam of returning prosperity overcast by the crimes of Ishmael and his fellow-conspirators.

He was a sensitive, delicately organized man, to whom it must have been a matter of peculiar trial to be called upon to play so prominent a part in those dark and stormy times, and to be “as an iron and brazen wall against the whole land.” But he is an evidence of what may be done by a man in whom the Spirit of God resides in mighty, living force. Tradition states that he died in Egypt, stoned by his fellow-countrymen. It has been often said that there are few Old Testament saints who afford more points of likeness to our Lord than does Jeremiah. 

{e-Sword Note: The following material was presented at the end of Jeremiah in the printed edition}

REVIEW QUESTIONS ON JEREMIAH
Outline
(a) What are the three main divisions of the book?

(b) How much of the book is concerned with Judah?

(c) Against what other nations did Jeremiah prophesy?

Introduction
(d) Of what descent was Jeremiah?

(e) When was his prophetic commission given to him and how long did it continue?

Selections from Jeremiah 1:1-19; Jeremiah 2:1-37; Jeremiah 3:1-25; Jeremiah 4:1-31; Jeremiah 5:1-31; Jeremiah 6:1-30; Jeremiah 7:1-34; Jeremiah 8:1-22; Jeremiah 9:1-26; Jeremiah 10:1-25; Jeremiah 11:1-23; Jeremiah 12:1-17; Jeremiah 13:1-27; Jeremiah 14:1-22; Jeremiah 15:1-21; Jeremiah 16:1-21; Jeremiah 17:1-27; Jeremiah 18:1-23; Jeremiah 19:1-15; Jeremiah 20:1-18; Jeremiah 21:1-14; Jeremiah 22:1-30; Jeremiah 23:1-40; Jeremiah 24:1-10; Jeremiah 25:1-38; Jeremiah 26:1-24; Jeremiah 27:1-22; Jeremiah 28:1-17; Jeremiah 29:1-32; Jeremiah 30:1-24; Jeremiah 31:1-40; Jeremiah 32:1-44; Jeremiah 33:1-26; Jeremiah 34:1-22; Jeremiah 35:1-19; Jeremiah 36:1-32
Each question applies to the paragraph of corresponding number in the Comments.

1. What commission was entrusted to Jeremiah? How was he encouraged to fulfill it?

2. To whom did Jehovah first send the prophet? What was Judah’s sin?

3. What invitation was Jeremiah to extend to the Northern Kingdom? What was the necessary condition to forgive men?

4. What picture is drawn of the corruption of Jerusalem?

5. In what way was Israel deluded? How could the nation have avoided the threatened evil?

6. What is the secret of national decay and overthrow in all ages?

7. How does Jeremiah describe the folly of idolatry?

8. What covenant had Jeremiah made with Israel? By whom had it been broken?

9. What was the parable of the girdle intended to teach?

10. What contrast is drawn between human and divine help?

11. What does God expect of the shepherds of His flock?

12. What was the lesson of the two baskets of figs?

13. What new covenant will God make with His people?

14. Who were the Rechabites and why did they refuse to drink wine?

15. Who attempted to destroy the roll of Jeremiah’s prophecy? How was this iniquity punished? 

01 Chapter 1 
Verses 1-19
COURAGE PROMISED TO A FEARFUL MESSENGER 
Jeremiah 1:1-19
God has a distinct purpose for each life, and our one aim should be to discover and work out His plan. See Psalms 139:16; Galatians 1:15. The sanctification here referred to applies to office rather than to character, and means set apart. See John 17:19. Jeremiah was very young, and shrank from the responsibility of the great mission entrusted to him. Thus it has been with the noblest, Exodus 4:10. But that is godly fear indeed which casts us back on God. He never gives a commission without assuming the responsibility of its execution in, and with, or through, us. Powers of utterance are specially His gift, Isaiah 6:7; Acts 6:10; 1 Corinthians 1:5. The almond tree in Hebrew is the wakeful tree. It awakes from the winter sleep earlier than others, flowering in January and fruiting in March. It indicated the swiftness of God’s movement. The boiling pot is the symbol of war. The promises of Jeremiah 1:18-19 are very precious to all who are called to stand in the breach and charge men with their sins.

02 Chapter 2 
Verses 1-8
UNGRATEFUL FORGETFULNESS 
Jeremiah 2:1-8; Jeremiah 26:1-24; Jeremiah 27:1-22; Jeremiah 28:1-17; Jeremiah 29:1-32; Jeremiah 30:1-24; Jeremiah 31:1-40; Jeremiah 32:1-44
God regarded Israel as His bride, who had responded to His love, or as a vineyard and cornfield which were expected to yield their first fruits in response to the careful cultivation of the owner. Why had they failed to respond? For the answer let us question our own hearts. What marvels of perversity and disappointment we are! Who can understand or fathom the reason of our poor response to the yearning love of Christ! The heathen, in their punctilious devotion and lavish sacrifices at their idol-shrines, may well shame us. The root of the evil is disclosed in Jeremiah 2:31. We like to be lords, to assume and hold the mastery of our lives. But God has been anything but a wilderness to us. He has given us ornaments, and we owe to His grace the garments of righteousness which He has put on us. In return we have forgotten Him days without number, Jeremiah 2:32. Let us ask Him to call us back-nay more, to draw us by the chains of love.

03 Chapter 3 
Verses 11-25
PLEADING WITH FAITHLESS CHILDREN 
Jeremiah 3:11-25; Jeremiah 4:1-2
The people of the northern kingdom, to whom this appeal is especially addressed, were more excusable than Judah, because their privileges had been less. God judges us according to our opportunities. How precious the invitation and promise of Jeremiah 3:12! Confession is an essential condition that must be fulfilled by us. See 1 John 1:7. Zion shall yet be the center of a restored Israel, Jeremiah 3:14; Jeremiah 3:18. In Jeremiah 3:21-25 the voices of the people in confession and prayer mingle with Jehovah’s encouraging their return. When we lie down in broken-hearted shame and penitence, we are very near to being lifted to the bosom of God. Compare Jeremiah 3:25 with Jeremiah 4:1. The return of the Chosen People to the God of their fathers will be the cause of revival and quickening throughout the earth. Compare Jeremiah 4:2 with Romans 11:12.

04 Chapter 4 
Verse 1-2
PLEADING WITH FAITHLESS CHILDREN 
Jeremiah 3:11-25; Jeremiah 4:1-2
The people of the northern kingdom, to whom this appeal is especially addressed, were more excusable than Judah, because their privileges had been less. God judges us according to our opportunities. How precious the invitation and promise of Jeremiah 3:12! Confession is an essential condition that must be fulfilled by us. See 1 John 1:7. Zion shall yet be the center of a restored Israel, Jeremiah 3:14; Jeremiah 3:18. In Jeremiah 3:21-25 the voices of the people in confession and prayer mingle with Jehovah’s encouraging their return. When we lie down in broken-hearted shame and penitence, we are very near to being lifted to the bosom of God. Compare Jeremiah 3:25 with Jeremiah 4:1. The return of the Chosen People to the God of their fathers will be the cause of revival and quickening throughout the earth. Compare Jeremiah 4:2 with Romans 11:12.

05 Chapter 5 

Verses 1-6
WIDESPREAD CORRUPTION 
Jeremiah 5:1-6; Jeremiah 19:1-15; Jeremiah 20:1-18; Jeremiah 21:1-14; Jeremiah 22:1-30; Jeremiah 23:1-40; Jeremiah 24:1-10; Jeremiah 25:1-38; Jeremiah 26:1-24; Jeremiah 27:1-22; Jeremiah 28:1-17; Jeremiah 29:1-32; Jeremiah 30:1-24; Jeremiah 31:1-40
Diogenes, the cynic, was discovered one day in Athens in broad daylight, lantern in hand, looking for something. When someone remonstrated with him, he said that he needed all the light possible to enable him to find an honest man. Something like that is in the prophet’s thought. God was prepared to spare Jerusalem on lower terms than even Sodom, and yet He was driven to destroy her. Both poor and rich had alike “broken the yoke and burst the bonds.” The description of the onset of the Chaldeans is very graphic. They settle down upon the land as a flock of locusts, but still the Chosen People refuse to connect their punishment with their sin. It never occurred to the Chosen People that the failure of the rain, the withering of their crops, and the assault of their foes, were all connected with their sin. There is nothing unusual in this obtuseness for as we read the history of our own times, men are equally inapt at connecting national disaster with national sin.

How good it would be if the national cry of today were that of Jeremiah 5:24 : Let us now fear before the Lord our God! Notice the delightful metaphor of Jeremiah 5:22. When God would stay the wild ocean wave a barrier of sand will suffice. The martyrs were as sand grains but wild persecutions were quenched by their heroic patience.

06 Chapter 6 

07 Chapter 7 

08 Chapter 8 

Verses 4-22
FALSE PROMISES OF PEACE 
Jeremiah 8:4-22
This chapter is filled with denunciation of the unreasonable and infatuated obstinacy of Israel. As the horse rushes madly to the fight, so were the people set on evil. The very birds that were sensitive to the laws of migration, and obeyed the call of the sunnier clime, were more impressible than the Chosen People. God often calls us out of the stormy winter blasts to lands of sunny fellowship, but we will not heed. From Jeremiah 5:10 onward we have a description of the desolation about to visit the land. Notwithstanding the promises of false prophets, the invader overran the country and the exiled people might readily begin to question why such a fate had befallen them. To this there was but one answer. Their sin had cut them off from God’s protecting care. Is not this the reason why harvests pass and summers end, and the years roll on, and still you are not saved? There is balm for your wounds, and a physician for your healing, but you do not avail yourselves of them; and God’s love is powerless, however greatly He desires to help you, until you return. The father would do anything for the prodigal, but He has no chance so long as the prodigal remains in the far-land. 

09 Chapter 9 

Verses 1-16
NATIONAL PERVERSITY 
Jeremiah 9:1-16
Jeremiah 9:1-6
Once the voice of joy and thanksgiving had been heard in Jerusalem, but now on every side there was bloodshed, and the patriot-prophet could only weep incessantly over the slain. A lodge in the wilderness seemed preferable to the most luxurious mansion in the city. Solitude would be better than association with the ungodly perpetrators of such crimes. Yet we must not go out of the fray so long as our Captain wants us to remain in it, in dependence upon him.

Jeremiah 9:7-16
What a magnificent description of the effect of God’s judgments on the land! No bird, no beast, no lowing of cattle, but jackals gamboling over the ruins of Jerusalem. However fast we shut our doors and windows, death enters our homes. Neither palace nor cottage is exempted. There is no escape for young or old from the judgments of God, except in penitence and faith. The secret of national decay and overthrow is the same in all ages. The tree is rotten at the core before it falls beneath the hurricane. Let us turn to 1 Corinthians 1:18, which belongs to this chapter, and learn how little the wisdom and might of the world can avail us in the dread hour of universal desolation. Stand with the Crucified and glory in His Cross; be content to bear His reproach and shame, that you may become a son of the Resurrection, and be accounted worthy to escape those things that must come to pass, and at last stand, before Him.

10 Chapter 10 

Verses 1-10
THE FOLLY OF IDOLATRY 
Jeremiah 10:1-10; Jeremiah 19:1-15; Jeremiah 20:1-18; Jeremiah 21:1-14; Jeremiah 22:1-30; Jeremiah 23:1-40; Jeremiah 24:1-10; Jeremiah 25:1-38
Jeremiah 10:1-10
We are here introduced into an idol-factory. Contrasted with the manufactured idols is the majesty of our God. There is none like Him. His name is great in might; He is the King of the nations, the true and living God, and the everlasting King! Christian, fear not or be dismayed when enemies plot against you. It is a vain device that they frame. To hide in God is a sure defence from all that man can do for our hurt. O thou true and living Savior, in thy wounds harried and faithful souls become strong and brave again.

Jeremiah 10:19-25
The prophet now bids the people prepare for their captivity. Their city would be as when a shepherd removed his slight and insubstantial tent, leaving no trace. But Jeremiah’s soul is lacerated and torn with the message he must needs announce. Are we called to be shepherds? Let us see to it that we seek the Lord; so only shall our flocks not be scattered, Jeremiah 10:21. Are we in perplexity as to our path in life? It is not for us to direct ourselves, but to look up for God’s sure guidance, which will be given to the soul that waits for it, Jeremiah 10:23. Are we being corrected? Let us be patient; it is only when we endure without complaining that our trial works out the highest good, and God will not give us more than we can bear, Jeremiah 10:24.

11 Chapter 11 

Verses 1-20
THE PENALTY OF A BROKEN COVENANT 
Jeremiah 11:1-20
This and the following two chapters belong to the earlier ministry of Jeremiah, when he still dwelt in his native home of Anathoth. The prophet refers to the covenant which had been lately renewed by Josiah, 2 Kings 22:1-20 and 2 Kings 23:1-37, and quotes largely from the book of Deuteronomy, which had been recently read in the hearing of the people. To that covenant the prophet reverently gives his endorsement, Jeremiah 11:5. His amen reminds us of Him who is God’s Amen, and in whom all the promises of God are ratified forever, 2 Corinthians 1:20. Shall we not learn, like our Lord in Matthew 11:26, to look into the Father’s face and say, “Even so?” We must do so, that one day we may join with the redeemed in crying, “Amen, Hallelujah,” Revelation 19:4.

The repeated relapses of Israel into idolatry were in part due to the licentious rites associated with such worship. The people were seduced from their allegiance to Jehovah by the fascination of passion; and herein we are reminded of the many times that we have been beguiled into sinful thoughts and imaginings, in spite of God’s earnest solicitations and protestation, “rising early and protesting.” As long as the soul is wedded to its evil ways, it is impervious to the entrance of God’s light and love. “There is a sin unto death,” says the Apostle, “I do not say that he shall pray for it,” a saying which is closely akin to the solemn prohibition of Jeremiah 11:14, “Therefore pray not thou for this people, neither lift up a cry or prayer for them.”

12 Chapter 12 

13 Chapter 13 

Verses 1-11
20-25, THE PARABLE OF THE GIRDLE 
Jeremiah 13:1-11
This parable of the girdle may really have been transacted. By some such striking symbol before them the attention of the people must have been powerfully arrested. Or, it may be that this is only a vivid style of presentation. Whichever it is, the chief idea is the intimacy of relationship between the Chosen People and their God, Jeremiah 13:11. Oh, that He would cause us to cleave to Him! The degradation of the best produces the worst, and nothing more strikingly sets forth the condition to which those may sink who have abused the highest possibilities, than the condition of this marred and profitless girdle. Let us beware! since capable of God’s best and highest, we are also liable to the weeping and wailing and gnashing of teeth.

Jerusalem is apostrophized, and asked where was the beautiful flock of sister and daughter towns which had gathered under her lead. They had been destroyed, and their people were in captivity. Their destruction had come from those who had been allies and friends, Jeremiah 13:21; but their sin was so deeply seated and inveterate that such a fate was inevitable. There was no hope of reformation, Jeremiah 13:23. It was easier to expect a negro to become white, or for a leopard to change his spots than that Israel should do good. Only Christ can do this for us. He can with a word arrest a Niagara in its fall and bid it leap back. His grace can cause the leprosy of inbred sin to cease its hold, never again to pollute the soul. 

14 Chapter 14 

15 Chapter 15 

16 Chapter 16 

17 Chapter 17 

Verses 1-14
HUMAN AND DIVINE HELP CONTRASTED 
Jeremiah 17:1-14
The Jews were always seeking alliance either with Egypt or Babylon. What was true of them applies to us all; but we cannot depend upon human aid, without departing from the Lord. The heath is probably the juniper, a lonely tree, dwelling in arid wastes, unvisited by dew. The soul that rests on God is watered from His throne. The roots of such are fed from the hidden springs of Eternity. The heart is deceitful; it tends constantly to substitute the arm of flesh for the living God. Desperately wicked means “incurably sick.” It was the ancient notion that the partridge stole the eggs of other birds and hatched them as her own. The covetous man is sure to reap disappointment. He steals other people’s goods, but is driven off the nest before they hatch out for the benefit of himself. God’s glorious throne is a defense to all who trust Him; while those who depart from Him shall be forgotten, as a sentence written in the sand is obliterated by the next puff of wind. Contrast Job 19:23-24.

18 Chapter 18 

19 Chapter 19 

Verses 1-15
THE FOLLY OF IDOLATRY 
Jeremiah 10:1-10; Jeremiah 19:1-15; Jeremiah 20:1-18; Jeremiah 21:1-14; Jeremiah 22:1-30; Jeremiah 23:1-40; Jeremiah 24:1-10; Jeremiah 25:1-38
Jeremiah 10:1-10
We are here introduced into an idol-factory. Contrasted with the manufactured idols is the majesty of our God. There is none like Him. His name is great in might; He is the King of the nations, the true and living God, and the everlasting King! Christian, fear not or be dismayed when enemies plot against you. It is a vain device that they frame. To hide in God is a sure defence from all that man can do for our hurt. O thou true and living Savior, in thy wounds harried and faithful souls become strong and brave again.

Jeremiah 10:19-25
The prophet now bids the people prepare for their captivity. Their city would be as when a shepherd removed his slight and insubstantial tent, leaving no trace. But Jeremiah’s soul is lacerated and torn with the message he must needs announce. Are we called to be shepherds? Let us see to it that we seek the Lord; so only shall our flocks not be scattered, Jeremiah 10:21. Are we in perplexity as to our path in life? It is not for us to direct ourselves, but to look up for God’s sure guidance, which will be given to the soul that waits for it, Jeremiah 10:23. Are we being corrected? Let us be patient; it is only when we endure without complaining that our trial works out the highest good, and God will not give us more than we can bear, Jeremiah 10:24.

20 Chapter 20 

Verses 1-18
THE FOLLY OF IDOLATRY 
Jeremiah 10:1-10; Jeremiah 19:1-15; Jeremiah 20:1-18; Jeremiah 21:1-14; Jeremiah 22:1-30; Jeremiah 23:1-40; Jeremiah 24:1-10; Jeremiah 25:1-38
Jeremiah 10:1-10
We are here introduced into an idol-factory. Contrasted with the manufactured idols is the majesty of our God. There is none like Him. His name is great in might; He is the King of the nations, the true and living God, and the everlasting King! Christian, fear not or be dismayed when enemies plot against you. It is a vain device that they frame. To hide in God is a sure defence from all that man can do for our hurt. O thou true and living Savior, in thy wounds harried and faithful souls become strong and brave again.

Jeremiah 10:19-25
The prophet now bids the people prepare for their captivity. Their city would be as when a shepherd removed his slight and insubstantial tent, leaving no trace. But Jeremiah’s soul is lacerated and torn with the message he must needs announce. Are we called to be shepherds? Let us see to it that we seek the Lord; so only shall our flocks not be scattered, Jeremiah 10:21. Are we in perplexity as to our path in life? It is not for us to direct ourselves, but to look up for God’s sure guidance, which will be given to the soul that waits for it, Jeremiah 10:23. Are we being corrected? Let us be patient; it is only when we endure without complaining that our trial works out the highest good, and God will not give us more than we can bear, Jeremiah 10:24.

21 Chapter 21 

Verses 1-14
THE FOLLY OF IDOLATRY 
Jeremiah 10:1-10; Jeremiah 19:1-15; Jeremiah 20:1-18; Jeremiah 21:1-14; Jeremiah 22:1-30; Jeremiah 23:1-40; Jeremiah 24:1-10; Jeremiah 25:1-38
Jeremiah 10:1-10
We are here introduced into an idol-factory. Contrasted with the manufactured idols is the majesty of our God. There is none like Him. His name is great in might; He is the King of the nations, the true and living God, and the everlasting King! Christian, fear not or be dismayed when enemies plot against you. It is a vain device that they frame. To hide in God is a sure defence from all that man can do for our hurt. O thou true and living Savior, in thy wounds harried and faithful souls become strong and brave again.

Jeremiah 10:19-25
The prophet now bids the people prepare for their captivity. Their city would be as when a shepherd removed his slight and insubstantial tent, leaving no trace. But Jeremiah’s soul is lacerated and torn with the message he must needs announce. Are we called to be shepherds? Let us see to it that we seek the Lord; so only shall our flocks not be scattered, Jeremiah 10:21. Are we in perplexity as to our path in life? It is not for us to direct ourselves, but to look up for God’s sure guidance, which will be given to the soul that waits for it, Jeremiah 10:23. Are we being corrected? Let us be patient; it is only when we endure without complaining that our trial works out the highest good, and God will not give us more than we can bear, Jeremiah 10:24.

22 Chapter 22 

Verses 1-30
THE FOLLY OF IDOLATRY 
Jeremiah 10:1-10; Jeremiah 19:1-15; Jeremiah 20:1-18; Jeremiah 21:1-14; Jeremiah 22:1-30; Jeremiah 23:1-40; Jeremiah 24:1-10; Jeremiah 25:1-38
Jeremiah 10:1-10
We are here introduced into an idol-factory. Contrasted with the manufactured idols is the majesty of our God. There is none like Him. His name is great in might; He is the King of the nations, the true and living God, and the everlasting King! Christian, fear not or be dismayed when enemies plot against you. It is a vain device that they frame. To hide in God is a sure defence from all that man can do for our hurt. O thou true and living Savior, in thy wounds harried and faithful souls become strong and brave again.

Jeremiah 10:19-25
The prophet now bids the people prepare for their captivity. Their city would be as when a shepherd removed his slight and insubstantial tent, leaving no trace. But Jeremiah’s soul is lacerated and torn with the message he must needs announce. Are we called to be shepherds? Let us see to it that we seek the Lord; so only shall our flocks not be scattered, Jeremiah 10:21. Are we in perplexity as to our path in life? It is not for us to direct ourselves, but to look up for God’s sure guidance, which will be given to the soul that waits for it, Jeremiah 10:23. Are we being corrected? Let us be patient; it is only when we endure without complaining that our trial works out the highest good, and God will not give us more than we can bear, Jeremiah 10:24.

23 Chapter 23 

Verses 1-12
SHEPHERDS THAT MISLEAD GOD’S FLOCK 
Jeremiah 23:1-12; Jeremiah 23:1-40; Jeremiah 24:1-10; Jeremiah 25:1-38; Jeremiah 26:1-24; Jeremiah 27:1-22; Jeremiah 28:1-17; Jeremiah 29:1-32; Jeremiah 30:1-24; Jeremiah 31:1-40; Jeremiah 32:1-44
It is God’s purpose to care for His people through shepherds (pastors) who are responsible to Him. Jesus our Lord is the Branch into which we may be grafted. He is our King who saves us and clothes us with His own spotless righteousness. God finds us in Him, Philippians 3:9. Because He reigns, we are saved and dwell in safety. When we are brought into contact with false shepherds, whether the failure be in doctrine or example, let us ask for the broken heart of Jeremiah 23:9.

God is everywhere present; as the latter paragraph indicates, He is near at hand to overhear the blasphemy of those who deride religion, and to be a very present help in time of trouble. If He fills heaven and earth, can He not fill thy heart? If His Word is like fire, let it cleanse thee! If it is as a hammer, let it pulverize thy pride! Let those of us who essay to teach and preach, not steal our words from our neighbors, or utter our own, but receive them from the source of all truth.


Verses 1-40
SHEPHERDS THAT MISLEAD GOD’S FLOCK 
Jeremiah 23:1-12; Jeremiah 23:1-40; Jeremiah 24:1-10; Jeremiah 25:1-38; Jeremiah 26:1-24; Jeremiah 27:1-22; Jeremiah 28:1-17; Jeremiah 29:1-32; Jeremiah 30:1-24; Jeremiah 31:1-40; Jeremiah 32:1-44
It is God’s purpose to care for His people through shepherds (pastors) who are responsible to Him. Jesus our Lord is the Branch into which we may be grafted. He is our King who saves us and clothes us with His own spotless righteousness. God finds us in Him, Philippians 3:9. Because He reigns, we are saved and dwell in safety. When we are brought into contact with false shepherds, whether the failure be in doctrine or example, let us ask for the broken heart of Jeremiah 23:9.

God is everywhere present; as the latter paragraph indicates, He is near at hand to overhear the blasphemy of those who deride religion, and to be a very present help in time of trouble. If He fills heaven and earth, can He not fill thy heart? If His Word is like fire, let it cleanse thee! If it is as a hammer, let it pulverize thy pride! Let those of us who essay to teach and preach, not steal our words from our neighbors, or utter our own, but receive them from the source of all truth.

24 Chapter 24 

Verses 1-10
TWO BASKETS OF FIGS 
Jeremiah 24:1-10
These two baskets represent the different, fates that overlook the people at the fall of Jerusalem. The good figs in the first were those who were taken to Babylon with Jeremiah. It was for their good that they were transplanted, Jeremiah 24:5. How often we are led into captivity for the same reason. With bitter regrets we turn our backs on our early home, the scenes of our youth, and the faces we have loved. Sometimes we are carried into a strange land, where we find it impossible to sing the Lord’s song. But in the absence of all creature aid we find God drawing near to substitute restoration for destruction, building up for pulling down, and planting for uprooting.

Have we profited by our discipline? If so we are as the ripe figs of June, sweet to the taste of the owner who searches beneath the leaves of profession. Let those who congratulate themselves on their immunity from the troubles that have overtaken others, ponder Jeremiah 24:8-10. In the light of Hebrews 12:9, immunity from chastisement is not to be sought after. The residue of the Jews drifted to their hurt. See Jeremiah 41:1-18; Jeremiah 42:1-22.

25 Chapter 25 

Verses 1-38
SHEPHERDS THAT MISLEAD GOD’S FLOCK 
Jeremiah 23:1-12; Jeremiah 23:1-40; Jeremiah 24:1-10; Jeremiah 25:1-38; Jeremiah 26:1-24; Jeremiah 27:1-22; Jeremiah 28:1-17; Jeremiah 29:1-32; Jeremiah 30:1-24; Jeremiah 31:1-40; Jeremiah 32:1-44
It is God’s purpose to care for His people through shepherds (pastors) who are responsible to Him. Jesus our Lord is the Branch into which we may be grafted. He is our King who saves us and clothes us with His own spotless righteousness. God finds us in Him, Philippians 3:9. Because He reigns, we are saved and dwell in safety. When we are brought into contact with false shepherds, whether the failure be in doctrine or example, let us ask for the broken heart of Jeremiah 23:9.

God is everywhere present; as the latter paragraph indicates, He is near at hand to overhear the blasphemy of those who deride religion, and to be a very present help in time of trouble. If He fills heaven and earth, can He not fill thy heart? If His Word is like fire, let it cleanse thee! If it is as a hammer, let it pulverize thy pride! Let those of us who essay to teach and preach, not steal our words from our neighbors, or utter our own, but receive them from the source of all truth.

26 Chapter 26 

Verses 1-24
SHEPHERDS THAT MISLEAD GOD’S FLOCK 
Jeremiah 23:1-12; Jeremiah 23:1-40; Jeremiah 24:1-10; Jeremiah 25:1-38; Jeremiah 26:1-24; Jeremiah 27:1-22; Jeremiah 28:1-17; Jeremiah 29:1-32; Jeremiah 30:1-24; Jeremiah 31:1-40; Jeremiah 32:1-44
It is God’s purpose to care for His people through shepherds (pastors) who are responsible to Him. Jesus our Lord is the Branch into which we may be grafted. He is our King who saves us and clothes us with His own spotless righteousness. God finds us in Him, Philippians 3:9. Because He reigns, we are saved and dwell in safety. When we are brought into contact with false shepherds, whether the failure be in doctrine or example, let us ask for the broken heart of Jeremiah 23:9.

God is everywhere present; as the latter paragraph indicates, He is near at hand to overhear the blasphemy of those who deride religion, and to be a very present help in time of trouble. If He fills heaven and earth, can He not fill thy heart? If His Word is like fire, let it cleanse thee! If it is as a hammer, let it pulverize thy pride! Let those of us who essay to teach and preach, not steal our words from our neighbors, or utter our own, but receive them from the source of all truth.

27 Chapter 27 

Verses 1-22
SHEPHERDS THAT MISLEAD GOD’S FLOCK 
Jeremiah 23:1-12; Jeremiah 23:1-40; Jeremiah 24:1-10; Jeremiah 25:1-38; Jeremiah 26:1-24; Jeremiah 27:1-22; Jeremiah 28:1-17; Jeremiah 29:1-32; Jeremiah 30:1-24; Jeremiah 31:1-40; Jeremiah 32:1-44
It is God’s purpose to care for His people through shepherds (pastors) who are responsible to Him. Jesus our Lord is the Branch into which we may be grafted. He is our King who saves us and clothes us with His own spotless righteousness. God finds us in Him, Philippians 3:9. Because He reigns, we are saved and dwell in safety. When we are brought into contact with false shepherds, whether the failure be in doctrine or example, let us ask for the broken heart of Jeremiah 23:9.

God is everywhere present; as the latter paragraph indicates, He is near at hand to overhear the blasphemy of those who deride religion, and to be a very present help in time of trouble. If He fills heaven and earth, can He not fill thy heart? If His Word is like fire, let it cleanse thee! If it is as a hammer, let it pulverize thy pride! Let those of us who essay to teach and preach, not steal our words from our neighbors, or utter our own, but receive them from the source of all truth.

28 Chapter 28 

Verses 1-17
SHEPHERDS THAT MISLEAD GOD’S FLOCK 
Jeremiah 23:1-12; Jeremiah 23:1-40; Jeremiah 24:1-10; Jeremiah 25:1-38; Jeremiah 26:1-24; Jeremiah 27:1-22; Jeremiah 28:1-17; Jeremiah 29:1-32; Jeremiah 30:1-24; Jeremiah 31:1-40; Jeremiah 32:1-44
It is God’s purpose to care for His people through shepherds (pastors) who are responsible to Him. Jesus our Lord is the Branch into which we may be grafted. He is our King who saves us and clothes us with His own spotless righteousness. God finds us in Him, Philippians 3:9. Because He reigns, we are saved and dwell in safety. When we are brought into contact with false shepherds, whether the failure be in doctrine or example, let us ask for the broken heart of Jeremiah 23:9.

God is everywhere present; as the latter paragraph indicates, He is near at hand to overhear the blasphemy of those who deride religion, and to be a very present help in time of trouble. If He fills heaven and earth, can He not fill thy heart? If His Word is like fire, let it cleanse thee! If it is as a hammer, let it pulverize thy pride! Let those of us who essay to teach and preach, not steal our words from our neighbors, or utter our own, but receive them from the source of all truth.

29 Chapter 29 

Verses 1-32
SHEPHERDS THAT MISLEAD GOD’S FLOCK 
Jeremiah 23:1-12; Jeremiah 23:1-40; Jeremiah 24:1-10; Jeremiah 25:1-38; Jeremiah 26:1-24; Jeremiah 27:1-22; Jeremiah 28:1-17; Jeremiah 29:1-32; Jeremiah 30:1-24; Jeremiah 31:1-40; Jeremiah 32:1-44
It is God’s purpose to care for His people through shepherds (pastors) who are responsible to Him. Jesus our Lord is the Branch into which we may be grafted. He is our King who saves us and clothes us with His own spotless righteousness. God finds us in Him, Philippians 3:9. Because He reigns, we are saved and dwell in safety. When we are brought into contact with false shepherds, whether the failure be in doctrine or example, let us ask for the broken heart of Jeremiah 23:9.

God is everywhere present; as the latter paragraph indicates, He is near at hand to overhear the blasphemy of those who deride religion, and to be a very present help in time of trouble. If He fills heaven and earth, can He not fill thy heart? If His Word is like fire, let it cleanse thee! If it is as a hammer, let it pulverize thy pride! Let those of us who essay to teach and preach, not steal our words from our neighbors, or utter our own, but receive them from the source of all truth.

30 Chapter 30 

Verses 1-24
SHEPHERDS THAT MISLEAD GOD’S FLOCK 
Jeremiah 23:1-12; Jeremiah 23:1-40; Jeremiah 24:1-10; Jeremiah 25:1-38; Jeremiah 26:1-24; Jeremiah 27:1-22; Jeremiah 28:1-17; Jeremiah 29:1-32; Jeremiah 30:1-24; Jeremiah 31:1-40; Jeremiah 32:1-44
It is God’s purpose to care for His people through shepherds (pastors) who are responsible to Him. Jesus our Lord is the Branch into which we may be grafted. He is our King who saves us and clothes us with His own spotless righteousness. God finds us in Him, Philippians 3:9. Because He reigns, we are saved and dwell in safety. When we are brought into contact with false shepherds, whether the failure be in doctrine or example, let us ask for the broken heart of Jeremiah 23:9.

God is everywhere present; as the latter paragraph indicates, He is near at hand to overhear the blasphemy of those who deride religion, and to be a very present help in time of trouble. If He fills heaven and earth, can He not fill thy heart? If His Word is like fire, let it cleanse thee! If it is as a hammer, let it pulverize thy pride! Let those of us who essay to teach and preach, not steal our words from our neighbors, or utter our own, but receive them from the source of all truth.

31 Chapter 31 

Verses 1-9
15-34, AN EVERLASTING LOVE 
Jeremiah 31:1-9
It is all-inclusive: all the families of Israel. It is patient under provocation: during forty years it bore with Israel. It has a drawing-power which overcomes our obduracy. It longs to restore the old joyous confidence and freedom: thou shalt go forth in the dances of them that make ready. It will never rest till it has broken down misunderstandings and alienation, so that even Ephraim shall propose to worship at Mount Zion. It meets the heart: they shall come with weeping. It sets the blind by rivers of waters, and the blind and the lame in a straight way. The effect of such love is still further described in Jeremiah 31:18-19 we bemoan our sins with profound remorse. These words, which were so sweet to the prophet, Jeremiah 31:26, are yet to be fulfilled; but in the meantime the covenant is for us all and each one may claim the fulfillment of the I wills of Jeremiah 31:33-34. See Matthew 26:28; Hebrews 8:8.


Verses 1-40
SHEPHERDS THAT MISLEAD GOD’S FLOCK 
Jeremiah 23:1-12; Jeremiah 23:1-40; Jeremiah 24:1-10; Jeremiah 25:1-38; Jeremiah 26:1-24; Jeremiah 27:1-22; Jeremiah 28:1-17; Jeremiah 29:1-32; Jeremiah 30:1-24; Jeremiah 31:1-40; Jeremiah 32:1-44
It is God’s purpose to care for His people through shepherds (pastors) who are responsible to Him. Jesus our Lord is the Branch into which we may be grafted. He is our King who saves us and clothes us with His own spotless righteousness. God finds us in Him, Philippians 3:9. Because He reigns, we are saved and dwell in safety. When we are brought into contact with false shepherds, whether the failure be in doctrine or example, let us ask for the broken heart of Jeremiah 23:9.

God is everywhere present; as the latter paragraph indicates, He is near at hand to overhear the blasphemy of those who deride religion, and to be a very present help in time of trouble. If He fills heaven and earth, can He not fill thy heart? If His Word is like fire, let it cleanse thee! If it is as a hammer, let it pulverize thy pride! Let those of us who essay to teach and preach, not steal our words from our neighbors, or utter our own, but receive them from the source of all truth.

32 Chapter 32 

Verses 1-44
SHEPHERDS THAT MISLEAD GOD’S FLOCK 
Jeremiah 23:1-12; Jeremiah 23:1-40; Jeremiah 24:1-10; Jeremiah 25:1-38; Jeremiah 26:1-24; Jeremiah 27:1-22; Jeremiah 28:1-17; Jeremiah 29:1-32; Jeremiah 30:1-24; Jeremiah 31:1-40; Jeremiah 32:1-44
It is God’s purpose to care for His people through shepherds (pastors) who are responsible to Him. Jesus our Lord is the Branch into which we may be grafted. He is our King who saves us and clothes us with His own spotless righteousness. God finds us in Him, Philippians 3:9. Because He reigns, we are saved and dwell in safety. When we are brought into contact with false shepherds, whether the failure be in doctrine or example, let us ask for the broken heart of Jeremiah 23:9.

God is everywhere present; as the latter paragraph indicates, He is near at hand to overhear the blasphemy of those who deride religion, and to be a very present help in time of trouble. If He fills heaven and earth, can He not fill thy heart? If His Word is like fire, let it cleanse thee! If it is as a hammer, let it pulverize thy pride! Let those of us who essay to teach and preach, not steal our words from our neighbors, or utter our own, but receive them from the source of all truth.

33 Chapter 33 

34 Chapter 34 

35 Chapter 35 

Verses 1-19
A LESSON FROM THE RECHABITES 
Jeremiah 35:1-19
Among the refugees from the neighboring country who sought asylum within the walls of Jerusalem, was a group of Arabs, known as Rechabites. Probably they encamped in one of the open spaces. They clung tenaciously to the regulations promulgated by Jonadab some three hundred years before. See Judges 1:16; 2 Kings 10:15; 1 Chronicles 2:55. They drank no wine, did not cultivate the ground, and lived in tents. We do well not to touch alcohol; not to strike our roots two deeply into this world, where we are pilgrims and strangers; and to cultivate the pilgrim spirit, which looks for and travels toward the city that hath foundations. Israel had not been as true to the divine precepts as the Rechabites to those of their founder. Therefore the Chosen People would be dispossessed and scattered; while the Rechabites have preserved their independence to the present day. Obedience is the only source of permanence. “He that doeth the will of God abideth forever.”

36 Chapter 36 

Verses 1-32
A VAIN ATTEMPT TO DESTROY GOD’S WORD 
Jeremiah 36:1-32
These written words had been directly given from God, Jeremiah 36:18. The fast was instituted to seek divine help in the approaching conflict with Nebuchadnezzar. But of what good is a fast while the evils of apostasy and disobedience are unredressed? It was against these that Jeremiah protested; and his words were read to a vast concourse of people by Baruch his faithful friend. It was the month of December, and the royal chamber was warmed by a brazier of burning charcoal. As Jehudi read, the godless king cut the roll with a penknife and consigned it to the fire. All down the ages false priests have dealt thus with the Word that condemned them. But a sailor does not escape shipwreck by destroying the chart which indicates the rocks on which he is drifting. God’s words are eternal, though the material on which they are written may perish. He who rejects God’s truth does so at his peril, while God hides His faithful servants in the secret of His presence, secure from the attacks of enemies.

37 Chapter 37 

38 Chapter 38 

39 Chapter 39 

40 Chapter 40 

41 Chapter 41 

42 Chapter 42 

43 Chapter 43 

44 Chapter 44 

45 Chapter 45 

46 Chapter 46 

47 Chapter 47 

48 Chapter 48 

49 Chapter 49 

50 Chapter 50 

51 Chapter 51 

52 Chapter 52 

