《Bullinger’s Companion Bible Notes – Jeremiah》(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

Jer
THE BOOK OF THE PROPHET JEREMIAH.

THE STRUCTURE OF THE BOOK AS A WHOLE.

Jeremiah 1:1-3. INTRODUCTION.
Jeremiah 1:4-19. JEREMIAH""S COMMISSION GIVEN.
Jeremiah 2:1 - Jeremiah 20:18. PROPHECIES ADDRESSED TO JEWS.
Jeremiah 21:1 - Jeremiah 35:19. HISTORY, &c. JEHOIAKIM. (Not chronological.)
Jeremiah 36:1-32. BARUCH""S MISSION TO JEHOIAKIM.
Jeremiah 37:1 - Jeremiah 45:5. HISTORY, &c. ZEDEKIAH. (Not chronological.)
Jeremiah 46:1 - Jeremiah 51:64 -. PROPHECIES ADDRESSED TO GENTILES.
Jeremiah 51:64. JEREMIAH""S COMMISSION ENDED.
Jeremiah 52:1-34. CONCLUSION.

For the CANONICAL order and place of the Prophets, see Appdx-1, and cp. page 1206, For the CHRONOLOGICAL order of the Prophets, see Appdx-77. For the inter-relation of the prophetic books, see Appdx-78. For references to the Pentateuch in the Prophets, see Appdx-92. For the Canonical order of Jeremiah""s prophecies, see below. For the Chronological order of Jeremiah""s prophecies, see Appdx-83, For the Septuagint version of Jeremiah, see Appdx-84.

The prophecies of Jeremiah do not profess to be given in chronological order (see Appdx-83); nor is there any reason why they should be so given. Why, we ask, should modern critics first assume that they ought to be, and then condemn them because they are not ? It is the historical portions, which concern JEHOIAKIM and ZEDEKIAH , that are chiefly so affected. And, Who was Jehoiakim that his history should be of any importance? Was it not he who "cut up the Word of Jehovah with a penknife, and cast it in the fire"? Why should not his history be "cut up"? ZEDEKIAH rejected the same Word of Jehovah. Why should his history be respected ?

Secular authors take the liberty of arranging their own literary matter as they choose; why should this liberty be denied to the sacred writers? The fact that the canonical and chronological portions have each their own particular Structures, and that both are perfect, shows that both orders have the same Divine Author.

Jeremiah""s prophecy is dated (Jeremiah 1:2, Jeremiah 1:3) as being "in the days of Josiah ... in the thirteenth year of his reign. It came also in the days of Jehoiakim the son of Josiah ... unto the end of the eleventh year of Zedekiah ... unto the carrying away of Jerusalem captive in the fifth month."

The 13th year of Josiah was 518 B.C. The 11th year of Zedekiah was 477 B.C. Therefore the whole period covered by Jeremiah was 41 years, as shown in Appdx-50, pp. 60, 67, 68, and Appdx-77.

It is highly probable that this period was exactly forty years the last probationary period (see Appdx-10) vouchsafed by Jehovah, before Jerusalem was destroyed and the Temple burnt.* But, as the month in the thirteenth year of Josiah, at which the Word first came to Jeremiah, is not stated, the whole period has to be shown as above, viz. 41 years.

Having regard to the Formulae of prophetic utterances (see Appdx-82), there appear to be some fifty-one distinct and clearly marked prophecies, commencing with some such formula as "The word of the LORD came", &c. It would have been well if the book could have been divided into fifty-one chapters (instead of fifty-two) so as to coincide with these. They commence as follows:

	I. Jeremiah 1:4.
	Jeremiah 21:1
	Jeremiah 34:1
	XL. Jeremiah 45:1.

	Jeremiah 1:11
	XV. Jeremiah 24:4.
	XXVIII. Jeremiah 34:8.
	XLI. Jeremiah 46:1.

	Jeremiah 1:13
	Jeremiah 25:1
	XXIX. Jeremiah 34:12.
	Jeremiah 46:13

	Jeremiah 2:1
	XVII. Jeremiah 26:1.
	Jeremiah 34:1
	XLIII. Jeremiah 47:1.

	V. Jeremiah 3:6.
	XVIII. Jeremiah 27:1.
	XXXI. Jeremiah 35:12.
	XLIV. Jeremiah 48:1.

	VI. Jeremiah 7:1.
	XIX. Jeremiah 28:12.
	Jeremiah 36:1
	Jeremiah 49:1

	Jeremiah 11:1
	XX. Jeremiah 30:1.
	Jeremiah 36:27
	XLVI. Jeremiah 49:7.

	Jeremiah 13:3
	XXI. Jeremiah 32:1.
	XXXIV. Jeremiah 37:6.
	XLVII. Jeremiah 49:23.

	IX. Jeremiah 13:8.
	XXII. Jeremiah 32:6.
	XXXV. Jeremiah 39:15.
	XLVIII. Jeremiah 49:28.

	X. Jeremiah 14:1.
	XXIII. Jeremiah 32:26.
	XXXVI. .
	XLIX. Jeremiah 49:34.

	XI. Jeremiah 16:1.
	XXIV. Jeremiah 33:1.
	XXXVII. Jeremiah 42:7.
	L. Jeremiah 50:1.

	XII. Jeremiah 18:1.
	XXV. Jeremiah 33:19.
	XXXVIII. Jeremiah 43:8.
	LI. Jeremiah 51:59.

	XIII. Jeremiah 18:5.
	Jeremiah 33:23
	XXXIX. Jeremiah 44:1.
	

Like the corresponding period of probation covered by the Acts of the Apostles, before the destruction of the second Temple. The Fig. Ellipsis (Ap. 6) should be repeated in each of these passages, from Jeremiah 47:1 [" The word of Jehovah came to Jeremiah the prophet] against", &c.

Jeremiah 1:1-3. INTRODUCTION. .
Jeremiah 1:1. The Prophet. His Person.
Jeremiah 1:2. The Prophet. His Call. Its time.
Jeremiah 1:3. The Prophet. His Ministry. Its duration

Jeremiah 1:4-19. JEREMIAH""S COMMISSION GIVEN.
Jeremiah 1:4-7. Commission given.
Jeremiah 1:8 -. "Be not afraid".
-, Jeremiah 1:8. "I am with thee".
Jeremiah 1:9-10. "I have this day", &c.
Jeremiah 1:11. Vision (almond tree).
Jeremiah 1:12. Explanation.
Jeremiah 1:13. Vision (seething pot).
Jeremiah 1:14-16. Explanation.
Jeremiah 1:17 -. Commission given.
-, Jeremiah 1:17. "Be not dismayed".
Jeremiah 1:18-19 -. "I have this day", &c.
-, Jeremiah 1:19. "I am with thee".

Jeremiah 2:1 - Jeremiah 20:18. PROPHECIES ADDRESSED TO JEWS. JOSIAH.
Jeremiah 2:1 - Jeremiah 12:17. Proclamations.
Jeremiah 13:12 - Jeremiah 17:18. Symbols.
Jeremiah 17:19-27. Proclamations.
Jeremiah 18:1 - Jeremiah 20:18. Symbols.

Jeremiah 2:1 - Jeremiah 12:17. PROCLAMATIONS. .
Jeremiah 2:18 - Jeremiah 3:11. To Jerusalem. Espousals.
Jeremiah 3:12 - Jeremiah 6:30. Place. Toward the north.
Jeremiah 7:1 - Jeremiah 10:25. Place. In the gate of the Temple.
Jeremiah 11:1 - Jeremiah 12:17. To Judah and Jerusalem. Covenant.

Jeremiah 2:1 - Jeremiah 3:11. TO JERUSALEM. ESPOUSALS.
Jeremiah 2:1-3. Espousals.
Jeremiah 2:4-8. Call to hear. Remonstrance. Past.
Jeremiah 2:9. Pleading. Future.
Jeremiah 2:10-28. Crimination. Idolatry.
Jeremiah 2:29-30. Pleading. Future.
Jeremiah 2:31-32. Call to see. Remonstrance. Past.
Jeremiah 2:33-37. Crimination. Idolatry.

Jeremiah 3:12 - Jeremiah 6:30. PLACE. TOWARD THE NORTH.
Jeremiah 3:12 - Jeremiah 4:2. Israel.
Jeremiah 4:3 - Jeremiah 6:30. Judah.

Jeremiah 3:12 - Jeremiah 4:2. ISRAEL.
Jeremiah 3:12 -. Call to return.
Jeremiah 3:12. Reason.
Jeremiah 3:13. Conditions.
Jeremiah 3:14 -. Call to return.
Jeremiah 3:14-18. Reason.
Jeremiah 3:19-21. Conditions.
Jeremiah 3:22 -. Call to return.
Jeremiah 3:22-25. Return. Reason.
Jeremiah 4:1-2. Conditions.

Jeremiah 3:14-18. THE REASON.
=Jeremiah 3:14-15. Restoration.
Jeremiah 3:16. The Symbol. No longer the Ark.
Jeremiah 3:17. The Reality. The Throne.
Jeremiah 3:18. Restoration.

Jeremiah 4:3 - Jeremiah 6:30. JUDAH.
Jeremiah 4:3-31. Warning. Threatenings. Alarm.
Jeremiah 5:1-31. Investigation.
Jeremiah 6:1-9. Warnings. Threatenings. Alarm.
Jeremiah 6:10-21. Investigation.
Jeremiah 6:22-26. Warnings. Threatenings. Alarm.
Jeremiah 6:27-30. Reprobation.

Jeremiah 4:3-31. WARNINGS. THREATENINGS. AlARM.
Jeremiah 4:3-4. Call to repentance.
Jeremiah 4:5-7. Alarm.
Jeremiah 4:8-18. Call to repentance.
Jeremiah 4:19-31. Alarm.

Jeremiah 4:8-18. CALL TO REPENTANCE.
Jeremiah 4:8 -. Call.
-, Jeremiah 4:8-13. Reason.
Jeremiah 4:14. Call.
Jeremiah 4:15-18. Reason.

Jeremiah 5:1-31. INVESTIGATION. .
Jeremiah 5:1-5. Incrimination.
Jeremiah 5:6. Threatening. Invasion. (Fig.)
Jeremiah 5:7-8. Incrimination.
Jeremiah 5:9. Threatening. Vengeance.
Jeremiah 5:10-13. Incrimination.
Jeremiah 5:14-19. Threatening. Invasion. (Lit.)
Jeremiah 5:20-28. Incrimination.
Jeremiah 5:29-31. Threatening. Vengeance.

Jeremiah 5:20-28. INCRIMINATION.
Jeremiah 5:20-22 -. Call to fear God.
-, Jeremiah 5:22. On account of His power.
Jeremiah 5:23. Rebellion in heart.
Jeremiah 5:24 -. Call. Refused.
-, Jeremiah 5:24. Notwithstanding His bounty.
Jeremiah 5:25-28. Rebellion.

Jeremiah 6:10-21. INVESTIGATION. .
Jeremiah 6:10. Sin. (Part.) Insensibility.
Jeremiah 6:11-12. Threatening. Captivity.
Jeremiah 6:13-15 -. General corruption.
-, Jeremiah 6:15. Threatening. Fall.
Jeremiah 6:16-17. Sin. (Part.) Disobedience.
Jeremiah 6:18-19. Threatening. Retribution.
Jeremiah 6:20. General corruption.
Jeremiah 6:21. Threatening. Fall.

Jeremiah 7:1 - Jeremiah 10:25. PLACE IN GATE OF THE TEMPLE.
Jeremiah 7:1-28. Exhortation.
Jeremiah 7:29 - Jeremiah 8:13. Call for lamentation.
Jeremiah 8:14 - Jeremiah 9:9. Invasion.
Jeremiah 9:10-26. Call for lamentation.
Jeremiah 10:1-16. Exhortation.
Jeremiah 10:17-25. Expulsion.

Jeremiah 7:1-28. EXHORTATION.
Jeremiah 7:1-2. Proclamation.
Jeremiah 7:3-26. Disobedience.
Jeremiah 7:27-28 -. Proclamation.
-, Jeremiah 7:28. Disobedience.

Jeremiah 7:3-26. DISOBEDIENCE. .
Jeremiah 7:3-20. Incrimination. (Shiloh.)
Jeremiah 7:21-26. Incrimination. (Egypt.)

Jeremiah 7:3-20. INCRIMINATION. (SHILOH.)
Jeremiah 7:3 -. Ways and Doings.
-, Jeremiah 7:3. Land.
Jeremiah 7:4. Temple.
Jeremiah 7:5. Ways and Doings.
Jeremiah 7:6. Temple.
Jeremiah 7:7. Land.
Jeremiah 7:8-9. Ways and Doings.
Jeremiah 7:10-11. Temple.
Jeremiah 7:12-16. Land.
Jeremiah 7:17-19. Ways and Doings.
Jeremiah 7:20 -. Temple.
-, Jeremiah 7:20. Land.

Jeremiah 7:21-26. INCRIMINATION. (EGYPT.)
Jeremiah 7:21-22. Command.
Jeremiah 7:23-24. Disobedience.
Jeremiah 7:25. Command.
Jeremiah 7:26. Disobedience.

Jeremiah 7:29 - Jeremiah 8:13. CALL FOR LAMENTATION.
Jeremiah 7:29-31. Incrimination. Pollution of Temple.
Jeremiah 7:32-34; Jeremiah 8:1-3. Threatening. Slaughter.
Jeremiah 8:4-9. Incrimination. Impenitence.
Jeremiah 8:10-11. Threatening. Dispossession.
Jeremiah 8:12 -. Incrimination. Effrontery.
Jeremiah 8:12-13. Threatening. Fall. Cast down.

Jeremiah 7:32 - Jeremiah 8:3. THREATENING .
Jeremiah 7:32 -. Cessation of name.
Jeremiah 7:32. Reason. Temple.
Jeremiah 7:33. Carcases unburned.
Jeremiah 7:34 -. Cessation of joy.
Jeremiah 7:34. Reason.
Jeremiah 8:1-3. Bones unburned. Land.

Jeremiah 8:4-9. INCRIMINATION. IMPENITENCE.
Jeremiah 8:4-5. Question.
-, Jeremiah 8:5-7. Answer.
Jeremiah 8:8 -. Question.
-, Jeremiah 8:8-9 -. Answer.
-, Jeremiah 8:9. Question.

Jeremiah 8:14 - Jeremiah 9:9. INVASION.
Jeremiah 8:14-16. The Prophet. Sorrow.
Jeremiah 8:17. Jehovah. Threatening.
Jeremiah 8:18. The Prophet. sorrow.
Jeremiah 8:19. Jehovah. Threatening.
Jeremiah 8:20 - Jeremiah 9:9. The Prophet. Sorrow.

Jeremiah 8:20 - Jeremiah 9:9. THE PROPHET. SORROW.
Jeremiah 8:20 - Jeremiah 9:2 -. The Prophet""s sorrow.
Jeremiah 9:2-9. The reasons for it.

- Jeremiah 9:2-9. THE REASONS FOR THE PROPHETS SORROW.
=Jeremiah 9:2-6. Incrimination. Deceit.
Jeremiah 9:7. Threatening. Trial.
Jeremiah 9:8. Incrimination. Deceit.
Jeremiah 9:9. Threatening. Vengeance.

Jeremiah 9:10-26. CALL FOR LAMENTATION.
Jeremiah 9:10. Lamentation.
Jeremiah 9:11. Threatening. Places.
Jeremiah 9:12-14. The wise. Call.
Jeremiah 9:15-16. Dispersion among nations.
Jeremiah 9:17-21. Lamentation.
Jeremiah 9:22. Threatening. Persons.
Jeremiah 9:23-24. The wise. Exhortation.
Jeremiah 9:25-26. Dispersion with the nations.

Jeremiah 10:1-16. EXHORTATION.
Jeremiah 10:1-5. Idolatry.
Jeremiah 10:6-7. Jehovah the true God.
Jeremiah 10:8. Stupidity of idolaters.
Jeremiah 10:9. Idolatry.
Jeremiah 10:10-13. Jehovah the true God.
Jeremiah 10:14-16. Stupidity of idolaters.

Jeremiah 11:1 - Jeremiah 12:17. PROPHECIES TO JUDAH AND JERUSALEM.
Jeremiah 11:1-14. Against the People.
Jeremiah 11:15-17. The beloved People threatened.
Jeremiah 11:18 - Jeremiah 12:6. Against the men of Anathoth.
Jeremiah 12:7-17. The beloved People threatened.

Jeremiah 11:1-4. PROPHECIES AGAINST THE PEOPLE.
Jeremiah 11:1-8 -. Covenant disobeyed.
-, Jeremiah 11:8. Threatening.
Jeremiah 11:9-10. Covenant broken.
Jeremiah 11:11-14. Threatening.

Jeremiah 11:18 - Jeremiah 12:6. PROPHECIES AGAINST THE MEN OF ANATHOTH.
Jeremiah 12:7-17. THE BELOVED PEOPLE THREATENED.
Jeremiah 12:7-13. The beloved People. Themselves.
Jeremiah 12:14-17. The beloved People. Their enemies.

Jeremiah 13:1 - Jeremiah 17:18. SYMBOLS.
Jeremiah 13:1-27. Symbolical. Girdle. Bottles.
Jeremiah 14:1 - Jeremiah 15:21. Literal. Drought.
Jeremiah 16:1-21. Symbolical. No wife.
Jeremiah 17:1-18. Literal. Sin of Judah.

Jeremiah 13:1-27. SYMBOLS. GIRDLE. BOTTLES.
Jeremiah 13:1-11. The Girdle.
Jeremiah 13:12-14. The Bottles.
Jeremiah 13:15-27. The Signification.

Jeremiah 13:1-11. THE GIRDLE.
Jeremiah 13:1-7 -. The Girdle caused to cleave.
-, Jeremiah 13:7 -. Girdle marred. Symbol.
-, Jeremiah 13:7. Girdle useless.
Jeremiah 13:8-9. People marred.
Jeremiah 13:10. People useless. Signification.
Jeremiah 13:11. The People caused to cleave.

Jeremiah 13:12-14. THE BOTTLES.
Jeremiah 13:12. Symbol. Bottles filled.
Jeremiah 13:13-14. Signification. People filled.

Jeremiah 13:12 the LORD God of Israel. See note on Jeremiah 11:3.

Jeremiah 13:15-27. THE SIGNIFICATION.
Jeremiah 13:15-20. Pride.
Jeremiah 13:21-27. Punishment.

Jeremiah 13:15-20. PRIDE.
Jeremiah 13:15-17 -. Exhortation.
-, Jeremiah 13:17. Jehovah""s flock.
Jeremiah 13:18-19. Exhortation.
Jeremiah 13:20. Jehovah""s flock.

Jeremiah 13:21-27. PUNISHMENT.
Jeremiah 13:21 -. Question. "What...?"
-, Jeremiah 13:21. Answer. Reason.
Jeremiah 13:22 -. Question. "Wherefore...?"
-, Jeremiah 13:22-27. Answer. Reason.

Jeremiah 14:1 - Jeremiah 15:21. LITERAL DROUGHT.
Jeremiah 14:1-6. Mourning of Judah.
Jeremiah 14:7 - Jeremiah 15:21. Intercession.

Jeremiah 14:7 - Jeremiah 15:24. INTERCESSION.
Jeremiah 14:7-9. Deprecation. Jeremiah.
Jeremiah 14:10-12. Rejection. Jehovah.
Jeremiah 14:13-18. Prophets. (False.)
Jeremiah 14:19-22. Depreciation. Jeremiah.
Jeremiah 15:1-9. Rejection. Jehovah.
Jeremiah 15:10-21. Prophets. (True.)

Jeremiah 14:13-18. PROPHETS. (FALSE.)
Jeremiah 14:13. Jeremiah""s complaint.
Jeremiah 14:14-18. Jehovah""s answer. Threatening.

Jeremiah 15:10-21. PROPHETS. (TRUE.)
Jeremiah 15:10. Complaint of Jeremiah.
Jeremiah 15:11-14. Promise of Jehovah.
Jeremiah 15:15-18. Complaint of Jeremiah.
Jeremiah 15:19-21. Promise of Jehovah.

Jeremiah 16:1-21. SYMBOLICAL. NO WIFE.
Jeremiah 16:1-9. Symbol. No wife.
Jeremiah 16:10-21. Signification.

Jeremiah 16:1-9. SYMBOL. NO WIFE.
Jeremiah 16:1-2. Prohibition. Not to marry.
Jeremiah 16:3-4. Reason.
Jeremiah 16:5 -. Prohibition. Not to mourn.
-, Jeremiah 16:5-7. Reason.
Jeremiah 16:8. Prohibition. Not to feast.
Jeremiah 16:9. Reason.

Jeremiah 16:10-21. SIGNIFICATION.
Jeremiah 16:10-13. Threatening. Expulsion.
Jeremiah 16:14-15. Promise. Restoration. (Israel.)
Jeremiah 16:16-18. Threatening. Pursuit.
Jeremiah 16:19-21. Promise. Restoration. (Gentiles.)

Jeremiah 17:1-18. LITERAL. SIN OF JUDAH.
Jeremiah 17:1-2. Incrimination.
Jeremiah 17:3-4. Threatening.
Jeremiah 17:5-8. Trust. False and True.
Jeremiah 17:9-10. Incrimination.
Jeremiah 17:11-14. Trust. False and True.
Jeremiah 17:15-18. Defiance.

Jeremiah 17:5-8. TRUST. FALSE AND TRUE.
Jeremiah 17:5. Curse.
Jeremiah 17:6. Comparison. Heath in desert.
Jeremiah 17:7. Blessing.
Jeremiah 17:8. Comparison. Tree in garden.

Jeremiah 17:11-14. TRUST. FALSE AND TRUE.
Jeremiah 17:11 -. Forsaking. Partridge her eggs.
-, Jeremiah 17:11. False trust.
Jeremiah 17:12-13 -.
-, Jeremiah 17:13-14. True trust. Forsaking. People their God.

Jeremiah 17:19-27. PROPHECIES.
Jeremiah 17:19-22. Jehovah. Command.
Jeremiah 17:23. Disobedience.
Jeremiah 17:24-26. Jehovah. Promise.
Jeremiah 17:27 -. Disobedience.
-, Jeremiah 17:27. Jehovah. Threatening.

Jeremiah 18:1 - Jeremiah 20:18. SYMBOLS.
Jeremiah 18:1-4. Symbol. Potter""s vessel.
Jeremiah 18:5-6. Signification. House of Israel.
Jeremiah 18:7-17. Threatening.
Jeremiah 18:18. Enemies. Plot.
Jeremiah 18:19-23. Jeremiah. Prayer.
Jeremiah 19:1-10. Symbol. Potter""s bottle.
Jeremiah 19:11-13. Signification. People and city.
Jeremiah 19:14-15. Threatening.
Jeremiah 20:1-6. Enemies. Violence.
Jeremiah 20:7-18. Jeremiah. Prayer.

Jeremiah 18:7-17. THREATENING.
Jeremiah 18:7-10. Declaration.
Jeremiah 18:11-17. Application.

Jeremiah 18:7-10. DECLARATION.
Jeremiah 18:7. Concerning pulling down.
Jeremiah 18:8. Condition. Repentance.
Jeremiah 18:9. Concerning building up.
Jeremiah 18:10. Condition. Repentance.

Jeremiah 18:11-17. APPLICATION.
Jeremiah 18:11. Threatening.
Jeremiah 18:12. Departure.
Jeremiah 18:13-16. Departure.
Jeremiah 18:17. Execution.

Jeremiah 18:19-23. JEREMIAH. PRAYER.
Jeremiah 18:19-20. Complaint.
Jeremiah 18:21-22. Imprecation.
Jeremiah 18:23 -. Complaint.
-, Jeremiah 18:23. Imprecation.

Jeremiah 19:1-10. THE POTTER""S PITCHER .
Jeremiah 19:1. Pitcher taken.
Jeremiah 19:2-3. Threatening. (General.)
Jeremiah 19:4. Cause.
Jeremiah 19:5. Cause.
Jeremiah 19:6-9. Threatening. (Particular.)
Jeremiah 19:10. Pitcher broken.

Jeremiah 20:1-6. ENEMIES. VIOLENCE.
Jeremiah 20:1-3 -. Pashur""s violence.
-, Jeremiah 20:3-4. Pashur and Judah. captives.
Jeremiah 20:5. Pashur and Judah:spoils.
Jeremiah 20:6. Pashur""s end.

Jeremiah 20:7-18. JEREMIAH. PRAYER.
Jeremiah 20:7-12. Complaint.
Jeremiah 20:13 -. Praise to Jehovah.
-, Jeremiah 20:13. Praise. Reason for it.
Jeremiah 20:14-18. Complaint.

Jeremiah 20:7-12. COMPLAINT.
Jeremiah 20:7 -. Jehovah. Commission.
-, Jeremiah 20:7-8. Jeremiah. Derision of.
Jeremiah 20:9 -. Jehovah""s word. Resolve made.
-, Jeremiah 20:9. Jehovah""s word. Resolve useless.
Jeremiah 20:10. Jeremiah. Conspiracy against.
Jeremiah 20:11-12. Jeremiah. Support.

Jeremiah 21:1 - Jeremiah 35:19. HISTORY, ETC. JEHOIAKIM.
(Not Chronological.)
Jeremiah 21:1-14. Defeat and Captivity proclaimed.
Jeremiah 22:1 - Jeremiah 23:8. Promise of THE BRANCH.
Jeremiah 23:9-40. Whirlwind. False Prophets. Rejection.
Jeremiah 24:1-10. Captives. Remnant. (Fig.)
Jeremiah 25:1-11. Time. Seventy years.
Jeremiah 25:12-38. Nations. The Cup.
Jeremiah 26:1-24. Proclamation in Temple.
Jeremiah 27:1-22. Nations. Bonds and Yoke.
Jeremiah 28:1-17. Time. Two years.
Jeremiah 29:1-32. Captives and Remnant. (Fig.)
Jeremiah 30:1 - Jeremiah 31:40. Whirlwind. Book. Restoration.
Jeremiah 32:1 - Jeremiah 35:19. Promise of THE BRANCH.
Jeremiah 34:1 - Jeremiah 35:19. Defeat and Captivity proclaimed.

Jeremiah 21:1-14. DEFEAT AND CAPTIVITY PROCLAIMED.
Jeremiah 21:1-7. To the king.
Jeremiah 21:8-10. To the People of the city.
Jeremiah 21:11-12. To the king""s house.
Jeremiah 21:13-14. To the People of the city.

Jeremiah 22:1 - Jeremiah 23:8. PROMISE OF THE BRANCH.
Jeremiah 22:1-30. Individually.
Jeremiah 23:1-8. Collectively.

Jeremiah 22:1-30. INDIVIDUALLY.
Jeremiah 22:1-9. To Jehoiakim.
Jeremiah 22:10-12. Touching Shallum.
Jeremiah 22:13-19. To Jehoaikim.
Jeremiah 22:20-30. Touching Coniah.

Jeremiah 22:1-9. TO JEHOIAKIM.
Jeremiah 22:1-3. Command.
Jeremiah 22:4-5. Consequence.
Jeremiah 22:6-7. Address.
Jeremiah 22:8-9. Consequence.

Jeremiah 23:1-8. COLLECTIVELY.
Jeremiah 23:1-2. Shepherds. Woe to false.
Jeremiah 23:3. Restoration. The remnant.
Jeremiah 23:4-6. Shepherd. The true. The BRANCH.
Jeremiah 23:7-8. Restoration. The Nation.

Jeremiah 23:9-40. WHIRLWIND. FALSE PROPHETS. REJECTION.
Jeremiah 23:9-15. Incrimination.
Jeremiah 23:16-22. Dehortation.
Jeremiah 23:23-29 .Incrimination.
Jeremiah 23:30-40. Threatening.

Jeremiah 24:1-10. CAPTIVES. REMNANT. (FIGS.)
Jeremiah 24:1. Symbol. Two baskets of figs.
Jeremiah 24:2 -. Good figs.
-, Jeremiah 24:2. Bad figs.
Jeremiah 24:3 -. Good figs.
-, Jeremiah 24:3. Bad figs.
Jeremiah 24:4. Signification of Symbol.
Jeremiah 24:5. Captives. (Good figs.)
Jeremiah 24:6-7. For their good.
Jeremiah 24:8. Remnant. (Bad figs.)
Jeremiah 24:9-10. For their evil.

Jeremiah 25:1-11. TIME. SEVENTY YEARS.
Jeremiah 25:1-2. Time of the prophecy.
Jeremiah 25:3-4. Messengers from Jehovah.
Jeremiah 25:5-7. Disobedience. The cause.
Jeremiah 25:8. Disobedience. The consequence.
Jeremiah 25:9-11 -. Messengers from Babylon.
-, Jeremiah 25:11. Duration of the prophecy.

Jeremiah 25:12-38. NATIONS. THE CUP.
Jeremiah 25:12-14. Literal.
Jeremiah 25:15-29. Symbol. The Cup.
Jeremiah 25:30-33. Literal.
Jeremiah 25:34-38. Symbols. Shepherds and Folds.

Jeremiah 26:1-24. PROCLAMATION IN THE TEMPLE.
Jeremiah 26:1-6. Jeremiah""s mission.
Jeremiah 26:7-9. Opposition.
Jeremiah 26:10-11. Defense. Princes.
Jeremiah 26:12-15. Jeremiah""s message.
Jeremiah 26:16-23. Contention.
Jeremiah 26:24. Defense. Ahikam.

Jeremiah 26:1-6. JEREMIAH""S MISSION.
Jeremiah 26:1-2. Jehovah""s house. Message.
Jeremiah 26:3 -. Obedience.
-, Jeremiah 26:3. Promise.
Jeremiah 26:5. Disobedience.
Jeremiah 26:6. Jehovah""s house. Message.

Jeremiah 26:16-24. CONTENTION.
Jeremiah 26:16-17. Defenders. Princes.
Jeremiah 26:18. Case of Micah.
Jeremiah 26:19. Conduct of Hezekiah.
Jeremiah 26:20. Case of Urijah.
Jeremiah 26:21-23. Conduct of Jehoiakim.
Jeremiah 26:24. Defender. Ahikam.

Jeremiah 27:1-22. NATIONS. BONDS AND YOKES.
Jeremiah 27:1-7 -. Nations to serve Babylon.
-, Jeremiah 27:7. For a limited time.
Jeremiah 27:8. Exhortation. Nations.
Jeremiah 27:9-11. Dehortation.
Jeremiah 27:12-13. Exhortation. Zedekiah.
Jeremiah 27:14-15. Dehortation.
Jeremiah 27:16 -. Exhortation. Priests and People.
-, Jeremiah 27:16-17. Dehortation.
Jeremiah 27:18-22 -. Remaining vessels to go to Babylon.
-, Jeremiah 27:22. For a limited time

Jeremiah 28:1-17. TIME. TWO YEARS.
Jeremiah 28:1-4. Hananiah. (False prophet.)
Jeremiah 28:5-9. Jeremiah.
Jeremiah 28:10-11. Hananiah. (False prophet.)
Jeremiah 28:12-17. Jeremiah.

Jeremiah 29:1-32. CAPTIVES AND REMNANT.
Jeremiah 29:1-7. Letter of Jeremiah to the Captivity.
Jeremiah 29:8-9. Dehortation. False prophets.
Jeremiah 29:10-14. Prophecy to captives. Good.
Jeremiah 29:15. Dehortation. False prophets.
Jeremiah 29:16-19. Prophecy to residue. Evil.
Jeremiah 29:20-29. Dehortation. False prophets.
Jeremiah 29:30-32. Message of Jehovah to the Captivity.

Jeremiah 30:1 - Jeremiah 31:40. BOOK. RESTORATION.
Jeremiah 30:1-17. Book.
Jeremiah 30:18. City. Rebuilding.
Jeremiah 30:19 - Jeremiah 31:1. People. Restoration.
Jeremiah 31:2-26. Vision.
Jeremiah 31:27-37. People. Restoration.
Jeremiah 31:38-40. City. Rebuilding.

Jeremiah 30:1-17. BOOK.
Jeremiah 30:1-2. Words.
Jeremiah 30:3. Restoration. General.
Jeremiah 30:4. Words.
Jeremiah 30:5-17. Restoration. Particular.

Jeremiah 30:5-17. RESTORATION. PARTICULAR.
Jeremiah 30:5-7 -. Tribulation.
-, Jeremiah 30:7-10. Restoration.
Jeremiah 30:11. Jehovah the Saviour.
Jeremiah 30:12-15. Tribulation.
Jeremiah 30:16. Retaliation.
Jeremiah 30:17. Jehovah the Healer.

Jeremiah 30:19 - Jeremiah 31:1. PEOPLE. RESTORATION.
Jeremiah 30:19-21. Blessings.
Jeremiah 30:22. People accepted.
Jeremiah 30:23-24. Judgment.
Jeremiah 31:1. People. accepted.

Jeremiah 31:2-26. VISION.
Jeremiah 31:2-7. Joy.
Jeremiah 31:8. Restoration.
Jeremiah 31:9. Sorrow ended.
Jeremiah 31:10-14. Joy.
Jeremiah 31:15-17. Restoration.
Jeremiah 31:18-22. Sorrow ended.
Jeremiah 31:23. Blessing.
Jeremiah 31:24. Restoration.
Jeremiah 31:25-26. Sorrow ended.

Jeremiah 31:27-37. PEOPLE. RESTORATION.
Jeremiah 31:27. Seed. Prophecy.
Jeremiah 31:28. Destruction and renovation.
Jeremiah 31:29-30. Proverb.
Jeremiah 31:31-33. Old and New Covenant.
Jeremiah 31:34. Teaching.
Jeremiah 31:35-37. Seed. Fulfilment.

Jeremiah 32:1 - Jeremiah 33:26. PROMISE OF THE BRANCH.
Jeremiah 32:1-44. The first "word". Restoration of the Land. (In prison.) Tenth year of Zedekiah.
Jeremiah 33:1-26. The second "word". Restoration of the People. (In prison.)

Jeremiah 32:1-44. THE FIRST WORD.
Jeremiah 32:1-5. Question of Zedekiah.
Jeremiah 32:6-44. Answer of Jeremiah.

Jeremiah 32:6-44. ANSWER TO JEREMIAH.
Jeremiah 32:6-14. Symbol. Purchase of the field.
Jeremiah 32:15. Signification. Repossession.
Jeremiah 32:16-35. Symbol. Purchase of the field.
Jeremiah 32:36-44. Signification. Repossession.

Jeremiah 32:6-14. SYMBOL. PURCHASE OF THE FIELD
Jeremiah 32:6-7. The word of Jehovah. Coming.
Jeremiah 32:8 -. The field. Request.
-, Jeremiah 32:8. The word of Jehovah. Known.
Jeremiah 32:9-14. The field. Compliance.

Jeremiah 32:16-35. THE SYMBOL.
Jeremiah 32:16-17. Prayer. Omnipotence.
Jeremiah 32:18-23. Past mercies. Remembered.
Jeremiah 32:24-25. Invasion.
Jeremiah 32:26-27. Prayer. Answered. Omnipotence.
Jeremiah 32:28-29. Invasion.
Jeremiah 32:30-35. Future judgments. Foretold.

Jeremiah 32:36-44. SIGNIFICATION. REPOSSESSION.
Jeremiah 32:36. City.
Jeremiah 32:37-41. Its restoration.
Jeremiah 32:42. People.
Jeremiah 32:43-44. Their repossession.

Jeremiah 33:1-26. SECOND WORD. RESTORATION.
Jeremiah 33:1-14. The word of Jehovah.
Jeremiah 33:15-18. The Branch of Jehovah.
Jeremiah 33:19-26. The faithfulness of Jehovah.

Jeremiah 33:1-14. THE WORD OF JEHOVAH.
Jeremiah 33:1-5. The desolate houses.
Jeremiah 33:6. Blessings. Health and cure.
Jeremiah 33:7-9. Restoration. "As at the first."
Jeremiah 33:10. The desolate cities. (Judah.)
Jeremiah 33:11 -. Blessings. Joy and gladness.
-, Jeremiah 33:11. Restoration. "As at the first."
Jeremiah 33:12 -. The desolate cities. (Judah and Benjamin.)
-, Jeremiah 33:12-13 Blessings. Peace and quitness.
Jeremiah 33:14. Restoration.

Jeremiah 33:15-18. THE BRANCH OF JEHOVAH.
Jeremiah 33:15. The Branch raised up.
Jeremiah 33:16. Blessing. Salvation brought.
Jeremiah 33:17. Heir of David not lacking.
Jeremiah 33:18. Blessing. Worship secured.

Jeremiah 33:19-26. THE FAITHFULNESS OF JEHOVAH.
Jeremiah 33:19-20. Tokens. Day and night.
Jeremiah 33:21. Covenant with David.
Jeremiah 33:22 -. Tokens. Stars and sand.
-, Jeremiah 33:22. Seed of David.
Jeremiah 33:23-25. Tokens. Day and night.
Jeremiah 33:26. Union of Israel and Judah.

Jeremiah 34:1 - Jeremiah 35:19. DEFEAT AND CAPTIVITY OF ZEDEKIAH PROCLAIMED.
Jeremiah 34:1-7. Threatening to Zedekiah.
Jeremiah 34:8-16. Illustration. (Negative.) Covenant of king and princes broken.
Jeremiah 34:17 -. Incrimination of People.
Jeremiah 34:17-22. Threatening to nation.
Jeremiah 35:1-11. Illustration. (Positive.) Command of Jonadab to Rechabites kept.
Jeremiah 35:12-16. Incrimination of people.
Jeremiah 35:17-19. Threatening to the nation.

Jeremiah 34:1-7. THREATENING TO ZEDEKIAH.
Jeremiah 34:1-2. City and cities given to Nebuchadnezzar.
Jeremiah 34:3. Zedekiah. Captivity.
Jeremiah 34:4-5. Zedekiah. Death.
Jeremiah 34:6-7. City and cities besieged by Nebuchadnezzar.

Jeremiah 34:8-16. ILLUSTRATION. (NEGATIVE). COVENANT OF ZEDEKIAH AND PRINCES. BROKEN.
Jeremiah 34:8-10. Covenant of Zedekiah and princes with servants.
Jeremiah 34:11. Breach of the covenant by the king and princes.
Jeremiah 34:12-15. Covenant of Jehovah with the nation.
Jeremiah 34:16. Breach of the covenant by the nation.

Jeremiah 34:17-22. THREATENING OF THE PEOPLE.
=Jeremiah 34:17. The People.
Jeremiah 34:18-20. The Princes.
Jeremiah 34:21. The king.
Jeremiah 34:22. The people and cities.

Jeremiah 35:1-11. ILLUSTRATION. (POSITIVE.) COMMAND OF JONADAB TO HIS SONS. KEPT
Jeremiah 35:1-2. Command of Jehovah to Jeremiah.
Jeremiah 35:3-5. Obedience of Jeremiah.
Jeremiah 35:6-7. Command of Jonadab to Rechabites.
Jeremiah 35:8-11. Obedience of Rechabites.

Jeremiah 35:12-16. INCRIMINATION OF THE PEOPLE.
Jeremiah 35:12-13. Incrimination.
Jeremiah 35:14 -. Obedience of the Rechabites.
-, Jeremiah 35:14 -. Incrimination. `- Jeremiah 35:14. Disobedience of the nation.
Jeremiah 35:15 -. Incrimination.
-, Jeremiah 35:15. Disobedience of the nation.
Jeremiah 35:16 -. Incrimination.
-, Jeremiah 35:16. Disobedience of the nation.

Jeremiah 35:17-19. THREATENING OF THE NATION.
Jeremiah 35:17 -. Threatening to the nation.
-, Jeremiah 35:17. Cause. Disobedience to Jehovah.
Jeremiah 35:18 -. Blessing of the Rechabites.
-, Jeremiah 35:18-19. Cause. Obedience to Jonadab.

Jeremiah 36:1-32. BARUCH. MISSION TO JEHOIAKIM.
Jeremiah 36:1-3. Command to Jehovah.
Jeremiah 36:4. Obedience of Jeremiah. The first
Jeremiah 36:5-7. Command of Jeremiah. Scroll.
Jeremiah 36:8-10. Obedience of Baruch.
Jeremiah 36:11-13. Scroll reported to princes.
Jeremiah 36:14. Roll brought.
Jeremiah 36:15. Roll read.
Jeremiah 36:16. Fear.
Jeremiah 36:17-18. Jeremiah and Baruch.
Jeremiah 36:19. Their concealment.
Jeremiah 36:20. Scroll reported to the king.
Jeremiah 36:21 -. Roll brought.
-, Jeremiah 36:21-23. Roll destroyed.
Jeremiah 36:24-25. No fear.
Jeremiah 36:26 -. Jeremiah and Baruch.
-, Jeremiah 36:26. Their concealment.
Jeremiah 36:27-28. Jeremiah. Command.
Jeremiah 36:29. Jehoiakim. Incrimination. The second
Jeremiah 36:30-31. Jehoiakim. Threatening. Scroll.
Jeremiah 36:32. Jeremiah. Obedience.

Jeremiah 37:1 - Jeremiah 45:5. HISTORY, ETC. ZEDEKIAH.
Jeremiah 37:1 - Jeremiah 38:28. Jeremiah. Persecution and deliverance.
Jeremiah 39:1-9. City taken.
Jeremiah 39:10 - Jeremiah 44:30. People taken, and left.
Jeremiah 45:1-5. Jeremiah. Prophecy to Baruch. (Sorrow and assurance.)

Jeremiah 37:1 - Jeremiah 38:28. JEREMIAH, ETC.
Jeremiah 37:1-20. Public message.
Jeremiah 37:21. In court of the prison.
Jeremiah 38:1-6. Accusation. Persecutors
Jeremiah 38:7-13. Defence. of Jeremiah.
Jeremiah 38:14-27. Private conference.
Jeremiah 38:28. In court of the prison.

Jeremiah 37:1-20. PUBLIC MESSAGE.
Jeremiah 37:1-2. Words of Jeremiah. Disobedience.
Jeremiah 37:3. Message from Zedekiah to Jeremiah.
Jeremiah 37:4. Jeremiah:not in prison.
Jeremiah 37:5. Departure of Chaldeans.
Jeremiah 37:6-10. Words of Jeremiah. Threatening.
Jeremiah 37:11-14. Departure of Chaldeans.
Jeremiah 37:15. Jeremiah in prison.
Jeremiah 37:16-20. Message from Jeremiah to Zedekiah.

Jeremiah 38:1-13. PERSECUTION OF JEREMIAH.
Jeremiah 38:1-4. Jeremiah. Accusation by princes.
Jeremiah 38:5. Zedekiah. Permission for imprisonment.
Jeremiah 38:6 -. The dungeon.
-, Jeremiah 38:6. Sinking in the mire.
Jeremiah 38:7-9. Jeremiah. Defence by Ebed-melech.
Jeremiah 38:10. Zedekiah. Command for release.
Jeremiah 38:11-12. The dungeon.
Jeremiah 38:13. Drawing out of the mire.

Jeremiah 38:14-27. PRIVATE CONFERENCE.
Jeremiah 38:17-27. CONFERENCE.
Jeremiah 38:17-18. Alternatives.
Jeremiah 38:19. Fear of the People. Expressed.
Jeremiah 38:20-23. Alternatives.
Jeremiah 38:24-27. Fear of the princes. Implied.

Jeremiah 39:1-9. THE CITY TAKEN.
Jeremiah 39:1. Nebuchadnezzar.
Jeremiah 39:2. Taking of the city.
Jeremiah 39:3. Nebuchadnezzar""s princes.
Jeremiah 39:4-9. Taking of Zedekiah

Jeremiah 39:10 - Jeremiah 44:30. THE PEOPLE TAKEN, AND LEFT.
Jeremiah 39:10. The poor of the People.
Jeremiah 39:11-14. Jeremiah. Liberation commanded.
Jeremiah 39:15-18. Promise to Ebed-melech.
Jeremiah 40:1-6. Jeremiah. Liberation effected.
Jeremiah 40:7 - Jeremiah 44:30. The poor of the People.

Jeremiah 40:7 - Jeremiah 44:30. THE POOR OF THE PEOPLE.
Jeremiah 40:7 - Jeremiah 41:15. Under Gedaliah in the land.
Jeremiah 41:16 - Jeremiah 43:7. Under Johanan in the land.
Jeremiah 43:8 - Jeremiah 44:30. Under Jouanan in Egypt.

Jeremiah 40:7 - Jeremiah 41:15. UNDER GEDALIAH IN THE LAND.
Jeremiah 40:7. Gedaliah. Administration.
Jeremiah 40:8. Ishmael""s visit.
Jeremiah 40:9-10. Invitation of Gedaliah.
Jeremiah 40:11. Gedaliah. Administration.
Jeremiah 40:12. Invitation. Accepted.
Jeremiah 40:13 - Jeremiah 41:15. Ishmael""s treachery.

Jeremiah 40:13 - Jeremiah 41:15. ISHMAEL""S TREACHERY.
Jeremiah 40:13-16. Treachery. Discovered.
Jeremiah 41:1-15. Treachery. Avenged.

Jeremiah 40:13-16. TREACHERY. DISCOVERED.
Jeremiah 40:13-14 -. Johanan reveals the plot to Gedaliah.
-, Jeremiah 40:14. Gedaliah""s disbelief.
Jeremiah 40:15. Johanan""s advice to Gedaliah.
Jeremiah 40:16. Gedaliah""s disapproval.

Jeremiah 41:1-15. TREACHERY. AVENGED.
Jeremiah 41:1-9. Ishmael""s treachery.
Jeremiah 41:10 -. Captives taken.
-, Jeremiah 41:10. Ammonites.
Jeremiah 41:11-12. Ishmael""s treachery.
Jeremiah 41:13-14. Captives rescued.
Jeremiah 41:15. Ammonites.

Jeremiah 41:16 - Jeremiah 43:7. UNDER JOHANAN IN THE LAND.
Jeremiah 41:16-18. Intention to go to Egypt.
Jeremiah 42:1-3. Supplication to Jeremiah.
Jeremiah 42:4. Jeremiah. Answer promised.
Jeremiah 42:5-6. Supplication to Jeremiah.
Jeremiah 42:7-22. Jeremiah. Answer given.
Jeremiah 43:1-7. Intention carried out.

Jeremiah 42:7-22. JEREMIAH. ANSWER GIVEN.
Jeremiah 42:7-9. Supplication made.
Jeremiah 42:10. Abiding.
Jeremiah 42:11-12. Promise.
Jeremiah 42:13-14. Departing.
Jeremiah 42:15-18. Warning.
Jeremiah 42:19-22. Supplication answered.

Jeremiah 42:19-22. SUPPLICATION. ANSWERED.
Jeremiah 42:19 -. Prohibition.
-, Jeremiah 42:19. Admonition.
Jeremiah 42:20. Incrimination.
Jeremiah 42:21. Declaration.
Jeremiah 42:22. Threatening.

Jeremiah 43:1-7. INTENTION CARRIED OUT.
Jeremiah 43:1-3. Johanan. Contradiction. Words.
Jeremiah 43:4. The People. Disobedience.
Jeremiah 43:5-6. Johanan. Disobedience. Action.
Jeremiah 43:7. The People. Disobedience.

Jeremiah 43:8 - Jeremiah 44:30. UNDER JOHANAN IN EGYPT.
Jeremiah 43:8-10. Sign. Great stones.
Jeremiah 43:11-13. Threatening.
Jeremiah 44:1-14 -. Idolatry. Declaration.
Jeremiah 44:-14. Escape of ramnant.
Jeremiah 44:15-27. Idolatry. Discussion.
Jeremiah 44:28. Escape of ramnant.
Jeremiah 44:29. Sign. Punishment.
Jeremiah 44:30. Threatening.

Jeremiah 43:11-13. THREATENING.
Jeremiah 43:11. Land of Egypt.
Jeremiah 43:12 -. Gods of Egypt.
-, Jeremiah 43:12. Land of Egypt.
Jeremiah 43:13. Gods of Egypt.

Jeremiah 44:1-14 -. IDOLATRY. DECLARATION.
Jeremiah 44:1-2. Infliction. Past. Jehovah, &c.
Jeremiah 44:3. Provocation. Incense.
Jeremiah 44:4. Remonstrance.
Jeremiah 44:5. Disregard.
Jeremiah 44:6-7 -. Infliction. Past. Jehovah, &c.
-, Jeremiah 44:7-8. Provocation. Incense.
Jeremiah 44:9. Remonstrance.
Jeremiah 44:10. Disregard.
Jeremiah 44:11-14. Infliction. Future.

Jeremiah 44:15-27. IDOLATRY. DISCUSSION.
Jeremiah 44:15-17 -. Answer to the People.
-, Jeremiah 44:17-19. Reason.
Jeremiah 44:20-25. Answer. Jeremiah""s reply.
Jeremiah 44:26-27. Reason.

Jeremiah 45:1-5. BARUCH.
Jeremiah 45:1-2. Word of Jehovah to Baruch.
Jeremiah 45:3. What Baruch had said.
Jeremiah 45:4. Word of Jehovah to Baruch.
Jeremiah 45:5 -. What Baruch sought.
-, Jeremiah 45:5. Word of Jehovah to Baruch.

Jeremiah 46:1 - Jeremiah 51:64. PROPHECIES ADDRESSED TO GENTILES.
Jeremiah 46:1-25. Egypt. South.
Jeremiah 47:1-7. Philistines. West.
Jeremiah 48:1 - Jeremiah 49:6. Moab and Ammon. East and south.
Jeremiah 49:7-22. Edom. South.
Jeremiah 49:23-27. Damascus. North.
Jeremiah 49:28-33. Kedar and Hazor. North.
Jeremiah 49:34-39. Elam. East.
Jeremiah 50:1 - Jeremiah 51:64 -. Babylon. East.

Jeremiah 46:1-28. EGYPT.
Jeremiah 46:1-2. Egypt. Proclamation.
Jeremiah 46:3-12. Its overflow.
Jeremiah 46:13-26. Means employed.
Jeremiah 46:27-28. Israel. Encouragement.

Jeremiah 46:3-12. EGYPT. ITS OVERTHROW.
Jeremiah 46:3-4. Call to battle.
Jeremiah 46:5-6. Dismay of Egypt.
Jeremiah 46:7-8. Boast of Egypt.
Jeremiah 46:9. Call to battle.
Jeremiah 46:10. Vengeance of Jehovah.
Jeremiah 46:11-12. Fall of Egypt.

Jeremiah 46:13-26. MEANS EMPLOYED.
Jeremiah 46:13-14. Proclamation. Prepare.
Jeremiah 46:15-17. Fall.
Jeremiah 46:18-19. Proclamation. Prepare.
Jeremiah 46:20-26. Fall.

Jeremiah 46:20-26. FALL OF EGYPT.
Jeremiah 46:20. The north.
Jeremiah 46:21. Mercenaries.
Jeremiah 46:22-23. Enemies.
Jeremiah 46:24. The North.
Jeremiah 46:25. Multitudes.
Jeremiah 46:26. Enemies.

Jeremiah 46:27-28. ISRAEL. ENCOURAGEMENT.
Jeremiah 46:27 -. Encouragement.
-, Jeremiah 46:27. Reason.
Jeremiah 46:28 -. Encouragement.
-, Jeremiah 46:28. Reason.

Jeremiah 47:1-7. THE PHILISTINES.
Jeremiah 47:1. The word of the Lord against the Philistines.
Jeremiah 47:2 -. Invasion.
-, Jeremiah 47:2. Effect. Mourning.
Jeremiah 47:3 -. Invasion.
-, Jeremiah 47:3. Effect. Feebleness.
Jeremiah 47:4. Invasion.
Jeremiah 47:5 -.Effect.
-, Jeremiah 47:5-7.Mourning. The sword of the Lord against the Philistines.

Jeremiah 48:1 - Jeremiah 49:6. MOAB AND AMMON.
Jeremiah 48:1-47. Moab. The sons of Lot.
Jeremiah 49:1-6. Ammon

Jeremiah 48:1-47. MOAB.
Jeremiah 48:1-46. MOAB""S (THEN) PRESENT STATE.
=Jeremiah 48:1-5. Threatening.
Jeremiah 48:6-10. Flight.
Jeremiah 48:11-28. Condition.
Jeremiah 48:29-39. Character.
Jeremiah 48:40-43. Threatening.
Jeremiah 48:44-46. Flight.

Jeremiah 48:11-39. MOAB""S CONDITION AND CHARACTER.
Jeremiah 48:11. At ease.
Jeremiah 48:12-13. Places.
Jeremiah 48:14-25. Judgments.
Jeremiah 48:26-28. Consequences.
Jeremiah 48:29. In pride.
Jeremiah 48:30-31. Judgments.
Jeremiah 48:32-36. Places.
Jeremiah 48:37-39. Consequences.

Jeremiah 48:14-25. JUDGMENTS.
Jeremiah 48:14. Question.
Jeremiah 48:15-16. Answer.
Jeremiah 48:17-18. Lamentation.
Jeremiah 48:19. Question.
Jeremiah 48:20 -. Answer.
-, Jeremiah 48:20-25. Lamentation.

Jeremiah 49:1-6. AMMON.
Jeremiah 49:1-5. The former state.
Jeremiah 49:6. The latter state.

Jeremiah 49:1-5. THE FORMER STATE.
Jeremiah 49:1. Question. Incrimination.
Jeremiah 49:2. Answer. Threatening.
Jeremiah 49:3. Lamentation.
Jeremiah 49:4. Question. Incrimination.
Jeremiah 49:5. Answer. Threatening.

Jeremiah 49:7-22. EDOM.
Jeremiah 49:7. The procuring cause. Wisdom.
Jeremiah 49:8-13. Desolation.
Jeremiah 49:14-15. Instrumentality.
Jeremiah 49:16. The procuring cause. Pride.
Jeremiah 49:17-18. Desolation.
Jeremiah 49:19-22. Instrumentality.

Jeremiah 49:23-27. DAMASCUS.
Jeremiah 49:23-24. Dismay.
Jeremiah 49:25 -. City of praise.
-, Jeremiah 49:25. City of joy.
Jeremiah 49:26-27. Destruction.

Jeremiah 49:28-33. KEDAR AND HAZOR.
Jeremiah 49:28. Command. Invasion.
Jeremiah 49:29. Property. Tents, &c.
Jeremiah 49:30 -. Advice.
-, Jeremiah 49:30. Reason.
Jeremiah 49:31. Command. Invasion.
Jeremiah 49:32-33. Property. Camels-&c.

Jeremiah 49:34-39. ELAM.
Jeremiah 49:34-38. The former state.
Jeremiah 49:39. The latter state.

Jeremiah 49:34-38. THE FORMER STATE.
Jeremiah 49:34-35. Deliberation.
Jeremiah 49:36. Dispersion.
Jeremiah 49:37. Dismay.
Jeremiah 49:38. Destruction.

Jeremiah 50:1 - Jeremiah 51:64 -. BABYLON.
Jeremiah 50:1. The word of Jehovah to Jeremiah. Declaration.
Jeremiah 50:2-3. Babylon.
Jeremiah 50:4-7. Israel and Judah.
Jeremiah 50:8-16. Babylon.
Jeremiah 50:17-20. Israel.
Jeremiah 50:21-32. Babylon.
Jeremiah 50:33-34. Israel and Judah.
Jeremiah 50:35-46; Jeremiah 51:1-4. Babylon.
Jeremiah 51:5. Israel and Judah.
Jeremiah 51:6-18. Babylon.
Jeremiah 51:19. Judah. (Portion.)
Jeremiah 51:20-33. Babylon.
Jeremiah 51:34-58. Zion and Jerusalem.
Jeremiah 51:59-64 -. The word of Jeremiah to Seraiah Ratification.

Jeremiah 50:8-16. BABYLON
Jeremiah 50:8. Removal.
Jeremiah 50:9-10. Invasion.
Jeremiah 50:11-13. Cause.
Jeremiah 50:14-15 -. Invasion.
-, Jeremiah 50:15. Cause.
Jeremiah 50:16. Flight.

Jeremiah 50:21-32. BABYLON.
Jeremiah 50:21-27 -. Invasion.
-, Jeremiah 50:27. Day of visitation.
Jeremiah 50:28-30. Invasion.
Jeremiah 50:31-32. Day of visitation.

Jeremiah 50:35 - Jeremiah 51:4. BABYLON.
Jeremiah 50:35-38. Sword and drought.
Jeremiah 50:39-40. Depopulation.
Jeremiah 50:41-43. Invasion. Behold.
Jeremiah 50:44. Invasion. Behold.
Jeremiah 50:45-46. Desolation.
Jeremiah 51:1-4. Wind and winnowers.

Jeremiah 51:6-18. BABYLON.
Jeremiah 51:6. Injunction to flee from her.
Jeremiah 51:7. Idolatry. (Symbolic.)
Jeremiah 51:8-9 -. Fall
-, Jeremiah 51:9-10. Injunction to forsake her.
Jeremiah 51:11-16. Fall.
Jeremiah 51:17-18. Idolatry. (Literal.)

Jeremiah 51:20-33. BABYLON.
Jeremiah 51:20-24. Invasion. hammer .
Jeremiah 51:25-26. Desolation.
Jeremiah 51:27-29 -. Invasion. Standard.
-, Jeremiah 51:29. Desolation.
Jeremiah 51:30-32. Invasion. Unassisted.
Jeremiah 51:33. Desolation.

Jeremiah 51:34-58. ZION AND JERUSALEM.
Jeremiah 51:34-35. Babylon. Zion""s incrimination of.
Jeremiah 51:36-38. Zion. Jehovah""s advocacy of.
Jeremiah 51:39. Babylon made drunk.
Jeremiah 51:40-43. Inundation.
Jeremiah 51:44. Babylon. Jehovah""s judgment of.
Jeremiah 51:45-56. Zion. Jehovah""s avengement of.
Jeremiah 51:57. Babylon made drunk.
Jeremiah 51:58. Conflagration.

Jeremiah 51:45-56. ZION. JEHOVAH""S AVENGEMENT OF.
Jeremiah 51:45-46. Command to go forth from Babylon.
Jeremiah 51:47-49. Judgments on images.
Jeremiah 51:50-51. Command to go forth from Babylon.
Jeremiah 51:52-56. Judgments on images.

Jeremiah 51:59-64 -. WORD OF JEREMIAH TO SERAIAH. (RATIFICATION.)
Jeremiah 51:59-60. The book sent.
Jeremiah 51:61. Reading begun.
Jeremiah 51:62. Words spoken.
Jeremiah 51:63 -. Reading ended.
-, Jeremiah 51:63-64 -. The book sunk.

Jeremiah 52:1-34. APPENDIX.
Jeremiah 52:1-3. Zedekiah and Nebuchadnezzar.
Jeremiah 52:4-27. Captivity. The great one.
Jeremiah 52:28-30. Captivities. The three lesser.
Jeremiah 52:31-34. Jehoiakim and Evil-Merodach. Similar to ch. Jeremiah 52:39, but with additional details.

Jeremiah 52:4-27. CAPTIVITY:THE GREAT.
Jeremiah 52:4-5. Jerusalem besieged.
Jeremiah 52:6. Consequence. Famine.
Jeremiah 52:7 -. Jerusalem taken.
-, Jeremiah 52:7. Consequence. Flight.
Jeremiah 52:8-11. Executions at Riblah.
Jeremiah 52:12-14. The Temple burned.
Jeremiah 52:15. The poor taken.
Jeremiah 52:16. The poor left.
Jeremiah 52:17-23. The Temple spoiled.
Jeremiah 52:24-27. Executions at Riblah.

LONGER NOTE ON JEREMIAH CHAPTERS 42-44.

"THE JEWS WHICH DWELL IN THE LAND OP EGYPT" (Jeremiah 44:1).
As the end of the kingdom of Judah drew near, many of the Jews were determined to go into Egypt; and this in spite of the warning given by Jehovah through Jeremiah.

In Jer. 44 we have the latest prophecy concerning those who had gone thither; which declared that they should not escape, but should be consumed there (Jeremiah 44:27, &c). This prophecy must have been fulfilled concerning that generation; but their successors, or others that subsequently followed, continued there a little longer, until the time came for Egypt itself to fall into the hands of Babylon. Recent discoveries of Papyri in the ruins of Elephantine (an island in the Nile, opposite Assouan), dating from the fifth century B. C, bear witness to two great facts:

(1) That Jews were then dwelling there (in 424-405 B. C). (2) That they were observing the Feast of the Passover, "as it is written in the law of Moses". The importance of these Papyri lies in the fact that modern critics confidently assert and assume that the greater part of the Pentateuch was not written till after the Exile; and even then neither collectively as a whole, nor separately in its distinctive books. In Appdx-92 it is shown that all through the prophets (who lived at the time of the kings in whose reigns they prophesied) there is a constant reference to the books of the Pentateuch, which conclusively proves that their contents were well known both to the prophets themselves and those whom they addressed.

The Pentateuch, being full of legal expressions, technical ceremonial terms, and distinctive phraseology, affords abundant evidence of the above fact, and makes it easy to call continuous attention to it in the notes of The Companion Bible.

But there is further evidence found in the Papyri now discovered in the ruins at Elephantine in Upper Egypt.

They show that the Jews who dwelt there had a temple of their own and offered up sacrifices therein. That once, when this their temple was destroyed by the Egyptians, they appealed to the Persian governor of Judah, asking permission to restore it (Papyrus I). There is a list preserved, registering the contributions towards the upkeep of the temple (containing the names of many ladies).

But the most interesting and important of these Papyri is one dated in the year 419 B. C, which is a Passover "announcement" of the approaching feast, such as were made from the earliest times to the present day (see Nehemiah 8:15), containing a brief epitome of its laws and requirements. This particular announcement shows that the following passages were well known: Exodus 12:16. Leviticus 23:7, Leviticus 23:8. Numbers 9:1-14. Deuteronomy 16:6.

This Papyrus has been recently published by Professor Edward Sachau, of Berlin: Aramaische Papyrus und Ostraka aus einer jiidischen Militarkolonie zu Elephantine. Altorientalische Sprachdenkmaler des 5 . Jahrhunderts vor Chr., mit 75 Lichtdrucktafalein.
Leipzig, 1911. A small edition (texts only) by Professor Ungnad, of Jena, is published also under the title of Aramaische Papyrus aus Elephantine.

Nearly 2,400 years, since this announcement by Hananjah to the Jews in Egypt, have gone by. Elephantine is now a heap of ruins. The colony of Jews has passed away (unless the "Falashas" of Abyssinia are their descendants), but the Jewish nation still existsand continues to keep the Passover, a standing witness to their truth of holy Scripture, 44.

"THE JEWS WHICH DWELL IN THE LAND OP EGYPT" (Jeremiah 44:1).
As the end of the kingdom of Judah drew near, many of the Jews were determined to go into Egypt; and this in spite of the warning given by Jehovah through Jeremiah.

In Jer. 44 we have the latest prophecy concerning those who had gone thither; which declared that they should not escape, but should be consumed there (Jeremiah 44:27, &c). This prophecy must have been fulfilled concerning that generation; but their successors, or others that subsequently followed, continued there a little longer, until the time came for Egypt itself to fall into the hands of Babylon. Recent discoveries of Papyri in the ruins of Elephantine (an island in the Nile, opposite Assouan), dating from the fifth century B. C, bear witness to two great facts:

(1) That Jews were then dwelling there (in 424-405 B. C). (2) That they were observing the Feast of the Passover, "as it is written in the law of Moses". The importance of these Papyri lies in the fact that modern critics confidently assert and assume that the greater part of the Pentateuch was not written till after the Exile; and even then neither collectively as a whole, nor separately in its distinctive books. In Appdx-92 it is shown that all through the prophets (who lived at the time of the kings in whose reigns they prophesied) there is a constant reference to the books of the Pentateuch, which conclusively proves that their contents were well known both to the prophets themselves and those whom they addressed.

The Pentateuch, being full of legal expressions, technical ceremonial terms, and distinctive phraseology, affords abundant evidence of the above fact, and makes it easy to call continuous attention to it in the notes of The Companion Bible.

But there is further evidence found in the Papyri now discovered in the ruins at Elephantine in Upper Egypt.

They show that the Jews who dwelt there had a temple of their own and offered up sacrifices therein. That once, when this their temple was destroyed by the Egyptians, they appealed to the Persian governor of Judah, asking permission to restore it (Papyrus I). There is a list preserved, registering the contributions towards the upkeep of the temple (containing the names of many ladies).

But the most interesting and important of these Papyri is one dated in the year 419 B. C, which is a Passover "announcement" of the approaching feast, such as were made from the earliest times to the present day (see Nehemiah 8:15), containing a brief epitome of its laws and requirements. This particular announcement shows that the following passages were well known: Exodus 12:16. Leviticus 23:7, Leviticus 23:8. Numbers 9:1-14. Deuteronomy 16:6.

This Papyrus has been recently published by Professor Edward Sachau, of Berlin: Aramaische Papyrus und Ostraka aus einer jiidischen Militarkolonie zu Elephantine. Altorientalische Sprachdenkmaler des 5 . Jahrhunderts vor Chr., mit 75 Lichtdrucktafalein.
Leipzig, 1911. A small edition (texts only) by Professor Ungnad, of Jena, is published also under the title of Aramaische Papyrus aus Elephantine.

Nearly 2,400 years, since this announcement by Hananjah to the Jews in Egypt, have gone by. Elephantine is now a heap of ruins. The colony of Jews has passed away (unless the "Falashas" of Abyssinia are their descendants), but the Jewish nation still exists, and continues to keep the Passover, a standing witness to their truth of holy Scripture,

01 Chapter 1

Verse 1
Jeremiah"s First prophecy (see Book comments for Jeremiah).

words: or, prophecies (verses: Jeremiah 1:4, Jeremiah 1:9, Jeremiah 1:1, Jeremiah 2:4, &c.) Compare Jeremiah 36:1, Jeremiah 36:2; but better "words", as the historic portions are also Jehovah"s words. Compare Amos 1:1. Jeremiah. Hebrew. y"irm e yahu = whom Jehovah raises up, or launches forth.

Hilkiah. Not the high priest of that name, who was of the line of Eleazar (1 Chronicles 6:4, 1 Chronicles 6:13); whereas Anathoth belonged to that of Ithamar (1 Chronicles 24:3, 1 Chronicles 24:6). Compare 2Ch 34.

of the priests. Beside Jeremiah, Nathan (1 Kings 4:6), Ezekiel (Jeremiah 1:3), and probably Zechariah (Jeremiah 1:1) were of priestly origin.

Anathoth. Now "Anata, three miles north-east of Jerusalem. Jeremiah was persecuted there before he prophesied in Jerusalem (Jeremiah 11:21; Jeremiah 12:6). This prepared him for later conflicts (Compare Jeremiah 12:5, Jeremiah 12:6).

Verse 2
the word of the LORD came. It is remarkable that, in the four longer prophets, this formula is almost entirely confined to the two who were priests (Jeremiah and Ezekiel). See App-82. Compare Genesis 15:1. 1 Samuel 9:27; 1 Samuel 15:10. 2 Samuel 7:4; 2 Samuel 24:11. 1 Kings 12:22. 1 Chronicles 17:3; 1 Chronicles 22:8. 2 Chronicles 11:2; 2 Chronicles 12:7. Ezekiel 1:3; Ezekiel 14:12. Hosea 1:1. Joel 1:1, &c.

the LORD. Hebrew. Jehovah. App-4.

Josiah. Three kings named here and in Jeremiah 1:3. Two others not named here (Jehoahaz and Jehoiachin), who reigned only three months each (2 Kings 23:31; 2 Kings 24:8).

thirteenth year. A year after Josiah began his reformation (2 Chronicles 34:3). (618 B.C. See App-50.) Sixty-six years after Isaiah ended. For the chronology of Jeremiah, see App-77and App-83. From 2 Chronicles 34:22. Jeremiah was probably still at Anathoth.

Verse 3
It came also in the days. See note on Genesis 14:1.

the fifth month. The month that Jerusalem was destroyed (Jeremiah 52:12; 2 Kings 25:3, 2 Kings 25:8). After that, Jeremiah continued in the Land (Jeremiah 40:1; Jeremiah 42:7); and, later, in Egypt (chs Jeremiah 43:44).

Verse 4
Then: i.e. in the thirteenth year of Josiah.

word. Singular, because referring to this special prophecy.

Verse 5
I knew. Put by Figure of speech Metonymy (of Cause), for choosing. Reference to Pentateuch (Exodus 33:12, Exodus 33:17). App-92.

sanctified thee = set thee apart, or, hallowed thee. See note on Exodus 3:5, and compare John Baptist (Luke 1:15-17); Paul (Galatians 1:15, Galatians 1:16); Samson (Judges 13:3).

the nations. This distinguishes Jeremiah from some of the other prophets, and shows that the legend of his martyrdom is only legend.

Verse 6
Lord GOD. Hebrew Adonai Jehovah. See App-4.

behold. Figure of speech Asterismos. App-6.

I cannot speak, &c. Reference to Pentateuch (Exodus 4:10). App-92. This is true of all God"s messengers.

a child. Hebrew. na"ar, a youth. Probably about Josiah"s age; for he began to reign at 8 years of age, and 8+13 would make him 21. But this refers more to inefficiency than to age.

Verse 7
whatsoever I command, &c. Reference to Pentateuch (Numbers 22:20). App-92.

Verse 8
Be not afraid, &c. Reference to Pentateuch (Exodus 3:12; Deuteronomy 31:6). App-92. Compare Ezekiel (Ezekiel 2:6); Paul (Acts 26:17).

saith the LORD = [is] Jehovah"s oracle.

Verse 9
hand . . . touched. Figure of speech Anthropopatheia. Compare Isaiah (Isaiah 6:6, Isaiah 6:7); Ezekiel (Ezekiel 2:8, Ezekiel 2:9); Daniel (Can. Jeremiah 10:16).

I have put My words, &c. This is inspiration. See Deuteronomy 18:18. Compare Acts 1:16. David"s "mouth", but not David"s "words".

Verse 10
set thee = not only appointed, but installed.

to root out = to declare that nations should be rooted out, &c. Figure of speech Metonymy (of Subject). Note also the Figure of speech Polyonymia, for emphasis.

and to pull down, and to destroy, and to throw down, &c. Note the Figure of speech Polysyndeton, and see note above.

build, and to plant = to declare that others (Israel and Judah) should be restored. Compare Ezekiel 17:22-24. A prophecy still future.

Verse 11
Jeremiah"s Second Prophecy (see Book comments for Jeremiah).

Moreover = And. Another commission introducing two visions.

a rod = a staff for striking. Hebrew. makkel, as in Jeremiah 48:17 and Genesis 30:37-41.

a rod of an almond tree. Denotes an almond tree staff, corresponding with a vigilant watchman.

an almond tree. Hebrew. shaked = a watcher, or an early waker, because it is the first of the trees to wake from its winter sleep, and is thus what the cock is among birds.

Verse 12
I will hasten . . . it = I am watching. Forming the Figure of speech Paronomasia (App-6), "an almond tree (shaked) . . . I am watching (shoked)", thus emphasizing the certainty.

Verse 13
Jeremiah"s Third Prophecy (see Book comments for Jeremiah).

second time. In order to complete the sense by explaining that it was the fulfilment of the word of judgment that was to be watched over.

a seething pot = a boiling cauldron. Hebrew a pot blown upon: i.e. brought to boiling by blowing the fire.

toward the north = from the north: i.e. turned towards the prophet, who saw it from the south. The enemy of which it spoke, though situated on the east, would come round the desert and advance from the north, through Dan, the usual route from Assyria. See Jeremiah 1:14.

Verse 14
an evil = the calamity. Hebrew. ra"a". App-44. See note on Isaiah 45:7.

Verse 15
all. Frequently put (as here) by Figure of speech Synecdoche (of the Whole), App-6, for the principal or greater part.

set, &c. Where the kings of Judah had sat to judge and rule. Fulfilled in Jeremiah 39:3, for here the setting is hostile.

Verse 16
them: i.e. the people of Judah.

wickedness. Hebrew. ra"a". App-44.

forsaken Me. Reference to Pentateuch (Deuteronomy 28:20). App-92.

burned incense. Hebrew. katar. See App-43. This includes the burnt offering and parts of the gift offering.

works. Some codices, with one early printed edition, Syriac, and Vulgate, read "work" (singular)

Verse 17
gird up, &c. See note on 1 Kings 18:46.

be not dismayed. Note the Figure of speech Paronomasia (App-6), in the alternate words and lines of C (p. 1016):
C g | 17-. Be not dismayed (tehath).
h | -17-. At their faces (mippeneyhem).
g | -17-. Lest I confound thee (ahiteka).
h | -17. Before them (liphneyhem).
This may be Englished: "Be not abashed. . Lest I abash thee".

Verse 18
made thee = give thee [as].

brasen walls. Some codices, with two early printed editions (one in margin), Targum, Aramaean, Septuagint, Syriac, and Vulgate, read "a wall of bronze" (singular)

against. Note the Figure of speech Anaphora, by which "against" is repeated seven times, in order to emphasize the fact that as man"s thoughts and ways are the opposite of Jehovah"s (Isaiah 55:8), it is impossible for a prophet who is Jehovah"s spokesman to be other than "against" man. See App-49.

the kings of Judah. See Jer 36.

the princes. See Jeremiah 37 and Jeremiah 38.

the priests. See Jeremiah 20 and Jeremiah 26.

the People. See Jeremiah 34:19; Jeremiah 37:2; Jeremiah 44:21; Jeremiah 52:6.

02 Chapter 2
Verse 1
Jeremiah"s Fourth Prophecy (see Book comments for Jeremiah).

Moreover. Jeremiah 2 is the first chapter of the roll which was re-written after being burned (Jer 36), while Jer 11 is the first of the "many like words" (Jeremiah 36:32) added afterwards.

word. See note on Jeremiah 1:1, Jeremiah 1:4
the LORD. Hebrew. Jehovah. App-4.

Verse 2
Go and cry. Jeremiah continued to retain his connection with Anathoth (Jeremiah 11:21; Jeremiah 29:27; Jeremiah 32:7; Jeremiah 37:12), though his mission was to Jerusalem.

saith the LORD. See note on Jeremiah 1:8.

I remember thee. The expression is used in good part Psalms 98:3; Psalms 106:45; Psalms 132:1. Nehemiah 5:19; Nehemiah 13:14, Nehemiah 13:22, Nehemiah 13:31; but in evil part Psalms 79:8; Psalms 137:7. Nehemiah 6:14; Nehemiah 13:29. Probably both senses here: the good on Jehovah"s part (Jeremiah 2:3. Hosea 11:1; Hosea 2:19, Hosea 2:20. Amos 2:10); and the evil on Israel"s part, for even in the wilderness Israel was unfaithful (Amos 5:25, Amos 5:26. Acts 7:39-43).

youth. Compare Ezekiel 16:8.

when. Compare Jeremiah 2:6. Reference to Pentateuch (Deuteronomy 2:7; Deuteronomy 8:2, Deuteronomy 8:15, Deuteronomy 8:16). Compare Nehemiah 9:12-21. Isaiah 63:7-14.

Verse 3
holiness unto the LORD. Reference to Pentateuch (Exodus 19:6).

the firstfruits, &c, which were consecrated. Ref to Pentateuch (Exodus 23:19. Deuteronomy 18:4; Deuteronomy 26:10). App-92.

devour = devoured.

offend = be held guilty. Reference to Pentateuch (Leviticus 4:13, Leviticus 4:22, Leviticus 4:27; Leviticus 5:2, Leviticus 5:3, Leviticus 5:4, Leviticus 5:5, Leviticus 5:17, Leviticus 5:19; Leviticus 6:4. Numbers 5:6, Numbers 5:7). App-92.

evil = calamity. Hebrew. ra"a", App-44. See note on Isaiah 45:7.

Verse 4
house of Jacob. Occurs only here, and Jeremiah 5:20, where it is "in the house of Jacob". The only other passage is Amos 3:13.

the house of Israel. The Massorah (App-30), records that this expression occurs twenty times in Jeremiah (here; Jeremiah 2:26; Jeremiah 3:18, Jeremiah 3:20; Jeremiah 5:11, Jeremiah 5:15; Jeremiah 9:26; Jeremiah 10:1; Jeremiah 11:10, Jeremiah 11:17; Jeremiah 13:11; Jeremiah 18:6, Jeremiah 18:6; Jeremiah 23:8; Jeremiah 31:27, Jeremiah 31:31, Jeremiah 31:33; Jeremiah 33:14, Jeremiah 33:17; Jeremiah 48:13).

Verse 5
What iniquity. Reference to Pentateuch (Deuteronomy 32:4). App-92.

iniquity. Hebrew. "aval. App-44.

fathers. Not merely recently, but of old (Jeremiah 2:7. Judges 2:10, &c).

vanity = the vanity. Put by Figure of speech Metonymy (of Ad-junct), for vain things: i.e. idols. Compare Jeremiah 10:3-10, Jeremiah 10:15; Jeremiah 14:22; Jeremiah 16:19, Jeremiah 16:20. Deuteronomy 32:21. Acts 14:15. 1 Corinthians 8:4.

become vain? Compare 2 Kings 17:15. Idolaters always become like the gods they worship. Compare Psalms 115:8; Psalms 135:18.

Verse 6
brought us up. Reference to Pentateuch (Numbers 13:27; Numbers 14:7, Numbers 14:8. Deuteronomy 6:10, Deuteronomy 6:11, Deuteronomy 6:18).

led us. Reference to Pentateuch (Deuteronomy 8:14-16; Deuteronomy 32:10).

shadow of death = deep darkness.

Verse 7
a plentiful country = a country of garden land. Hebrew the land of a Carmel. Compare Isaiah 33:9; Isaiah 35:2.

Verse 8
they that handle the law. The law therefore well known, and the priests known as the custodians of it. Reference to Pentateuch (Leviticus 10:11. Deuteronomy 17:11; Deuteronomy 33:10).

pastors = shepherds. Used of kings and other leaders of the People. Compare Jeremiah 17:16; Jeremiah 23:1-8.

transgressed = revolted. Hebrew. pasha". App-44.

do not profit. Figure of speech Tapeinosis, for emphasis = lead to ruin.

Verse 9
plead = argue, contend.

children"s children = sons" sons.

Verse 10
isles = coastlands, or maritime countries.

Chittim. See note on Numbers 24:24.

Kedar. In Arabia. Two names used to represent west and east outlanders.

Verse 11
their glory = His glory. This is one of the emendations of the Sopherim (App-33), by which the Hebrew kebodi ("My glory") was changed to kebodo ("His glory"), out of a mistaken idea of reverence.

Verse 12
Be astonished. Figure of speech Apostrophe.

very desolate = dried up, or, devoid of clouds and vapours.

Verse 13
fountain = a well dug out, but having living water.

cisterns = a hewn cistern, holding only what it receives.

can hold no water = cannot hold the waters.

Verse 14
servant? . . . slave? They were treated as such by Assyria, and afterward by Egypt.

spoiled = become a spoil.

Verse 16
Noph = Memphis, the capital of Lower Egypt, south of Cairo. Compare Jeremiah 41:1. Isaiah 19:13.

Tahapanes. The Greek Daphnae, on the Pelusiac branch of the Nile. Compare Jeremiah 43:7, Jeremiah 43:11.

Verse 17
He led thee. Reference to Pentateuch (Deuteronomy 32:12).

Verse 18
the way of Egypt. Reference to Pentateuch (Deuteronomy 17:16).

Sihor: i.e. the Nile.

the river: i.e. the Euphrates.

Verse 19
is not in thee = should not have pertained to thee.

Verse 20
I will not transgress. Reference to Pentateuch (Exodus 19:8).

transgress. Hebrew. "abar. A Homonym. Here = serve; else where = transgress. Not the same word as in verses: Jeremiah 8:29.

high hill . . . green tree. The places where the Asherah was worshipped. App-42.

Verse 21
noble vine = choice, or precious vine.

strange = foreign.

Verse 22
nitre: i.e. a mineral alkali. In Palestine a compound of soap.

sope = soap.

marked = graven.

Verse 23
I have not gone. Some codices, with four early printed editions (one in margin), Aramaean, Septuagint, and Syriac, read, "and I have not gone", &c.

Baalim = lords. Used here for false gods generally, including Moloch. Compare Jeremiah 7:31; Jeremiah 19:5; where Moloch is called Baal.

traversing = entangling.

Verse 24
wind. Hebrew. ruach. App-9.

her pleasure = her soul. Hebrew. nephesh. App-13.

Verse 26
their kings. Showing that Judah was still in the Land, but in Jehoiakim"s reign.

their princes. Some codices, with Septuagint and Syriac, read "and their princes", perfecting the Figure of speech Polysyndeton, emphasizing all classes.

Verse 27
stone. Here feminine, to agree with mother.

Verse 28
where . . . ? Figure of speech Erotesis. App-6. Reference to Pentateuch (Deuteronomy 32:37, Deuteronomy 32:38). App-92.

for, &c. Figure of speech Epitrope.

Judah. Compare Jeremiah 11:13.

Verse 30
devoured your prophets. See 1 Kings 18:4, 1 Kings 18:13; 2 Kings 21:16. 2 Chronicles 24:21. Compare Matthew 23:37. Luke 11:47. Acts 7:51, Acts 7:52.

Verse 31
generation. Once a chosen generation (Psalms 22:30; Psalms 24:6; Psalms 112:2. Isaiah 53:8); now a perverse generation (Jeremiah 7:29. Deuteronomy 32:5. Psalms 78:8). Compare Matthew 3:7; Matthew 11:16; Matthew 12:34, Matthew 12:39, Matthew 12:41-45; Matthew 16:4; Matthew 17:17.

a land of darkness: or, Is the land the darkness of Jah?

Verse 33
love. Put by Figure of speech Metonymy (of Adjunct), for the object loved. Compare Jeremiah 2:23.

ones. Here "wicked" is Feminine = wicked women.

Verse 34
blood. Put by Figure of speech Metonymy (of the Subject), for the guilt of bloodshedding.

souls. Hebrew. nephesh. App-13.

poor = helpless. Hebrew. "ebyon. See note on Proverbs 6:11.

it: i.e. the guilt (of bloodshedding) on the "poor innocents".

these: i.e. these [thy skirts] which evidence it. Note the Figure of speech Ellipsis, in this verse. Compare Jeremiah 22:17.

Verse 35
plead = enter into judgment with.

sinned. Hebrew. chata. App-44.

Verse 36
as = according as.

Verse 37
thine hands upon thine head. The Eastern custom of expressing grief. Compare 2 Samuel 13:19.

03 Chapter 3
Verse 1
They say = [It is a common] saying. Reference to Pentateuch (Deuteronomy 24:1-4).

yet return again to Me = yet [thinkest thou to] return, &c. It was contrary to the law of Deuteronomy 24:1-4. It will be the new Israel of Matthew 21:43 of a yet future day. God never mends what man has marred. This is the lesson of the potter"s house. See Jeremiah 18:1-4.

to Me. See Jeremiah 3:7; Jeremiah 4:1.

Verse 3
showers . . . withholden. Reference to Pentateuch (Leviticus 26:19. Deuteronomy 11:17; Deuteronomy 28:23). App-92.

forehead. Put by Figure of speech Metonymy (of Adjunct), for impudence.

Verse 4
Guide = Friend.

Verse 5
reserve. Hebrew. natar. Occurs in Jer. only here and in Jeremiah 3:12 ("keep").

His anger. Figure of speech Ellipsis (Absolute). App-6.

evil things = the evil things. Hebrew. ra"a", as in Jeremiah 3:2.

as thou couldest: or, hast had thy way.

Verse 6
Jeremiah 3:6-25; Jeremiah 4:1-4 is Jeremiah"s Fifth prophecy. (see Book comments for Jeremiah).

in the days of Josiah. This must be noted to understand the context.

Israel. Here refers to the Northern Kingdom. In Jeremiah it usually refers to the whole nation.

mountain . . . tree. Compare Jeremiah 2:20, and Hosea 4:13.

played the harlot. The whole of this refers to idolatry, chiefly because of the uncleanness connected with the phallic worship of the Canaanitish nations.

Verse 7
Turn thou unto Me: or, "Unto Me she will return".

Verse 8
And I saw. In transcribing from the ancient characters, Aleph (= a) was perhaps taken for Tau (= t), the two letters differing only in one minute stroke (=) and (=). This shows that the primitive reading was = "Though she saw". The Vulg, has preserved the ancient reading, which the Revised Version has put in the margin.

given her a bill, &c. Reference to Pentateuch (Deuteronomy 24:1). Compare Isaiah 50:1. Mark 10:4.

Verse 9
stones . . . stocks. Put by Figure of speech Metonymy (of Cause), App-6, for the idols made from them.

Verse 10
feignedly = in falsehood. The reformation was Josiah"s. The People"s heart was not changed.

Verse 11
justified herself. Compare Ezekiel 16:51, Ezekiel 16:52.

Verse 12
toward the north = toward the Northern Kingdom of Israel.

cause Mine anger to fall upon you. Hebrew cause My face, or countenance, to fall. Put by Figure of speech Metonymy (of Effect), for the anger manifested by it. Reference to Pentateuch (Genesis 4:5, Genesis 4:6).

merciful = gracious, favourable.

keep. See note on "reserve", Jeremiah 3:5.

Verse 13
Only acknowledge, &c. This from the first was, and still is, the one condition of national blessing for Israel. Reference to Pentateuch (Leviticus 26:40, Leviticus 26:42).

transgressed = rebelled.

scattered thy ways = gone hither and thither.

strangers = foreigners.

every green tree. Referring to the worship of the Asherah (App-42).

Verse 14
Turn = Return, as in verses: Jeremiah 3:12, Jeremiah 3:22.

married = am become your husband. This will be the result of the Restoration here promised.

family. Probably a family, or group of cities.

Verse 15
pastors. Literally shepherds; but used in Jeremiah of kings, priests, and prophets, who were the guides of the people. See Jeremiah 2:8; Jeremiah 3:15; Jeremiah 10:21; Jeremiah 23:1, Jeremiah 23:2, Jeremiah 23:4; Jeremiah 25:34; Jeremiah 35:36.

Verse 16
in those days: i.e. the days of the Restoration spoken of in verses: Jeremiah 3:14, Jeremiah 3:15. Compare Jeremiah 31:38-40; Jeremiah 33:13.

they: i.e. those who return.

shall say no more, "The ark", &c. The ark was still in the land in the days of this prophecy (2 Chronicles 35:3); but it was to disappear with the broken covenant, of which it was the symbol.

The ark of the covenant of the LORD. Reference to Pentateuch, (see notes on Exodus 25:22). Compare note on 1 Chronicles 13:3).

visit it. This is conclusive of the fact that it was burnt together with the Temple (as it is not included in the excepted things, in 2 Kings 25:9, 2 Kings 25:13-15), notwithstanding the Jewish tradition recorded in 2 Macc. 2:4-8, and the impossible stories of its being taken over to North Africa, Constantinople, or Ireland.

neither shall that be done, &c. = neither shall it be made any more. It disappeared together with the covenant, of which it was the symbol (Jeremiah 8:19; Jeremiah 12:7. Psalms 132:13, Psalms 132:14). The reason follows in Jeremiah 3:17. Jehovah"s throne will be substituted for it: the reality will take the place of the symbol. Jehovah Himself will take the place of the Shekinah.

Verse 17
At that time. Referring to the future Restoration.

call Jerusalem, &c. Compare Psalms 87:2-7. Isaiah 60:1; Isaiah 65:18; Isaiah 66:7-13, Isaiah 66:20.

throne. Compare Jeremiah 14:21. 1 Samuel 2:8. Psalms 47:8 with Matthew 25:31 and Zephaniah 3:8.

all the nations. This shows that the prophecy refers to the yet future Restoration. Compare Jeremiah 1:5, Jeremiah 1:10.

the name, &c. See note on Psalms 20:1.

imagination = stubbornness. The word is used eight times by Jeremiah, but is found nowhere else outside the Pentateuch, except in Psalms 81:12. Compare Jeremiah 7:24. The reference to Pent, is in Deuteronomy 29:19.

Verse 18
In those days. Still referring to the future Restoration.

the house of Judah. This expression occurs eleven times in this book: here; Jeremiah 5:11; Jeremiah 11:10, Jeremiah 11:17; Jeremiah 12:14; Jeremiah 13:11; Jeremiah 22:6; Jeremiah 31:27, Jeremiah 31:31; Jeremiah 33:14; Jeremiah 36:3.

walk with = go unto.

the house of Israel. See note on Jeremiah 2:4.

and they shall = that they may.

come = enter.

together: or, at the same time.

Verse 19
children = sons.

a pleasant land. Hebrew a land of desire: i.e. to be desired.

Verse 20
husband = guide, or friend, as in Jeremiah 3:4.

Verse 21
the high places = the places where they had sinned. Compare Jeremiah 3:2.

for = because.

Verse 22
Behold. Figure of speech Asterismos, to mark the confession that will be made "in those days".

Verse 23
Truly = Thus continuing her confession.

in vain, &c. = as certainly as the hills [have proved] false, and the noisy throng on the mountains fan empty sound], so truly is the salvation of Israel with our God. The "hills" and "mountains" are put by the Figure of speech Metonymy (of Subject), for the idolatry practiced on them. Compare Ezekiel 18:6, Ezekiel 18:11, Ezekiel 18:15.

Verse 24
shame = the shameful thing, "shame" being put by Figure of speech Metonymy (of Effect), for the Asherah which put them to shame (Jeremiah 3:25). See App-42.

labour. Put by Figure of speech Metonymy (of Cause), for all that had been produced by labour.

their sons. Some codices, with two early printed editions, Aramaean, Septuagint, and Syriac, read "and their", thus completing the Figure of speech Polysyndeton, to emphasize the completeness of the Restoration.

04 Chapter 4
Verse 1
return. Note the Figure of speech Cycloides. App-6.

Israel. Now referring to the northern kingdom.

saith the LORD = [is] Jehovah"s oracle.

the LORD. Hebrew. Jehovah. App-4.

then shalt thou not remove = and stray not [from Jehovah]. Compare Jeremiah 2:22-26; Jeremiah 3:2.

Verse 2
thou shalt swear. Reference to Pentateuch (Deuteronomy 10:20).

in truth, in judgment, and in righteousness. Figure of speech Hendiatris (App-6) = truly, yea, justly and righteously, the three referring to the one thing, "shalt swear".

Verse 3
and Jerusalem. Some codices, with Aramaean, Septuagint, and Syriac, read "and the inhabitants of Jerusalem", as in Jeremiah 4:4.

Verse 4
Circumcise. Reference to Pentateuch (Deuteronomy 10:16; Deuteronomy 30:6). Spiritual circumcision in the O.T. is confined to these three passages.

Verse 5
Declare . . . publish . . . say. Compare Jeremiah 46:14; Jeremiah 50:2.

Judah. Put by Figure of speech Synecdoche (of Part), for Judah and Benjamin.

Blow ye. Hebrew text reads, "And blow ye": but Hebrew margin, and some codices, with three early printed editions, Aramaean, Septuagint, and Syriac, read without the "And". This is followed by Authorized Version and Revised Version.

Verse 6
Set. . . retire . . . stay. All plural. standard.

evil = calamity. Hebrew. ra"a". App-44.

destruction: or, breaking up.

Verse 7
The lion = A lion. Figure of speech Hypocatastasis, not Simile or Metaphor. Put thus for the king of Babylon. Contrast Jeremiah 49:19. See note there.

Gentiles = nations.

Verse 9
heart. Put by Figure of speech Metonymy (of Subject), for courage.

king . . . princes . . . priests . . . prophets. All had become false and corrupt since Josiah"s day.

Verse 10
greatly deceived. Hebrew idiom for declaring that they would be deceived: i.e. by the false prophets who prophesied peace.

soul. Hebrew. nephesh. App-13.

Verse 11
wind. Hebrew. ruach. App-9.

Verse 12
them. A special various reading called "Sevir" (App-34) reads "her".

Verse 15
from Dan . . . Ephraim. The enemy would enter the Land from the north, as he afterward did.

mount = hill country of.

Verse 19
My bowels. Figure of speech Epizeuxis (App-6), for emphasis. Note the Figure of speech Hypotyposis, verses: 19-31. Put by Figure of speech Metonymy (of Effect), for the emotions which produce and affect their movement.

bowels . . . very heart . . . heart. Note the Figure of speech Anabasis. App-6. See note below.

my very heart = the walls of my heart.

thou hast. Hebrew text reads "I have"; but margin and some codices, with three early printed editions, and Revised Version margin, read "thou hast", as in Authorized Version.

Verse 20
curtains. Put by Figure of speech Metonymy (of Cause), for tents, in which a large proportion of the people lived (2 Samuel 18:17. 1 Kings 8:66). Compare Jeremiah 10:20.

Verse 22
known = acknowledged.

sottish = stupid. Probably from Celtic. Breton sot, or sod = stupid.

children = sons.

Verse 23
I beheld. Note the Figure of speech Anaphora (App-6), commencing this and the three following verses.

lo. Figure of speech Asterismos. App-6.

without form, and void. Hebrew. tohu va-bohu. Reference to Pentateuch (Genesis 1:2). Occurs only here. App-92. In Isaiah 34:11, the two words are in another connection. Compare also Isaiah 45:18.

light = lights (pl). Compare Genesis 1:14.

Verse 26
at = because of.

and by. Some cod ices, with five early printed editions, Septuagint, Syriac, and Vulgate, read "and because of".

Verse 27
yet will I not make a full end. Reference to Pentateuch (Leviticus 26:44). App-92. Compare Jeremiah 5:10, Jeremiah 5:18.

Verse 28
I have purposed it, and, &c. Reference to Pentateuch (Numbers 23:19). App-92.

Verse 29
city. Put by Figure of speech Metonymy (of Subject), for its inhabitants.

every = all, as in preceding clause.

Verse 30
thou. Figure of speech Prosopopoeia, Put for idolatrous Israel. An adulterous woman.

rentest = enlargest (with paint).

face = eyes.

life = soul. Hebrew. nephesh.

05 Chapter 5

Verse 1
streets = out places, or outskirts.

broad places = market, or open places of concourse.

if ye can find. Reference to Pentateuch (Genesis 18:26, &c). Points to reign of Jehoiakim rather than that of Josiah.

I will pardon. Reference to Pentateuch (Genesis 18:24-32). App-92.

Verse 3
the truth = faithfulness. The same word as in Jeremiah 5:1.

have not grieved = have felt no pain.

Verse 4
poor = become poor, or impoverished, reduced in means. Hebrew. dal. See note on "poverty", Proverbs 6:11.

judgment = justice.

Verse 5
altogether = together, or with one accord.

Verse 6
evenings = deserts.

transgressions = revolts.

backslidings = apostasies.

increased = strong, or many.

Verse 7
children = sons.

forsaken Me. Reference to Pentateuch (Deuteronomy 32:15, Deuteronomy 32:21).

sworn. Compare Jeremiah 5:2.

fed them to the full. So in many codices, with two early printed editions, Aramaean, Septuagint, Syriac, and Vulgate; but some codices, with five early printed editions, read "made them swear".

committed adultery. Reference to Pentateuch (Exodus 20:14. Deuteronomy 5:18). The usual formula for idolatry.

Verse 8
in the morning: i.e. roaming at large.

Verse 9
Shall I not visit . . . ? Figure of speech Erotesis.

My soul = I Myself, for emphasis. Hebrew. nephesh. Figure of speech Anthropopatheia.

be avenged = avenge herself. Compare Jeremiah 5:29; Jeremiah 9:9.

Verse 10
not a full end. Compare Jeremiah 5:18, and Jeremiah 4:27.

Verse 11
the house of Israel. See note on Jeremiah 2:4.

the house of Judah. See note on Jeremiah 2:4.

Verse 12
belied = acted deceitfully against. Compare Joshua 24:27.

evil = calamity.

Verse 13
prophets: i.e. Jeremiah, and others with him. See one in Ch. Jeremiah 26:20.

wind. Hebrew. ruach. App-9.

Verse 14
the LORD God of hosts. Hebrew. Jehovah.the Elohim of Zebaioth. Occurs in Jeremiah only here, Jeremiah 15:16; Jeremiah 35:17; and Jeremiah 49:5.

Verse 15
I will bring. Reference to Pentateuch (Deuteronomy 28:49). App-92.

a nation: i.e. the Chaldeans, but not yet named as such.

ancient. Compare Genesis 10:10.

understandest = hearest. Put by Figure of speech Metonymy (of Cause), for what is understood. Compare 1 Corinthians 14:2.

Verse 17
they shall eat up. Reference to Pentateuch (Leviticus 26:16). App-92. Repeated three times by Figure of speech Anaphora, for great emphasis.

harvest, &c. Note the similar enumeration in Habakkuk 3:17.

impoverish = beat down. Only again in Malachi 1:4.

trustedst = confidedst. Hebrew. batah. App-69.

Verse 19
Wherefore . . . ? Figure of speech Erotesis. Reference to Pentateuch (Deuteronomy 29:24, Deuteronomy 29:25).

strange . . . strangers = foreign . . . foreigners, or aliens.

Verse 20
Declare . . . publish. Compare Jeremiah 4:15.

in the house of Jacob. Only here, and Amos 3:13, with the Preposition "in". See note on Jeremiah 2:4.

Verse 21
understanding. Hebrew "heart".

Verse 24
That giveth rain. Reference to Pentateuch (Deuteronomy 11:14).

both = even. Some codices omit this word.

the appointed . . . harvest. Reference to Pentateuch (Genesis 8:22).

Verse 25
iniquities. Hebrew. "avah. App-44.

sins. Hebrew. chata". App-44.

good = the good (singular)

Verse 26
wicked. Hebrew. ra"a". App-44.

Verse 28
waxen fat. Reference to Pentateuch, (the same word as in Deuteronomy 32:15).

the wicked = a lawless one. Hebrew. rasha". App-44.

the fatherless = an orphan.

yet they prosper: or, that they [the fatherless] should prosper. Figure of speech Ellipsis. App-6. Reference to Pentateuch (Deuteronomy 10:18; Deuteronomy 24:17; Deuteronomy 27:19).

the needy = needy ones.

Verse 29
Shall I not. ? Note the repeated Figure of speech Erotesis, in the form of Figure of speech Anaphora. App-6.

Verse 30
A wonderful = An astounding.

Verse 31
by their means. Prophets were raised up when the priests failed in their duty. Now they had become in accord with them. Compare Jeremiah 23:25, Jeremiah 23:26. Ezekiel 13:6, &c.

06 Chapter 6

Verse 1
children = sons.

Benjamin. Put by Figure of speech Synecdoche (of the Part), for the whole of Judah, on account of their close connection with the Gibeathites (Judges 19:16. Hosea 9:9; Hosea 10:9).

flee out. In Jeremiah 4:6 it was "flee to". Now Jerusalem itself is to be taken.

blow . . . Tekoa. Figure of speech Paronomasia (App-6), for emphasis. Hebrew. bithko"ah . . . tik"u.

Tekoa. Now Khan Teku"a, five miles south of Bethlehem, ten from Jerusalem.

a sign of Are = a fire-signal.

Beth-haccerem = house of the vineyards. Not identified. Conder suggests such a house at "Ain Karim.

evil. Hebrew. ra"a". App-44.

north. Because the armies from Assyria entered the land from the north. See note on Jeremiah 3:12.

destruction = fracture, or damage, as in Jeremiah 6:14.

Verse 2
daughter. Put by Figure of speech Metonymy (of Adjunct), for the helpless inhabitants.

woman. Reference to Pentateuch (Deuteronomy 28:56). App-92.

Verse 3
shepherds: i.e. the Chaldean armies. See Jeremiah 3:15,

Verse 4
Prepare, &c. = Prosecute a holy war.

at noon. In the heat of the day, when most are resting. Compare Jeremiah 15:8. Song of Solomon 1:7. Isaiah 32:2. See 2 Samuel 4:5.

Woe unto us, &c. See note on Jeremiah 15:8.

Verse 6
the LORD of hosts = Jehovah Zebbaioth, the first of thirtynine occurrences of this title in Jeremiah (Jeremiah 6:6, Jeremiah 6:9; Jeremiah 8:3; Jeremiah 9:7, Jeremiah 9:17; Jeremiah 10:16; Jeremiah 11:17, Jeremiah 11:20, Jeremiah 11:22; Jeremiah 19:11; Jeremiah 20:12; Jeremiah 23:15, &c.)

cast a mount = pour out: i.e. the earth from baskets to make a mount.

Verse 7
fountain. Hebrew. bor = a well, bored or hewn out. Compare 2 Samuel 23:15, 2 Samuel 23:16. 1 Chronicles 11:17. See note on Genesis 21:19.

Verse 8
My soul = I myself. Hebrew. nephesh. App-13.

Verse 9
as a vine. Here, and in Jeremiah 8:13, one Codex (Harley, 5720, B. M., Lond.) reads, "on the vine".

Verse 10
give warning = testify.

ear is uncircumcised. Reference to Pentateuch (Exodus 6:12, Exodus 6:30. Leviticus 26:41). Figure of speech Catachresis (App-6). An ear not brought into the covenant.

a reproach. Note the fate of Jehovah"s word in the down-grade of Jeremiah"s days. in Jeremiah 6:10 a reproach; in Jeremiah 8:9, rejected; in Jeremiah 17:15, scoffed at; in Jeremiah 23:36, perverted.

they. So the Mugah Codex quoted in the Massorah. But other codices, with three early printed editions, read "and they".

Verse 11
children = a young child. Hebrew. "ul.

Verse 12
turned unto others. Reference to Pentateuch (Deuteronomy 28:30).

saith the LORD = [is] Jehovah"s oracle.

Verse 13
covetousness. Reference to Pentateuch (Exodus 18:21). App-92.

Verse 14
hurt. Same word as "destruction" (Jeremiah 6:1).

of the daughter. Some codices, with four early printed editions, read these words in the text.

Peace, peace. Figure of speech Epizeuxis (App-6), for emphasis. See note on Isaiah 26:3.

Verse 15
could they = knew they how to.

Verse 16
Stand ye, &c. A gracious appeal to avoid the threatened calamity, as in Jeremiah 2:2.

old paths. Compare Jeremiah 18:15.

good = right.

find rest. Compare Matthew 11:29, Matthew 11:30; where a like invitation and promise is given to those who will "learn". Following likewise on a preceding threatening of judgment. Compare Deuteronomy 28:65.

your souls = yourselves (emphatic). Hebrew. nephesh.

Verse 17
Hearken = Give ye heed. Some codices, with two early printed editions, read "And (therefore) give ye heed".

Verse 18
congregation = assembly (in its civil aspect). Hebrew. "edah, a technical Pentateuchal word. First occurrence in Exodus 12:3, Exodus 12:6, Exodus 12:19, Exodus 12:47. Used technically of Israel, fifteen times in Exodus; twelve in Leviticus; eighty-three times in Numbers. Found in the prophets only here; Jeremiah 30:20; and Hosea 7:12 (reference to Pentateuch) App-92.

Verse 19
evil = calamity. Hebrew. ra"a".

My law. Reference to Pentateuch. Note that "words" and "law" are put alternatively.

Verse 20
incense = frankincense. Put by Figure of speech Synecdoche (of the Part), App-6, ror the whole incense of which it was an ingredient.

Sheba. In the south of Arabia.

not acceptable. Compare Isaiah 1:11-15.

Verse 21
tower = watchtower; or, an assayer.

try = assay (as an assayer of metals).

way. Some codices read "heart".

Verse 22
the sides, &c. Idiom for a great distance.

Verse 23
roareth = will roar. Compare Isaiah 5:29, Isaiah 5:30. Compare Isaiah 5:29-30.

men. Hebrew. "ish. App-14

Verse 25
fear is on every side = terror is round about. Compare Jeremiah 20:3, Jeremiah 20:10; Jeremiah 46:5; Jeremiah 49:29. Lamentations 2:22.

Verse 26
and. Some codices, with five early printed editions, omit this "and".

Verse 28
brass and iron. Not silver and gold. Compare Ezekiel 22:18.

Verse 29
founder melteth = refiner refineth.

Verse 30
Reprobate . . . rejected. Note the Figure of speech Paronomasia (App-6). Hebrew. nim"as . . . ma"as: i.e. rejected (silver) . . . rejected (them). Compare Isaiah 1:22. Ezekiel 22:18.

07 Chapter 7

Verse 1
Jeremiah"s Sixth Prophecy (see Book comments for Jeremiah).

came. The danger attending this message is shown in Jer 26. Compare Jeremiah 7:2 with Jeremiah 26:2; Jeremiah 7:3 with Jeremiah 26:13; Jeremiah 7:12-14 with Jeremiah 26:4-6. Jer 26 was in the beginning of the reign of Jehoiakim, probably his fourth year. Jer 26 is the historical appendix of Jer 7.

the LORD. Hebrew. Jehovah. App-4.

Verse 2
in the gate: i.e. in the fore-court. The proclamation has the Temple and its frequenters for its subject.

all ye of Judah = all Judah.

Verse 3
the LORD of hosts, the God of Israel. This title occurs thirty-four times in Jeremiah. (Jeremiah 7:3; Jeremiah 7:21; Jeremiah 9:15; Jeremiah 16:9; Jeremiah 19:3; Jeremiah 19:15; Jeremiah 25:15; Jeremiah 25:27; Jeremiah 27:4; Jeremiah 27:21; Jeremiah 28:2; Jeremiah 28:14; Jeremiah 29:4; Jeremiah 29:8; Jeremiah 29:21; Jeremiah 29:25; Jeremiah 31:23; Jeremiah 32:14-15; Jeremiah 35:13; Jeremiah 35:18-19; Jeremiah 38:17; Jeremiah 39:16; Jeremiah 42:15; Jeremiah 42:18; Jeremiah 43:10; Jeremiah 44:2; Jeremiah 44:11; Jeremiah 44:25; Jeremiah 46:25; Jeremiah 48:1; Jeremiah 50:18; Jeremiah 51:33).

God. Hebrew. Elohim. App-4.

Verse 4
Trust = Confide. Hebrew. batah. App-69.

The temple of the LORD. Note the Figure of speech Epizeuxis (App-4), for great emphasis, to exhibit the fanaticism common to all idolaters.

Verse 5
man. Hebrew. "ish. App-14.

Verse 6
stranger, the fatherless, and the widow. Reference to Pentateuch (Deuteronomy 24:17).

innocent blood. Reference to Pentateuch (Deuteronomy 19:10). See note on Isaiah 59:7.

other gods. Reference to Pentateuch (Exodus 20:3. Deuteronomy 6:14; Deuteronomy 8:19, &c). App-92.

Verse 7
Then will I cause, &c. Reference to Pentateuch (Deuteronomy 4:40).

for ever and ever. Put by Figure of speech Synecdoche (of the Whole), for an age-abiding duration.

Verse 8
Behold. Figure of speech Asterismos. App-6.

Verse 9
steal, murder, &c. Reference to Pentateuch (Exodus 20:7-15).

Verse 10
come = [still] come.

which is called, &c. = whereon My name was called.

Verse 11
Is this house . . . ? Figure of speech Erotesis. This passage used by our Lord, just as Isaiah 56:7 was in Matthew 21:13. Mark 11:17. Luke 19:46.

saith the LORD = [is] Jehovah"s oracle.

Verse 12
in Shiloh. Now Seilun. Compare Jeremiah 26:6, Jeremiah 26:9; Jeremiah 41:5.

where I set . . . at the first. Reference to Pentateuch (Deuteronomy 12:5, Deuteronomy 12:11, &c). App-92. Compare 1 Samuel 4:11.

what I did to it. See 1 Samuel 4:11, and Compare Jeremiah 25:6.

wickedness. Hebrew. ra"a". App-44.

Verse 13
rising up early and speaking. This phrase is almost peculiar to Jeremiah, where it occurs eleven times (Jeremiah 7:13, Jeremiah 7:25; Jeremiah 11:7; Jeremiah 25:3, Jeremiah 25:4; Jeremiah 26:5; Jeremiah 29:19; Jeremiah 32:33; Jeremiah 35:14, Jeremiah 35:15; Jeremiah 44:4). Occurs elsewhere only in 2 Chronicles 36:15.

Verse 14
as = according as.

Verse 15
the whole seed of Ephraim. Put by Figure of speech Synecdoche (of the Part), for the ten tribes which were already in captivity. The trouble recorded in Jer 27 proves that this prediction was spoken.

Verse 16
make intercession. Compare Jeremiah 11:14; Jeremiah 14:11.

Verse 18
children = sons.

make: or, offer.

queen. Some codices, with two early printed editions, read "worship", which is put by Figure of speech Metonymy (of Effect), for the goddess to whom the worship was offered. See Jeremiah 19:13; Jeremiah 44:19; and compare 2 Kings 21:3, 2 Kings 21:5; 2 Kings 23:12, 2 Kings 23:13.

Verse 19
provoke. Note the Figure of speech Ploke, by which the one word implies a second meaning. "Do they provoke Me . . . ? No: they bring on themselves" the judgments of Jehovah. Reference to Pentateuch (Deuteronomy 32:21).

Verse 20
the Lord GOD. Hebrew Adonai Jehovah. App-4.

man. Hebrew. "adam. App-14.

Verse 21
Put = Add.

sacrifices. Hebrew. zabach. App-43.

Verse 22
I spake not . . . concerning . . . sacrifices. Reference to Pentateuch (Exodus 15:26; Exodus 19:5), which was before any law was given. This vindicates the passage from modern criticism. Compare Leviticus 26:3-13, and 1 Samuel 15:22, with Psalms 50:8, Psalms 50:9; Psalms 51:16, Psalms 51:17; Isaiah 1:11-17. Hosea 6:6. Amos 5:21-24. Micah 6:6-8. Matthew 9:13; Matthew 12:7; Matthew 23:23.

Verse 23
this thing . . . Obey, &c. Reference to Pentateuch (Leviticus 26:3-13). App-92.

Verse 24
imagination. See note on Jeremiah 3:17.

Verse 25
your fathers came forth, &c. Reference to Pentateuch (Ex. Jeremiah 12:15).

Verse 28
a = the.

obeyeth = hearkeneth to.

correction: or instruction, or discipline.

truth = fidelity, or veracity.

their. The Babylonian Codex reads "your".

Verse 29
Cut off thine hair. A symbol of mourning.

Jerusalem: or, supply "daughter of My People". Compare Jeremiah 8:11, Jeremiah 8:19, Jeremiah 8:21, Jeremiah 8:22; Jeremiah 9:1, Jeremiah 9:7. The verb is feminine (singular)

cast it away. Showing the completeness of the operation.

high places. As such. Compare Jeremiah 3:21.

of. Genitive of Relation. App-17. Compare Romans 8:36,

Verse 30
evil. Hebrew. ra"a". App-44.

in the house. Note the enormity of the evil.

which is called by My name = whereon My name was called.

Verse 31
high places. Idolatrous places. Not the same word as Jeremiah 7:29.

Tophet. In the valley of the son of Hinnom (2 Kings 23:10. Isaiah 30:33. Isaiah 19:6, Isaiah 19:11-14).

Hinnom. Now Wady er Rababeh (Joshua 15:8; Joshua 18:16. 2 Kings 23:10. 2 Chronicles 28:3; 2 Chronicles 33:6. Nehemiah 11:30).

burn. This shows the result of passing them through the fire.

which I commanded them not. Reference to Pentateuch (Deuteronomy 17:3; Deuteronomy 18:10). App-92. Note the sin of adding to God"s commands and words.

them. Some codices, with one early printed edition, Septuagint, and Syriac, read this "them"in the text. Compare Jeremiah 32:35.

came = ascended. Put by Figure of speech Synecdoche (of Species), for coming into the mind.

Verse 32
slaughter. Compare Jeremiah 19:6; Jeremiah 12:3. Zechariah 11:4, Zechariah 11:7. Occurs only in Jeremiah and Zechariah.

Verse 33
the carcases, &c. Reference to Pentateuch (Deuteronomy 28:26).

fray = frighten: from Fr. effrayer.

Verse 34
the voice of mirth, &c. This refrain is peculiar to Jeremiah. Occurs four times (here; Jeremiah 16:9; Jeremiah 25:10; Jeremiah 33:11) ("joy").

for the land shall be desolate. Reference to Pentateuch (Leviticus 26:31, Leviticus 26:33, the same word "desolate"). App-92.

08 Chapter 8

Verse 1
saith the LORD = [is] Jehovah"s oracle.

bones. Note the Figure of speech Repetitio, for emphasis.

and. Note the Figure of speech Polysyndeton, to emphasize each class as responsible for the corruption and apostasy.

Verse 2
and. Particularizing here the details of the idolatry.

not be gathered. Compare 2 Samuel 21:13.

Verse 3
evil. Hebrew. ra"a". App-44.

saith the LORD of hosts. See note on Jeremiah 6:6. Compare 1 Samuel 1:3.

Verse 4
arise = rise up again.

he turn away, and. The Massorah (vol. II, p. 54, Ginsburg"s edition) calls attention to the fact that of the two words represented by "turn" and "and", the first letter of the second word belongs to the first word; so that this latter will read "shall they return [to Him], and He not return [to them]? It is the same word (in Hebrew) in both clauses.

Verse 7
knoweth. Put by Figure of speech Metonymy (of Cause), for the effect of acting on the knowledge.

turtle = turtle-dove.

Verse 8
no man. Figure of speech Synecdoche (of Genus), = scarcely any.

Verse 9
rejected. The second of four downward steps. See note on Jeremiah 6:10.

Verse 10
give their wives unto others. Reference to Pentateuch (Deuteronomy 28:30). App-92.

inherit = seize; or, to their dispossessors.

from. Some codices, with two early printed editions, and Syriac, read "and from".

prophet. priest. The former, raised up on account of the failure of the latter, now of one accord.

Verse 11
hurt = breach.

Peace, peace = perfect peace. Figure of speech Epizeuxis. Compare Jeremiah 6:14 and Isaiah 26:3.

Verse 12
could they blush. See note on Jeremiah 6:15.

the time of their visitation. A phrase ("time" or "year") used eight times in Jeremiah (Jeremiah 8:12; Jeremiah 10:15; Jeremiah 11:23; Jeremiah 23:12; Jeremiah 46:21; Jeremiah 48:44; Jeremiah 50:27; Jeremiah 51:18). Nowhere else, except Isaiah 10:3. Hosea 9:7. Micah 7:4, until our Lord used it in Luke 19:44.

Verse 13
surely consume them. Note the Figure of speech Paronomasia. Hebrew. "asoph "asiphem.

on the vine. See note on Jeremiah 6:9.

shall fade = is withered.

the things . . . from them: or, I have appointed them those that shall pass over them.

Verse 14
Why . . . ? Figure of speech Erotesis. verses: 14-16 spoken by the prophet, not the People. They were being threatened for not doing what is here spoken of, verses: Jeremiah 12:13. Moreover, Jeremiah 8:15 is spoken by Jeremiah in Jeremiah 14:19, which is an earlier passage, chronologically.

we: i.e. the prophet to the People. God. Hebrew. Elohim. App-4.

silence. Figure of speech Ploke, the word being used in a different sense.

water of gall = poppy water; = poisoned water.

sinned. Hebrew. chata". App-44.

Verse 15
trouble = terror.

Verse 16
Dan. The Assyrians entered the land from the north.

Verse 17
cockatrices = adders.

will not be charmed. This shows that the People were not penitent, and verses: Jeremiah 8:8, Jeremiah 8:14, Jeremiah 8:16 are not their words.

Verse 18
I: i.e. the prophet again.

Verse 19
provoked . . . vanities. Reference to Pentateuch (Deuteronomy 32:21, same word). Compare Jeremiah 7:19.

graven Images. Reference to Pentateuch (Deuteronomy 7:5, same word). App-92.

Verse 22
balm . . . physician. The words of the prophet, showing that healing remedies were employed; thus accounting for the silence respecting them. Compare Isaiah 1:6.

balm = balSamaritan Pentateuch Compare Jeremiah 51:8.

Gilead. Compare Jeremiah 46:11.

09 Chapter 9

Verse 1
Oh that, &c. Figure of speech Pathopoeia.

waters . . . fountain . . . tears. Figure of speech Catabasis.

slain. Not healed by "balm" or "physician".

Verse 3
bend: or, prepare.

truth = veracity.

Verse 4
neighbour = friend.

trust ye not = do not confide. Hebrew. batah. App-69.

every brother . . . supplant. Reference to Pentateuch (Genesis 25:26; Genesis 27:36). App-92.

Verse 7
the LORD of hosts. See note on Jeremiah 6:6 and 1 Samuel 1:3.

how shall = how [else] shall, &c.

for the daughter: or, because of [the wickedness of] the daughter, &c.

Verse 8
shot out. Hebrew = piercing. But some codices, with two early printed editions, and Syriac, read "pointed".

Verse 9
My soul = I myself (emphatic). Hebrew. nephesh. Figure of speech Anthropopatheia.

avenged. Compare Jeremiah 5:9, Jeremiah 5:29.

Verse 10
habitations = pastures.

Verse 11
dragons = jackals.

Verse 12
Who . . . ? Figure of speech Erotesis.

who . . . ? The Ellipsis is thus correctly supplied.

Verse 13
forsaken. Reference to Pentateuch (Deuteronomy 32:15, Deuteronomy 32:21). App-92.

My law. Reference to Pentateuch (Ex. 20, &c). App-92.

set before them. Reference to Pentateuch (Deuteronomy 4:8, Deuteronomy 4:44). App-92.

therein. In the law, not the voice.

Verse 14
imagination = stubbornness. Reference to Pentateuch, (see note on Jeremiah 3:17).

Verse 15
the LORD of hosts, the God of Israel. See note on Jeremiah 7:3.

wormwood . . . gall. Reference to Pentateuch (Deuteronomy 29:18). Repeated in Jeremiah 23:15. Occurs also in Lamentations 3:19.

water of gall. Compare Jeremiah 8:14.

Verse 16
I will scatter. Reference to Pentateuch (Leviticus 26:33. Deuteronomy 28:64).

heathen = nations.

Verse 17
Thus saith, &c. This (verses: Jeremiah 9:17-20) develops the calamity, for which this chapter gives the reason.

mourning women. A class still hired for the purpose. Compare 2 Samuel 1:24. 2 Chronicles 35:25. Ecclesiastes 12:5. Matthew 9:23. Mark 5:38.

cunning = skilful (in this business).

Verse 19
How. ! Supply Ellipsis: "[saying], How is it", &c.

because. Some codices, with three early printed editions (one Rabbinic), read "yea, for", or "for indeed".

our dwellings, &c.: or, they have cast down our habitations. Compare Daniel 8:11. Job 8:18. Ezekiel 19:12.

Verse 20
Yet: or, For, or Yea.

women. These had been largely the instrumental cause; now they share the calamities.

Verse 21
children = infant.

streets . . .
Verse 22
Speak. This shows that Jerome"s Hebrew text was unpointed, for he read d-b-r as deber = pestilence, instead of dabar = word, or dabber = speak.

open field. Some codices, with one early printed edition, read "ground".

none shall gather them. Compare Psalms 79:3.

Verse 23
Thus saith, &c. The lesson which follows is of universal application.

Let not. Note the Figure of speech Symploke, or Anaphora, for emphasis.

wisdom . . . might . . . riches. These are the three things which men boast of, and trust in. This was Jerusalem"s sin.

let not. Some codices, with six early printed editions (one in margin), Aramaean, Septuagint, Syriac, and Vulgate, read "neither let".

Verse 24
let him, &c. Quoted in 1 Corinthians 1:31.

knoweth Me. This lies at the foundation of everything: of all trust in God (for One unknown cannot be trusted at all); of all pleasing (Ephesians 1:17. Colossians 1:9, Colossians 1:10; 1 John 5:20). The want of it led to Gentile corruption (Romans 1:28); to Israel"s fall (Isaiah 1:3. Luke 19:42, Luke 19:44); and all future blessing is wrapt up in it: for Israel (Jeremiah 31:34. Isaiah 54:13); and for creation (Isaiah 11:9). This is why we have the written Word (2 Timothy 3:15), and the living "Word" (John 1:18).

Which exercise, &c. Reference to Pentateuch (Exodus 34:6). App-92.

lovingkindness = favour shown to the unworthy.

judgment = justice to the oppressed. One school of Massorites (App-30) read "and justice", emphasizing the statement by the Figure of speech Polysyndeton. App-6.

Verse 25
circumcised, &c. : in the flesh, but not in "ears" (Jeremiah 6:10), nor in "heart" (Jeremiah 4:4). Reference to Pentateuch (Leviticus 26:41, Leviticus 26:42. Deuteronomy 10:16; Deuteronomy 30:6). Elsewhere only in Ezekiel 44:7, Ezekiel 44:9,

with the uncircumcised = circumcised in uncircumcision: i.e. "circumcised [externally]who [are yet really] uncircumcised", as explained at the end of the next verse. Hence the contrast with the nations mentioned, which all practiced (external) circumcision (Romans 2:25-29).

Verse 26
children = sons.

that are in the utmost corners: or, all that have the corners of their beard polled. Reference to Pentateuch (Leviticus 19:27). App-92. Compare Jeremiah 49:32.

uncircumcised. Supply Ellipsis, from the next clause: "uncircumcised [in heart], and all", &c.

the house of Israel. See note on Jeremiah 2:4.

10 Chapter 10

Verse 2
the way of the heathen. Reference to Pentateuch (Leviticus 18:3; Leviticus 20:23).

heathen = nations.

Verse 3
customs = statutes, or ordinances.

people = peoples.

vain = a breath.

one cutteth a tree = it [is only] a tree which one cutteth.

Verse 5
upright = stiff.

borne = carried.

Verse 6
there is none like, &c. See note on Exodus 15:11.

Thy name. See note on Psalms 20:1.

Verse 7
Who . . . ? Words quoted in "the song of Moses and the Lamb" (Revelation 15:3, Revelation 15:4).

Verse 9
Tarshish. See note on 1 Kings 10:22.

Uphaz. Probably = Ophir. Compare 1 Kings 9:28; 1 Kings 10:11.

Verse 10
the living God. Both words in plural, referring to the triune God.

everlasting king = king of the ages, or, of eternity.

Verse 11
Thus shall ye say, &c. This verse is in Chaldee, to serve as a confession of their faith in their exile.

not made . . . shall perish. Note the Figure of speech Paronomasia. Hebrew. "abadu ye"badu.

Verse 12
world = the habitable world. Hebrew. tebel.

discretion = understanding.

Verse 13
wind. Hebrew. ruach. App-9.

Verse 14
confounded = put to shame.

breath. Hebrew. ruach. App-9.

Verse 15
vanity. The common appellative for idols.

errors = mockeries.

the time of their visitation. See note on Jeremiah 8:12.

Verse 16
The Portion of Jacob. Reference to Pentateuch (Numbers 18:20. Deuteronomy 32:9).

Jacob. Not Israel, because the natural seed is spoken of as in Deuteronomy 32:9. See notes on Genesis 32:28; Genesis 43:6.

Former = Framer.

The LORD of hosts. See note on Jeremiah 6:6.

Verse 17
Gather up = Gather in. Occurs only here.

wares = bundle. For that is all they would be able to take with them.

inhabitant = inhabitress. Put for "the daughter of Zion".

fortress. Put by Figure of speech Metonymy (of Adjunct), for the city Jerusalem.

Verse 18
I will sling. Put by Figure of speech Metonymy (of Adjunct), for all that is signified by it. Compare Isaiah 22:17, Isaiah 22:18.

find it so = discover the truth of it.

Verse 19
me. Zion now speaks in view of the coming deportation; or, Jeremiah voices the calamity.

a grief: or, my affliction.

and I = but I.

Verse 20
tabernacle = tent, or dwelling.

children = sons.

Verse 21
pastors = shepherds, or rulers.

are become. This points to Jehoiakim"s reign.

the LORD. Hebrew. Jehovah.(with"eth) = Jehovah Himself. App-4.

Verse 22
noise = voice.

bruit = rumour. French bruit, a voice, from Breton (Celtic) bruchellein, to roar (as a lion). Compare Greek. bruchao-mai.

north. Compare Jeremiah 1:15; Jeremiah 5:15; Jeremiah 6:22, &c.

dragons = jackals.

Verse 23
is not in = belongs not to.

it is not. Some codices, with two early printed editions, Aramaean, Septuagint, Syriac, and Vulgate, read "nor".

direct = establish.

Verse 24
with = in.

Verse 25
families. Some codices read "kingdoms". Compare Psalms 79:6.

Thy name = Thee (emphatic). See note on Psalms 20:1.

11 Chapter 11

Verse 1
Jeremiah"s Seventh prophecy (see book comments for Jeremiah).
word. Singular, indicating this as a special prophecy.

the LORD. Hebrew. Jehovah. App-4.

Verse 2
the words. Plural, indicating the many utterances of "this covenant".

this covenant. The old covenant of Exodus had been specially renewed by Judah in Jeremiah"s days, under Josiah, in his eighteenth year (2 Kings 23:1-3).

Judah. Emphasized by repeated reference here. Compare verses: Jeremiah 11:2, Jeremiah 11:6, Jeremiah 11:9, Jeremiah 2:10, Jeremiah 2:12, Jeremiah 2:13, Jeremiah 2:17.

Verse 3
the LORD God of Israel. This title occurs in Jeremiah fourteen times (Jeremiah 11:3; Jeremiah 13:12; Jeremiah 21:4; Jeremiah 23:2; Jeremiah 24:5; Jeremiah 25:15; Jeremiah 30:2; Jeremiah 32:36; Jeremiah 33:4; Jeremiah 34:2, Jeremiah 34:13; Jeremiah 37:7; Jeremiah 42:9; Jeremiah 45:2).

the LORD. Hebrew. Jehovah. App-4.

God. Hebrew. Elohim.

Israel. Still used of Judah as representing the whole nation. See note on 1 Kings 12:17.

Cursed be the man, &c. Reference to Pentateuch (Deuteronomy 27:26).

Verse 4
in the day. See App-18.

from the iron furnace. Reference to Pentateuch (Deuteronomy 4:20).

Obey = Hear, with Beth (= B) = Listen or attend to.

Obey My voice. Reference to Pentateuch (Exodus 15:26). App-92.

them: i.e. "the words" of Jeremiah 11:3.

I will be your God. Reference to Pentateuch (Leviticus 26:3-12).

Verse 5
the oath which I have sworn. Reference to Pentateuch (Deuteronomy 7:12).

a land flowing with milk and honey. Reference to Pentateuch (Exodus 3:8, Exodus 3:17; Exodus 13:5; Exodus 33:3. Leviticus 20:24. Numbers 13:27; Numbers 14:8; Numbers 16:13, Numbers 16:14. Deuteronomy 6:3; Deuteronomy 11:9; Deuteronomy 26:9, Deuteronomy 26:15; Deuteronomy 27:3; Deuteronomy 31:20). Outside the Pent, it is found only in Joshua 5:6. Joshua 11:4; Joshua 32:22; and Ezekiel 20:6, Ezekiel 20:15; Ezekiel 25:4). App-92.

So be it, O LORD. Reference to Pentateuch (Deuteronomy 27:15-26 : the same word). App-92.

Verse 6
in the cities, &c. Compare Jeremiah 2:28, and Jeremiah 11:13.

Verse 7
rising early, &c. See note on Jeremiah 7:13.

Verse 8
imagination = stubbornness.

evil. Hebrew. ra"a". App-44.

Verse 10
iniquities. Hebrew. "avah. App-44.

went = are gone.

the house of Israel. See note on Jeremiah 2:4.

the house of Judah. See note on Jeremiah 3:18.

Verse 11
Behold. Figure of speech Asterismos. App-6.

Verse 12
go, and cry, &c. Reference to Pentateuch (Deuteronomy 32:37, Deuteronomy 32:38).

trouble. Same word as evil (verses: Jeremiah 11:8, Jeremiah 11:15, Jeremiah 11:17). So in Jeremiah 11:14.

Verse 13
shameful thing. Hebrew "shame": put by Figure of speech Metonymy (of Effect), for the idol which was the cause of the shame. Compare Jeremiah 3:24.

Verse 14
pray not, &c. Reference to Pentateuch (Ex, Jeremiah 32:10). Compare Jeremiah 7:16; Jeremiah 14:11. App-92.

for. Some codices, with one early printed edition, Aramaean, Septuagint, Syriac, and Vulgate, read "in the time of", as in Jeremiah 11:12.

Verse 15
the holy flesh: i.e. the sacrifices. Compare Jeremiah 7:21. Haggai 2:12. Septuagint reads, "shall vows (or litanies) and holy flesh", &c.

is passed from thee? = taketh away from thee [thy wickedness]? or, removeth thy evil (i.e. calamity)?

then thou rejoicest : i.e. if such false worship will remove thy calamity, then thou mayest rejoice; but this was impossible.

Verse 16
olive tree. The symbol of Israel"s religious privileges. See note on Judges 9:8-12.

Verse 17
the LORD of hosts. See note on Jeremiah 6:6. 1 Samuel 1:3.

done = wrought.

Verse 18
hath given = gave. Jeremiah a type of Messiah. See App-85.

know = knew.

Verse 19
like a lamb. See App-85.

saying. Note the Figure of speech. Ellipsis (App-6), as frequently with this verb. See notes on Psalms 109::5; Psalms 109:6; Psalms 144:12, &c.

the tree with the fruit thereof. Hebrew "the dish in his food". Figure of speech Hypallage (App-6), for the food in his dish.

from the land of the living. Jeremiah a type of Christ. See Isaiah 53:8 and App-85.

Verse 20
triest the reins and the heart. Compare Jeremiah 11:20; Jeremiah 17:10; Jeremiah 20:12. Found elsewhere only in Psalms 7:9; Psalms 26:2. See App-85.

Verse 21
of = concerning.

men. Hebrew. Plural of "enosh. App-14.

seek = are seeking.

thy life = thy soul. Hebrew. nephesh.

hand. Some codices, with two early printed editions, Septuagint, Syriac, and Vulgate, read "hands".

Verse 22
punish = visit upon.

Verse 23
evil. Hebrew. ra"a". App-44.

the year of their visitation. See note on Jeremiah 8:12.

12 Chapter 12

Verse 1
Righteous, &c. Figure of speech Synchoresis. App-6.

LORD. Hebrew. Jehovah. App-4. "Wherefore . . . ? Figure of speech Erotesis.

wicked = lawless. Hebrew. rasha". App-44. deal very treacherously. Figure of speech Polyptoton. Hebrew are traitors of treachery = are utter traitors.

Verse 2
near. Anathoth was a city of priests.

mouth. Put by Figure of speech Metonymy (of Cause), for the words uttered by it.

reins = kidneys. Put by Figure of speech Metonymy (of Subject), App-6, for the affections.

Verse 3
prepare = separate, or devote.

Verse 4
How long . . . ? Figure of speech Erotesis.

wickedness = lawlessness. Hebrew. rasha". App-44.

Verse 5
trustedst = confidedst. Hebrew. batah. App-69.

swelling. Hebrew pride. Put by Figure of speech Metonymy (of Adjunct), for proud beasts in the undergrowth on the banks of the Jordan. See Jeremiah 49:19; Jeremiah 50:44, and compare Job 41:34.

Verse 6
called = called loudly.

Verse 7
the dearly beloved. Hebrew love. Put by Figure of speech Metonymy (of Adjunct), for one loved.

My soul = I Myself (emphatic). Hebrew. nephesh. App-13. Figure of speech Anthropopatheia.

Verse 8
is = is become.

Verse 9
speckled bird = a bird of prey.

Verse 10
pastors. Used of rulers. See note on Jeremiah 2:80; Jeremiah 3:15.

My portion. One Codex (Dr. Ginsburg"s "G. 1") reads "My possession".

pleasant portion. Hebrew portion of desire = my desired portion.

Verse 11
man. Hebrew. "ish. App-14.

Verse 12
high = eminent.

Verse 13
but. Some codices, with three early printed editions, Syriac, and Vulgate, read "but" in the text.

revenues = produce.

Verse 14
neighbours. Egypt, Edom, Philistia, Amnion, and Moab.

to inherit. Reference to Pentateuch (Exodus 32:13). App-92.

Verse 15
them. Authorized Version 1611 omits this word.

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

Verse 16
as = according as.

built = rebuilt. See note on Numbers 13:22.

Verse 17
obey = hearken.

saith the LORD = [is] Jehovah"s oracle. 7-13. The beloved People. Themselves. 14-17. The beloved People. Their enemies.

13 Chapter 13

Verse 1
the Lord. Hebrew. Jehovah. App-14

a linen girdle. Soft girdles, made of silk or linen, still worn by upper classes. Compare Ezekiel 16:10. Some embroidered (Daniel 10:5. Revelation 1:13; Revelation 15:6).

not in water. So that the cause of its marring be not mistaken.

Verse 2
got = bought.

Verse 4
Jeremiah"s Eighth Prophecy (see book comments for Jeremiah).

Euphrates. On the road to Babylon, this river would be first met with at Carchemish, then held by the Egyptians (Jeremiah 46:2).

Verse 5
as = according as.

Verse 7
it was. Some codices, with one early printed edition, read "and it was".

Verse 9
Jeremiah"s Ninth Prophecy (see book comments for Jeremiah).

mar the pride, &c. Reference to Pentateuch (Leviticus 26:19). App-92.

Verse 10
imagination = stubbornness.

Verse 11
house of Israel. See note on Jeremiah 2:4.

house of Judah. See note on Jeremiah 3:18.

saith the LORD = [is] Jehovah"s oracle.

that they might be unto Me for a people. Reference to Pentateuch (Exodus 19:5). App-92.

Verse 12
the LORD God of Israel. See note on Jeremiah 11:3.

bottle = an earthenware jar: not leathern or skin bottles.

wine. Hebrew. yayin. App-27.

Verse 15
ye. Now addressing all.

hath spoken. Jehovah"s words, not Jeremiah"s.

Verse 16
darkness. Hebrew. nephesh. A Homonym, with two meanings (darkness and daylight). See note on 1 Samuel 30:17.

Verse 17
my soul = Me (emphatic). Hebrew. nephesh. App-13. Figure of speech Anthropopatheia.

weep . . . weep sore . . . rundown. Figure of speech Anabasis. App-6.

run down, &c. Compare Matthew 26:38. Luke 19:41. See App-85.

Verse 18
the king and to the queen. This was Jehoiachin, and the queen-mother. See 2 Kings 24:12, 2 Kings 24:15. Jehoiachin was only eighteen, so that the queen-dowager would hold a position of some influence (490, or 489 B.C.)

principalities = head-gear.

Verse 19
cities. So in Codex "Mugah"; but Codex "Hallel" (both quoted in the Massorah) reads "eyes".

the south = the Negeb. See note on Psalms 126:4. Compare Genesis 12:9; Genesis 13:3.

Verse 20
the north. See notes on Jeremiah 1:13; Jeremiah 3:12; Jeremiah 6:1, &c.

Verse 22
iniquity. Hebrew. "avah. App-44.

Verse 23
Can . . . ? Figure of speech Erotesis and Paroemia. .

accustomed = schooled, or trained.

Verse 24
stubble = (Hebrew. kash), not crushed straw (Hebrew. teben).

wind. Hebrew. ruach. App-9.

Verse 25
trusted = confided. Hebrew. batah. App-69.

Verse 27
when shall it once be? = how long ere it yet be?

14 Chapter 14

Verse 1
Jeremiah"s Tenth Prophecy (see book comments for Jeremiah).

The word, &c. = That which proved to be the word of Jehovah. Not the usual phrase in the Hebrew.

the LORD. Hebrew. Jehovah. App-4.

the dearth. Hebrew "the restraints" : the holding back of rain, put by Figure of speech Metonymy (of Cause), App-6, for the famine caused by it. One of thirteen recorded famines. See Genesis 12:10. Reference to Pentateuch (Deuteronomy 28:23, Deuteronomy 28:24). App-92. Before the first siege (497 BC), or before the third siege (480 BC). See App-83.

Verse 2
Judah . . . Jerusalem. Country and city.

gates. Put by Figure of speech Metonymy (of Adjunct), for the people assembling there.

are black = sit in black. Compare Jeremiah 8:21; Jeremiah 13:18. Job 2:8, Job 2:13. Isaiah 3:26; Isaiah 15:3. Psalms 35:14.

Verse 3
to the waters: i.e. to fetch water.

and. Some codices, with two early printed editions, Aramaean, Septuagint, and Syriac, read this "and" in the text.

covered their heads. The symbol of mourning (2 Samuel 15:30; 2 Samuel 19:4. Esther 6:12).

Verse 4
chapt = cleft, cracked, open in slits. From Old Dutch, "koppen", to cut off; "kappen", to cut, or chop (hence Eng. "chops", from Eng. "chapped" and "chip"). Gk. koptein, to cut. Hebrew here, hathath = to be broken.

ashamed. Absence of rain causes today great anxiety (Job 29:23).

Verse 5
Yea= For.

Verse 6
wind.Hebrew. ruach.App-9.

dragons= jackals.

Verse 7
testify: or, answer. Figure of speech Prosopopoeia.

sinned. Hebrew. chata.

Verse 8
the Hope of Israel. Put by Figure of speech Metonymy (of Adjunct), for Jehovah, Who was, or should have been, Israel"s hope. See Jeremiah 17:13; Jeremiah 50:7; and compare Genesis 49:18. 1 Timothy 1:1.

stranger = sojourner.

Verse 9
in the midst. Reference to Pentateuch (Exodus 29:45. Leviticus 26:11, Leviticus 26:12). App-92.

we are called, &c. = Thy name was called upon us.

Verse 11
Pray not, &c. Reference to Pentateuch (Exodus 32:10). Compare Jeremiah 7:16; Jeremiah 11:14.

Verse 12
I will not, &c. See Jeremiah 7:16; Jeremiah 11:14; Ezekiel 8:18. Amos 5:23. Micah 3:4.

offer = offer up.

oblation = a gift offering, or donation. Hebrew. minchah. App-43.

sword . . . famine . . . pestilence. Often thus conjoined (after this). Reference to Pentateuch (Lev 26 and Deu 28). App-92. Compare Jeremiah 21:6, Jeremiah 21:7, Jeremiah 21:9; Jeremiah 24:10, &c. See note on Jeremiah 42:2.

and. Note the Figure of speech Polysyndeton, to emphasize each particular.

Verse 14
sent . . . commanded . . . spake. Compare Jeremiah 7:22; Jeremiah 23:21.

you. Some codices, with two early printed editions, read "them".

Verse 16
wickedness = calamity. Heb, ra"a". App-44. Not the same word as Jeremiah 14:20.

Verse 19
Hast . . . hath . . . ? Figure of speech Erotesis.

Thy soul = Thou Thyself (emphatic). Hebrew. nephesh. App-13. Figure of speech Anthropopatheia.

we looked. Compare Jeremiah 8:15; Jeremiah 15:1, where it has a stronger refusal.

and. Some codices omit.

trouble = terror.

Verse 20
We acknowledge. These are the prophet"s words.

wickedness = lawlessness. Hebrew. rasha". App-44. Not the same word as in Jeremiah 14:16.

iniquity. Hebrew. "avon. App-44.

Verse 21
do not. Some codices, with three early printed editions, Syriac, and Vulgate, read "neither".

throne of Thy glory. See note on Jeremiah 3:17.

Verse 22
Are there = Exist there. Hebrew. yesh. See notes on Jeremiah 14:22.

vanities = idols.

Gentiles = nations.

He. Supply Figure of speech Ellipsis, "He [That givest rain]".

wait upon Thee. Reference to Pentateuch (Genesis 49:18, the first occurrence in this sense).

15 Chapter 15

Verse 1
Then: or, And.

Moses and Samuel. See Psalms 99:6 and Ezekiel 14:14 (where other names are thus connected).

Moses. Reference to Pentateuch (Exodus 17:11; Exodus 32:11. Numbers 14:13).

Samuel. Compare 1 Samuel 7:9; 1 Samuel 8:6; 1 Samuel 12:16-23.

My mind = My soul. Hebrew My nephesh. Figure of speech Anthropopatheia.

Verse 2
Such as are for death, &c. See notes on Jeremiah 43:9-11. 2 Samuel 12:31; 2 Samuel 8:2. Compare Revelation 13:10.

Verse 3
I will appoint, &c. Reference to Pentateuch (Leviticus 26:16).

Verse 4
to be removed, &c. Reference to Pentateuch (Deuteronomy 28:25, the same word).

because of Manasseh. See 2 Kings 21:3, &c.

Verse 5
how thou doest? = of thy welfare?

Verse 7
gates. Put by Figure of speech Synecdoche (of Part), for cities, or for the outlets of the land.

children = sons.

Verse 8
above, &c. Figure of speech Hyperbole.

the sand of the seas. Figure of speech Paroemia.

young men: choice ones, or warriors.

him to fall upon it . . . and terrors upon the city = I have let fall upon her (the mother), suddenly, anguish and terror. To this, one MS. (Harley, 5720, British Museum) adds: "Woe unto us! for the day declineth, for the shadows of the evening are stretched out", as in Ch. Jeremiah 6:4.

Verse 9
seven = the seven. Not even these will suffice.

given up the ghost = breathed out her soul. Hebrew. nephesh.

deliver = give.

Verse 10
lent on usury. Reference to Pentateuch (Exodus 22:25). App-92.

Verse 11
The LORD said = Jehovah said. This formula, as commencing a sentence, occurs only here and Jeremiah 46:25. It is adopted only in Luke 11:39; Luke 12:42; Luke 18:6; Luke 22:31.

thy: i.e. Israel"s.

evil. Hebrew. ra a". App-44.

Verse 12
steel = bronze.

Verse 13
sins. Hebrew. chata". App-44.

Verse 14
make thee to pass with thine enemies into. Some codices, with Septuagint and Syriac, read "make thee serve with thine enemies in". Compare Jeremiah 17:4.

a fire is kindled, &c. Reference to Pentateuch (Deuteronomy 32:22).

Verse 15
revenge = avenge.

rebuke = reproach.

Verse 16
found = discovered. In the eighteenth year of Josiah 513 B.C. Hebrew. maza". Not used of revelation. Reference to 2 Kings 22:8. 2 Chronicles 34:14, 2 Chronicles 34:15.

I am called by Thy name = Thy name was called upon me. Only those thus called feed upon Jehovah"s words, and suffer reproach (Jeremiah 15:15. Compare John 17:14).

O LORD God of hosts. See note on Jeremiah 5:14, and 1 Samuel 1:3.

God. Hebrew. Elohim. App-4.

Verse 17
mockers = merry-makers.

hand. Put by Figure of speech Metonymy (of Cause), for guidance.

Verse 18
a liar = a deceitful [brook]. The Ellipsis, to be supplied from next clause, as a brook that disappointeth. Compare Job 6:20.

Verse 19
stand before Me: i.e. as My servant. Compare 1 Kings 18:15. 2 Kings 3:14.

take forth the precious, &c. Reference to Pentateuch (Leviticus 10:10).

Verse 20
I will make thee, &c. Compare Jeremiah 1:18, Jeremiah 1:19; Jeremiah 6:27,

deliver = rescue. Not the same word as in Jeremiah 15:9.

Verse 21
the wicked = wicked ones. Hebrew. ra"im (plural) App-44.

redeem: i.e. by power. Hebrew padah. Exodus 6:6 with Exodus 13:13.

16 Chapter 16

Verse 1
Jeremiah"s Eleventh prophecy (see book comments for Jeremiah).
the LORD. Hebrew. Jehovah. App-4.

Verse 4
earth = ground, or soil.

Verse 5
taken away. Hebrew. "asaph. A Homonym, with two meanings: (1) to protect, or heal (Numbers 12:14, Numbers 12:15; 2 Kings 5:6. Psalms 27:10); (2) to snatch away (Psalms 26:9. Psalms 16:5).

peace: or, blessing.

saith the LORD = [is] Jehovah"s oracle.

mercies = compassions, or tender mercies.

Verse 6
cut themselves . . . make . . . bald. Reference to Pentateuch (Leviticus 19:28; Leviticus 21:5. Deuteronomy 14:1). Compare Jeremiah 41:5; Jeremiah 47:5.

Verse 7
men tear themselves = break [bread]. Hebrew. paras, to break, used of breaking bread, as in Isaiah 58:7. Ezekiel 24:17. Hosea 9:4, and Revised Version. The Ellipsis, is wrongly supplied in Authorized Version. See the margin there.

Verse 9
the LORD of hosts, the God of Israel. See note on Jeremiah 7:3.

God. Hebrew. Elohim. App-4.

Behold. Figure of speech Asterismos. .

the bride. Compare Jeremiah 7:34; Jeremiah 25:10; Jeremiah 33:11
Verse 10
Wherefore . . . ? Figure of speech Erotesis, App-6. Reference to Pentateuch (Deuteronomy 29:24, Deuteronomy 29:25). Compare Jeremiah 5:19.

evil = mischief, or calamity. Hebrew. ra"a". App-44.

iniquity. Hebrew. "avah. App-44.

sin. Hebrew. chata". App-44.

Verse 11
not kept My law. Reference to Pentateuch (Ex. 20). App-92.

Verse 12
imagination = stubbornness. Reference to Pentateuch, (see notes on Jeremiah 3:17; Jeremiah 7:24; Jeremiah 9:14; Jeremiah 13:10). App-92.

evil. Hebrew. ra"a". App-44.

Verse 13
serve other gods. Reference to Pentateuch (Deuteronomy 4:26-28; Deuteronomy 28:36). App-92.

Verse 14
children = sons.

out of. Egypt. Reference to Pentateuch (Ex. Jeremiah 12:15).

Verse 15
north. Babylon on the east; but entrance thence into the Land was by the north.

Verse 16
many fishers . . . hunters. Reference to Judah"s enemies. Compare Jeremiah 16:18. Amos 4:2. Ezekiel 12:13. Habakkuk 1:14.

Verse 18
double. See note on Isaiah 40:2.

Verse 19
Strength = strength (for protection). Hebrew. "azaz.

Gentiles = nations.

Verse 20
man. Hebrew. "adam. App-14.

Verse 21
My name. Reference to Pentateuch (Exodus 3:15; Exodus 15:3). App-92.

17 Chapter 17

Verse 1
sin. Hebrew. chata". App-44.

your. One MS. (Harley, 5720, British Museum), quotes other MSS. as reading "their" (vol, 240b). So in two early printed editions, Syriac, and Vulgate.

Verse 2
children = sons.

groves = Asherim (plural) See App-42.

the green trees. Some codices, with Aram, and Syriac, read "by every green tree".

upon. Some codices, with one early printed edition, Aramaean, and Syriac, read "and upon".

Verse 3
mountain in the field. Figure of speech Periphrasis, put for Jerusalem. Compare "rock of the plain" (Jeremiah 21:13).

I will give. By Figure of speech Hyperbaton, these words come at the end of the sentence, to call attention to them.

for sin = in sin: i.e. as a punishment for sin.

Verse 4
kindled a fire. Reference to Pentateuch (Deuteronomy 32:22). Compare Jeremiah 15:14.

burn. Compare Isaiah 33:14.

for ever. Hebrew. "olam. See App-150.

Verse 5
the LORD. Hebrew. Jehovah. App-4.

Cursed, &c. Note the Alternation above.

the man = strong man. Hebrew. geber. App-14.

trusteth = conndeth. Heb batah. App-69.

Verse 6
in. Some codices, with Aramaean, Septuagint, Syriac, and Vulgate, read this word "in" in the text.

Verse 7
hope = confidence. Hebrew. batah, as in the preceding line. Not the same word as in verses: Jeremiah 17:13, Jeremiah 17:17.

Verse 8
as a tree. Reference to an earlier book (Psalms 1:1-3).

river = stream. Hebrew. yubal, from yabal, to flow.

Verse 9
deceitful = crooked. Referring to the old nature of the natural man. desperately wicked = sick unto death = it [is] sick unto death: i.e. it [is] incurable.

who can know it? Figure of speech Erotesis, for emphasis.

Verse 10
I the LORD. Quoted in Romans 8:27. Revelation 2:23.

heart. Put by Figure of speech Metonymy (of Adjunct), for the mind, or intellect.

reins. Put by Figure of speech Metonymy (of Adjunct), for the thoughts, or affections.

even to give = giving. But some codices, with two early printed editions, Septuagint reads, "to give", or "that He may give", and Vulgate, "who gives".

man. Hebrew. "ish. App-14.

ways. Hebrew text reads "way" (singular); but some codices, with two early printed editions, Aramaean, Septuagint, Syriac, and Hebrew text margin, read "ways" (plural)

and. Some codices, with two early printed editions, Septuagint, Syriac, and Vulgate, read this "and" in the text.

fruit of his doings. Compare Jeremiah 6:19; Jeremiah 32:19.

Verse 11
days = day. But some codices, with one early printed edition, read "days", as Authorized Version. Compare Luke 12:20.

Verse 13
the Hope of Israel. Put by Figure of speech Metonymy (of Adjunct), for Jehovah, in Whom Israel hoped.

Verse 14
Thou art my praise. Reference to Pentateuch (Deuteronomy 10:21).

Verse 15
Behold. Figure of speech Asterismos.

Where . . . ? Figure of speech Erotesis.

Verse 16
woeful. Same word as "desperately wicked" (in Jeremiah 17:9) = incurable.

right. Omit.

Verse 17
Be not a terror. Compare Jeremiah 1:17.

evil = calamity. Hebrew. ra"a". App-44.

Verse 18
double. Compare Jeremiah 16:18, and see note on Isaiah 40:2.

Verse 19
the gate, &c. Probably the main entrance to the Courts of the Temple. See plan, App-68.

Verse 21
yourselves = your souls. Hebrew. nephesh. App-13.

bear no burden. Reference to Pentateuch (Exodus 20:8; Exodus 23:12; Exodus 31:13). Compare Nehemiah 13:15-19.

Verse 22
as = according as.

Verse 23
obeyed = hearkened.

Verse 25
horses. Some codices read "their horses".

men. Hebrew. "Ish.

Verse 26
the plain. Called Shephelah = Philistia, between Jerusalem and the Mediterranean Sea.

mountains = the central land.

the south = the Negeb. See notes on Genesis 12:9; Genesis 13:1. Deuteronomy 1:7. Psalms 126:4.

bringing burnt offerings, &c. Reference to Pentateuch Leviticus 1:1, Leviticus 1:2, &c.

meat = meal. Reference to Pentateuch (Leviticus 2:1). App-92.

incense = frankincense.

Verse 27
kindle a fire, &c. Reference to Pentateuch (Deuteronomy 32:22), App-92. Compare Jeremiah 21:14. Lamentations 4:11.

18 Chapter 18

Verse 1
Jeremiah"s Twelfth Prophecy (see book comments for Jeremiah).
the LORD. Hebrew. Jehovah. App-4.

Verse 2
the potter"s house. Note the lesson, set to Jeremiah there: that Jehovah never mends what man has marred. He always substitutes something new. The interpretation belongs to "THE HOUSE OF ISRAEL", and, that being "marred", the new "nation" is to be substituted. See Matthew 21:43. Compare Romans 11:7. Ezekiel 36:25-28. The application belongs to:

(1) THE COVENANT (Deuteronomy 6:25), but it was marred (Jeremiah 31:32): for the New Covenant, see Hebrews 8:7-13.

(2) ORDINANCES, marred (Isaiah 1:11-14); new (Hebrews 10:6-9. Colossians 2:14, Colossians 2:17. Galatians 1:4, Galatians 1:3, Galatians 1:8-11).

(3) PRIESTHOOD (Hebrews 7:11-28).

(4) KING (2 Samuel 7:12-16). Compare Psa 72. Isaiah 9:6; Isaiah 11:1-9; Isaiah 32:1-8. Luke 1:31-33.

(5) MAN, marred (Gen 3, Romans 8:7. Romans 17:9. Psalms 14:2; Psalms 53:2. John 3:6); new (2 Corinthians 5:17, 2 Corinthians 5:18).

(6) THE BODY, marred (Gen 3, Hebrews 9:27); the new (1 Corinthians 15:35, 1 Corinthians 15:44, 1 Corinthians 15:46, 1 Corinthians 15:47).

(7) THE HEAVEN AND EARTH, marred (Gen 3, 2 Peter 3:7); the new (2 Peter 3:13). Psalms 85:10, Psalms 85:13. Isaiah 65:17, &c.

(8) THE CHURCH, marred (2 Timothy 1:15 (compare Acts 19:10; Acts 20:29); Jeremiah 2:18; Jeremiah 3:8; Jeremiah 4:3, Jeremiah 4:4); new (Ephesians 2:20-22; Ephesians 4:4).

wrought = was working.

Verse 6
Jeremiah"s Thirteenth Prophecy (see book comments for Jeremiah).
house of Israel. See note on Jeremiah 2:4.

saith the LORD = [is] Jehovah"s oracle,

Behold. Figure of speech Asterismos.

Verse 7
to pluck up = to declare that it should be plucked up. Hebrew idiom. Compare Jeremiah 1:10.

pull down. Some codices, with two early printed editions and Syriac, read "tear away". Compare Jeremiah 1:10.

Verse 8
evil = calamity. Hebrew. ra"a", App-44.

I will repent. Figure of speech Anthropopatheia.

Verse 9
to build, &c. = to declare that it should be built and planted.

Verse 11
men. Hebrew ish.

I frame = I work (as the potter in Jeremiah 18:3)

Verse 12
imagination = stubbornness.

Verse 13
heathen = nations.

Verse 14
Will a man leave . . . ? Note the Figure of speech Erotesis and the Figure of speech Ellipsis (App-6), and render:

"Will [a man] leave the snow [water] of Lebanon for the rock of the field?

Or, shall the cold flowing waters [be forsaken] for strange waters?

snow: i.e. snow [water], used for mixing with wine; or for washing, as in Job 9:30.

which cometh. Omit, and supply the word "leave" in the second clause from the first clause.

Verse 15
forgotten. Showing that the emphasis is on the leaving and forsaking of Jeremiah 18:14.

vanity. Used of idols. Figure of speech Metonymy (of Subject).

Verse 16
hissing. Put by Figure of speech Metonymy (of Effect), for the contempt felt.

Verse 17
as. Some codices, with five early printed editions, read "with", instead of "as".

wind. Hebrew. ruach. App-9.

in the day. See App-18.

Verse 18
the law, &c. Reference to Pentateuch (Leviticus 10:11). App-92.

with the tongue = with hard words. "Tongue" put by Figure of speech Metonymy (of Cause), for the hard words spoken by it.

Verse 20
Shall . . . ? Figure of speech Erotesis. my soul = me (emphatic). Hebrew. nephesh. App-18.

Verse 21
children = sons.

Verse 22
troop = marauders.

Verse 23
their counsel. See App-85.

forgive not. See App-86.

iniquity. Hebrew. "avon. App-44.

sin. Hebrew. chata". App-44.

19 Chapter 19

Verse 1
saith the LORD. Some codices, with two early printed editions, Aramaean, Septuagint, and Syriac, read "Jehovah said unto me".

the LORD. Hebrew. Jehovah. App-4.

bottle = pitcher. Often seen hanging by a well to this day. Not a leathern wine-skin.

take. The Figure of speech Ellipsis (Absolute), must be thus supplied.

ancients = elders.

Verse 2
the east gate: i.e. the pottery gate. See App-59. Not from Haras = east, but from heres = a potsherd. See note on Isaiah 19:19 and App-81.

Verse 3
the LORD of hosts, the God of Israel. See note on Jeremiah 7:3.

God. Hebrew. Elohim. App-4.

Behold. Figure of speech Asterismos. App-6.

evil = calamity. Hebrew. ra"a". App-44.

his ears shall tingle. Reference to earlier books (1 Samuel 3:11. 2 Kings 21:12). Compare the reference to Samuel in Jeremiah 15:1.

Verse 4
forsaken Me. Reference to Pentateuch (Deuteronomy 28:20; Deuteronomy 32:15). Compare Jeremiah 5:7, Jeremiah 5:19. App-92.

whom . . . they. . . have known. Reference to Pentateuch (Deuteronomy 32:17).

innocents = people, not merely babes.

Verse 5
to burn = consume. Hebrew. saraph. App-43.

burn their sons, &c. Reference to Pentateuch (Leviticus 18:21).

burnt offerings. Compare Jeremiah 7:31.

My mind. Hebrew My heart. Figure of speech Anthropopatheia. "Mind" put by Figure of speech Metonymy (of Adjunct), for the thoughts.

saith the LORD = [is] Jehovah"s oracle.

Verse 6
Tophet . . . Hinnom. Compare Jeremiah 7:31.

The valley of slaughter. Compare Jeremiah 7:32.

Verse 7
fall by the sword . . . enemies. Reference to Pentateuch (Leviticus 26:17. Deuteronomy 28:25). App-92.

lives = souls. Hebrew. nephesh. App-13.

Verse 8
desolate . . . hissing. See note on Jeremiah 18:16.

Verse 9
to eat the flesh, &c. Reference to Pentateuch (Leviticus 26:29. Deuteronomy 28:53-57). Compare Lamentations 2:20; Lamentations 4:10.

Verse 11
the LORD of hosts. See note on Jeremiah 6:6.

as = according as.

Verse 13
upon whose roofs. Compare Jeremiah 32:29.

20 Chapter 20

Verse 1
Pashur = most noble. The first person named in this book, beside Jeremiah. Not the Pashur of Jer 21. This incident is in the third year of Jehoiakim, just before Nebuchadnezzar comes for the first time. Jer 21is in the latter part of Zedekiah"s reign, nineteen years later.

Immer. The ancestor of the sixteenth order of priests (1 Chronicles 24:14).

the priest: i.e. Immer.

chief governor: i.e. Pashur.

the LORD. Hebrew. Jehovah.

prophesied = was prophesying.

Verse 2
smote. Perhaps according to Deuteronomy 25:3.

high = upper. Probably north of the Temple, which looked toward the gate of Benjamin.

Verse 3
not called thy name Pashur. Pashhur is the foreign Aramaic name, given by his parents. Jeremiah takes this Aramaic name and interprets it in Hebrew (as Isaiah had done in Jeremiah 8:1, Jeremiah 8:3). Pash = to stay (or remain on), gur = to sojourn or wander about in a strange land. Aramaean sehor = Hebrew. sabib. Hence, "Thy name is not staying on, but wandering about. "Compare Jeremiah 20:3 with Jeremiah 20:6. The opposite of Isaiah 8:1, Isaiah 8:3.

Magor-missabib. Hebrew. Magor- missabib = terror-round about, or fear on every side. Compare Jeremiah 20:10; Jeremiah 6:25; Jeremiah 46:5, &c.

Verse 4
Behold. Figure of speech Asterismos.

by the sword. Some codices, with two early printed editions, add "at the hand of".

the king of Babylon. This is the first occurrence in Jeremiah.

Verse 5
strength = power, or might. Hebrew. hasen. Not the same word as in Jeremiah 20:7. Put by Figure of speech Metonymy (of Effect), for the wealth acquired by strength.

Verse 7
deceived = induced, or persuaded. Hebrew. pathah, in a good sense: Genesis 9:27 ("enlarge"). Proverbs 25:15 ("persuade"). Hosea 2:14 ("allure"). The adjective Petthi means persuasible, and generally in a good sense: Psalms 19:7; and is rendered "simple": (Psalms 19:7; Psalms 116:6; Psalms 119:130. Proverbs 1:4; Proverbs 8:5; Proverbs 21:11, &c.)

stronger = stronger (to hold fast). Hebrew. hazak. Not the same word as in Jeremiah 20:5.

mocketh = is laughing at.

Verse 9
was = became.

Verse 10
fear on every side. Hebrew. magor-missabib, as in Jeremiah 20:3. Compare Jeremiah 6:25; Jeremiah 46:5, &c.

familiars = those whom I am wont to salute. See App-85.

enticed = induced, or persuaded. Hebrew. pathah, Jeremiah 20:7.

Verse 12
LORD of hosts. See note on Jeremiah 6:6, and 1 Samuel 1:3.

triest = testest.

the righteous = a righteous one.

reins = kidneys. Put by Figure of speech Metonymy (of Subject), for thoughts.

heart. Put by Figure of speech Metonymy (of Subject), for the affections.

Verse 13
soul. Heb, nephesh. App-13.

poor = helpless. Hebrew. "ebyon. See note on Proverbs 6:11.

evildoers. Hebrew. ra"a". App-44.

Verse 14
let not the day, &c. Figure of speech Pleonasm.

Verse 15
man child = a son, a male. Compare Revelation 12:5.

Verse 16
as the cities, &c. Reference to Pentateuch (Genesis 19:24).

cry: of the besieged for help. Compare Ex. 32. shouting: of the besiegers for victory Jeremiah 17:18.

Verse 18
Wherefore . . . ? Figure of speech Erotesis. Compare Job 3.

21 Chapter 21

Verse 1
Jeremiah"s Fourteenth Prophecy,, Jeremiah 21:1-10, and a new division of the book (see book comments for Jeremiah).

Note the reigns: Jer 21: Zedekiah (the last king of Judah). Jer 21: his three predecessors, Shallum (or Jehoahaz), Jehoiakim, and Coniah (or Jechoniah, or Jehoiachin). Jer 25, Jer 26, Jer 27, Jehoiakim. Jer 28, Zedekiah again, and the last days of Jerusalem. This order is logical, which is more important than chronological, for the severity of Jer 21 is shown to be justified by the chapters which follow. Compare Jeremiah 25:3-5, and see App-83.

the LORD. Hebrew. Jehovah. App-4.

sent unto him. Contrast the mission of Hezekiah to Isaiah (2 Kings 19:2. Isaiah 37:2).

Pashur. Not the Pashur of Jeremiah 20:1. This prophecy is nineteen years later; the deportation in the reign of Jehoiachin had taken place, and a worse set of men were the rulers. This Pashur was a priest, if Melchiah is the same Melchiah as in 1 Chronicles 9:12.

Zephaniah, &c. He is mentioned again (Jeremiah 29:25; Jeremiah 37:3; Jeremiah 52:24). The Hebrew accents read "Zephaniah the priest, the son of Maaseiah."
Verse 2
the LORD. Hebrew. Jehovah. App-4.

Nebuchadrezzar. First occurrence in Jeremiah.

go up from us: i.e. raise the siege.

Verse 3
Zedekiah. The last king of Judah.

Verse 4
the LORD God of Israel = Jehovah the Elohim of Israel. See note on Jeremiah 11:3, and App-4.

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

Verse 5
outstretched hand. Reference to Pentateuch (Exodus 6:6)

strong = strong (for holding fast).

Verse 6
man. Hebrew. "adam. App-14.

Verse 7
saith the LORD = [is] Jehovah"s oracle.

from. Some codices, with Aramaean, Septuagint, Syriac, and Vulgate, read "and from", thus forming the Figure of speech Polysyndeton. App-6.

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

he shall not spare. Reference to Pentateuch (Deuteronomy 28:50).

Verse 8
I set before you, &c. Reference to Pentateuch (Deuteronomy 30:19).

life . . . death. Note the" Introversion in Jeremiah 21:9, "die . . . live".

Verse 9
he that goeth out, &c. Many acted on this promise (Jeremiah 39:9; Jeremiah 52:15).

falleth = shall fall.

he shall live. Some codices, with two early printed editions, read "then (or so) shall he live".

be unto him for a prey: i.e. he shall save his life, but it will be dearly bought. Compare Jeremiah 38:2; Jeremiah 39:18; Jeremiah 45:6. The phrase occurs only in Jeremiah.

Verse 10
I have set, &c. Reference to Pentateuch (Leviticus 17:10). Compare Ezekiel 15:7.

evil = calamity. Hebrew. ra"a". App-44.

Verse 12
house of David. Occurs only here in Jeremiah.

in the morning = betimes.

evil. Hebrew. ra"a". App-44.

your. Some codices, with seven early printed editions, read "their".

Verse 13
inhabitant = inhabitress: i.e. Zion.

rock of the plain. Figure of speech Periphrasis, for Zion.

Verse 14
kindle a fire, &c. Reference to Pentateuch (Deuteronomy 32:22). App-92.

the forest thereof = her forest. Put by Figure of speech Metonymy (of Cause), App-6, for the timber from Lebanon used in the buildings.

it shall devour. Fulfilled in Jeremiah 52:13.

22 Chapter 22

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

Go down. Compare Jeremiah 36:12.

king of Judah: i.e. Jehoiakim.

Verse 3
Execute ye, &c. See note on Jeremiah 7:5.

judgment and righteousness. Figure of speech Hendiadys = judgment, yea, righteous judgment.

spoiled = robbed.

no. nor. neither. Note the Figure of speech Paradiastole.

stranger = sojourner.

fatherless, nor the widow. Put by Figure of speech Synecdoche (of Species), for all afflicted ones.

innocent blood. See note on Jeremiah 7:6.

Verse 4
upon the throne of David = for David upon his throne.

servants. Hebrew text reads "servant", but some codices, with two early printed editions, read plural, as in Authorized Version.

Verse 5
saith the LORD = [is] Jehovah"s oracle.

Verse 6
house of Judah. See note on Jeremiah 3:18.

Verse 7
prepare = set apart. Compare Jeremiah 6:4; Jeremiah 51:27, Jeremiah 51:28.

cedars. Put by Figure of speech Metonymy (of Cause), for the houses built of cedar.

Verse 8
Wherefore . . . ? Reference to Pentateuch. See note on Jeremiah 16:10.

Verse 10
the dead: i.e. Josiah.

him: i.e. Jehoiachin.

weep sore = weep ye, weep on. Figure of speech Polyptoton. App-6.

Verse 11
Shallum the son of Josiah. Josiah had four sons (1 Chronicles 3:15). Shallum had another name Jehoahaz. Compare 2 Kings 23:31, 2 Kings 23:34. Zedekiah must have been younger than Jehoiakim or Jehoahaz, for he was but twenty-one when he began to reign, and therefore only ten when Jehoiakim began to reign.

Verse 12
die in the place, &c. i.e. in Egypt. He was the first king of Israel to do so. 2 Kings 23:34.

Verse 13
chambers = upper chambers.

by wrong = in injustice.

useth his neighbour"s service, &c. Reference to Pentateuch (Leviticus 19:13).

work. Put by Figure of speech Metonymy (of Cause), for the wages earned by his labour = giveth him not [wages] for his work.

Verse 14
large = airy, or roomy.

windows = its windows.

cieled = panelled.

Verse 15
justice = righteousness, as in Jeremiah 22:3.

Verse 16
He: i.e. Josiah.

judged the cause. Figure of speech Polyptoton. Hebrew judged the judgment. Figure of speech Erotesis by Ellipsis = "[Did he not] judge righteous judgment? "Figure of speech Hendiadys, as in Jeremiah 22:3.

poor = wretched. Hebrew. "anah. See note on "poverty", Proverbs 6:11.

Verse 17
But thine eyes: or, Verily, thou hast neither eyes nor heart save for, &c.

Verse 19
buried with the burial of an ass. Note the Figure of speech Oxymoron, which gives the meaning that he was not buried at all (for asses have no funerals). Jehoiakim is the only king of Judah whose burial is not recorded. See note on 2 Kings 24:6.

drawn, &c.: i.e. the ass, not Jehoiakim (Jeremiah 22:26).

cast forth. Compare Isaiah 26:19.

Verse 20
Go up, &c. Note the Figure of speech Eironeia. App-6.

cry: the cry of distress.

the passages = Abarim: the mountains beyond Jordan, the range of Nebo. Compare Numbers 27:12; Numbers 33:47, Numbers 33:48.

lovers: i.e. the neighbouring nations, to whom they looked instead of to God.

Verse 21
prosperity. Hebrew, plural of majesty = thy great prosperity.

obeyedst not = hearkenedst not to.

Verse 22
wind. Hebrew. ruach. App-9.

pastors. Put for rulers of all kinds. See notes on Jeremiah 2:8; Jeremiah 3:15, &c.

wickedness. Hebrew. ra"a". App-44. Put by Figure of speech Metonymy (of Cause), for the cause of the calamity.

Verse 23
O. Figure of speech Apostrophe.

inhabitant = inhabitress: i.e. Zion.

Lebanon. Figure of speech Metalepsis : "Lebanon" put for the cedars grown there, then "cedars" put for the houses built of the timber.

how gracious = how greatly to be pitied.

Verse 24
Coniah = (by Figure of speech Aphaeresis), by which the first syllable is cut off. He is called "Jeconiah" (1 Chronicles 3:16), which means "Let Jehovah establish"; but the cutting off of the Divine name "Je" (for Jah or Jehovah) is meant to show the departure of Jehovah from Jeconiah, and that he himself would be cut off.

signet. Compare Haggai 2:23.

right hand. Figure of speech Anthropopatheia.

Verse 27
desire to return = are lifting up their soul. Hebrew. nephesh.

Verse 28
man. Hebrew. "ish. App-14.

Verse 29
earth, earth, earth. Figure of speech Epizeuxis, for great emphasis.

Verse 30
childless: i.e. as to the throne (see last clause). Not one of his seven sons (1 Chronicles 3:17, 1 Chronicles 3:18) sat upon his throne.

a man = a strong man. Hebrew. geber. App-14.

23 Chapter 23

Verse 1
the pastors = rulers. See notes on Jeremiah 2:8; Jeremiah 3:15, &c.

saith the LORD = [is] Jehovah"s oracle.

the LORD. Hebrew. Jehovah. App-4.

Verse 2
the LORD God of Israel. See note on Jeremiah 11:3.

God. Hebrew. Elohim.

that feed = that are the feeders of. Figure of speech Antimereia (of the Verb).

behold. Figure of speech Asterismos. App-6.

I will visit, &c. Reference to Pentateuch (Exodus 32:34).

evil. Hebrew ra"a.

Verse 3
I will gather, &c. Compare Jeremiah 31:10; Jeremiah 32:7. Ezekiel 34:13, &c.

Verse 5
Branch = Sprout from the root, not from a branch. Compare Isaiah 11:1; Isaiah 53:2. Here, Hebrew. zemach. The name of the brightest star in the Zodiac sign "Virgo". See App-12. See notes on the Structure of the Four Gospels. Compare Jeremiah 33:15.

King. See the Structure of the Gospels. Matthew. Compare Isaiah 9:6, Isaiah 9:7. Zechariah 6:12, Zechariah 6:13. Psalms 72:2. Luke 1:32.

judgment and justice. See note on Jeremiah 22:3.

Verse 6
Israel shall dwell safely. Reference to Pentateuch (Leviticus 25:18, Leviticus 25:19; Leviticus 25:26, Leviticus 25:5. Deuteronomy 33:12, Deuteronomy 33:28. Repeated in Jeremiah 32:37; Jeremiah 33:16). App-92.

THE LORD OUR RIGHTEOUSNESS. Hebrew. Jehovah Zidkenu. See App-4. For the reason of the large type in Authorized Version, see App-48.

OUR. Because the gift of God.

Verse 7
the days come. Compare Jeremiah 16:14, Jeremiah 16:15.

Which brought up, &c. Reference to Pentateuch (Ex. Jeremiah 12:15, &c). App-92.

children = sons.

Verse 8
the house of Israel. See note on Jeremiah 2:4.

land = soil.

Verse 9
Mine heart, &c. Figure of speech Pathopoeia.

man. Hebrew. "ish.

a man = a strong man. Hebrew. geber. App-14.

wine. Hebrew. yayin. App-27.

Verse 10
their: i.e. the false prophets.

Verse 11
wickedness. Hebrew. ra"a". App-44.

Verse 12
the year of their visitation. See note on Jeremiah 8:12.

Verse 15
the LORD of hosts = Jehovah Zebaioth. See note on Jeremiah 6:6 and 1 Samuel 1:3.

Verse 17
They say still. Figure of speech Polyptoton. Hebrew = saying they say = keep on saying.

imagination = stubbornness.

Verse 18
who . . . ? Figure of speech Erotesis. Implying that none hath.

counsel = secret council. Compare Psalms 25:14.

His. Hebrew text, with Revised Version, reads "My"; but margin of Hebrew text, the Babylonian Codex, with eight early printed editions, Aramaean, Syriac, and Vulgate, read "His"! with Authorized Version.

heard: or, announced. Compare Jeremiah 23:22.

Verse 19
fall grievously = burst.

the wicked = lawless ones.

Verse 20
the latter days = end of days. Reference to Pentateuch (Genesis 49:1, the same word). App-92.

perfectly. Compare Jeremiah 30:24.

Verse 21
I have not, &c. Compare Jeremiah 23:32; Jeremiah 14:14.

Verse 22
But if, &c. The Hebrew accent requires the rendering: "But, had they stood in My Council: then they would have made My People hear My words, and they would have turned", &c.

Verse 23
Am I . . . ? Figure of speech Erotesis. App-6.

and not, &c. Figure of speech Pleonasm, for emphasis.

Verse 24
Can . . . ? . . . Do . . . ? Figure of speech Erotesis.

fill. The Hebrew accent ("Tiphcha"") puts the emphasis on "fill" (not on "earth"), denoting the fullness of the Divine presence which no place can include, or exclude. A fullness of grace, of the prophetic word of judgment, and of promise.

Verse 25
I have dreamed. Thus catching the people"s ears. Note Figure of speech Epizeuxis. App-6.

Verse 26
How long . . . ? Figure of speech Erotesis.

shall this be = shall this exist. Hebrew. yesh. See notes on Jeremiah 31:6, Jeremiah 31:16, Jeremiah 31:17. Proverbs 8:21; Proverbs 18:24, and Luke 7:25.

Verse 27
as = according as.

for = in, or through.

Verse 28
he that hath, &c. Compare Ezekiel 13:7.

chaff = crushed, or chopped straw. Hebrew. teben.

Verse 29
Is not . . . ? Figure of speech Erotesis.

Verse 30
I am against, &c. Reference to Pentateuch (Deuteronomy 18:20).

Verse 31
say, He saith = uttered it as an oracle. Hebrew. ne"um. Reference to Pentateuch (Genesis 22:16. Numbers 14:28; Numbers 24:3, Numbers 24:4, Numbers 24:15, Numbers 24:16). Frequent in the prophets.

Verse 32
lightness = reckless boasting.

Verse 33
What burden? Septuagint, Vulgate, and Rashi, read "Ye yourselves are the burden". Compare Jeremiah 23:36.

forsake = reject.

Verse 36
perverted. See note on Jeremiah 6:10.

the living God. Both words are plural.

Verse 38
ye say = ye keep on saying. Figure of speech Polyptoton. App-6.

Verse 40
everlasting . . . perpetual. Put by Figure of speech Synecdoche (of the Whole), for a part of time = life long. Limited here by the promised Restoration.

24 Chapter 24

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

shewed me = made me see.

behold. Figure of speech Asterismos. App-6.

baskets. Hebrew. dudim. Still used for fruit in Jerusalem.

the temple. See note on Jeremiah 26:2.

carpenters and smiths = craftsmen (or artificers) and armourers.

Verse 2
naughty = worth naught.

Verse 3
evil. Hebrew. raa". App-44. Compare Jeremiah 29:17.

Verse 5
Jeremiah"s Fifteenth Prophecy (see book comments for Jeremiah).

the LORD, the God of Israel = Jehovah Elohim of Israel. See note on Jeremiah 11:3 and App-4.

acknowledge = own. Put by Figure of speech Metonymy (of Cause), App-6, for regard, or care for.

for . . . good. Connect this with "acknowledge", not with "sent out".

Verse 6
For I will set Mine eyes = And I will set Mine eye. Some codices, with Septuagint, Syriac, and Vulgate, read "eyes" (plural) with Authorized Version.

build . . . plant. Compare Jeremiah 1:10; Jeremiah 18:7-9.

Verse 7
I will give, &c. Reference to Pentateuch (Deuteronomy 30:6).

they shall be My People. Reference to Pentateuch (Leviticus 26:12).

Verse 9
to be removed into = to be tossed to and fro among.

be removed. Reference to Pentateuch (Deuteronomy 28:25). App-92.

for their hurt. Hebrew. raa". App-44. Compare Jeremiah 25:6; Jeremiah 38:4.

to be a reproach = [I will deliver them to be] a reproach.

a taunt. Reference to Pentateuch. Some codices, with two early printed editions, Aramaean, Septuagint, Syriac, and Vulg, read "and a", thus completing the Figure of speech Polysyndeton (App-6).

Verse 10
the sword, the famine, and the pestilence. Reference to Pentateuch (Leviticus 26:25, Leviticus 26:26. Deuteronomy 28:21-24). App-92.

the famine. Some codices, with one early printed edition, Septuagint, Syriac, and Vulgate, read "and famine", thus completing the Figure of speech Polysyndeton.

land = soil, or ground. Hebrew. "adamah.

25 Chapter 25

Verse 1
Jeremiah"s Sixteenth Prophecy (see book comments for Jeremiah).

to. Hebrew "upon". Some codices, with two early printed editions, Septuagint, and Vulgate, read "unto".

all the People = the People at large.

the fourth year of Jehoiakim. An important date, being the first year of Nebuchadnezzar. See App-83 and App-86.

the first year, &c. See App-86.

Nebuchadrezzar. Compare Jeremiah 21:2.

Babylon. Assyria not mentioned, for it had already fallen.

Verse 2
Jeremiah the prophet spake. This is the first occurrence of the expression. We find "said" later; and "prophet" in Jeremiah 1:5; Jeremiah 20:2; Jeremiah 28:5, Jeremiah 28:6, Jeremiah 28:10, Jeremiah 28:11, Jeremiah 28:12, Jeremiah 28:12, Jeremiah 28:15; Jeremiah 29:1, Jeremiah 29:29; Jeremiah 32:2; Jeremiah 36:8, &c, Jeremiah 34:6; Jeremiah 45:1.

spake. In Ch. Jeremiah 36:2 he is told to "write", because "Israel" (being dispersed), could not be spoken to, as Judah was here.

Verse 3
thirteenth year of Josiah. Compare Jeremiah 1:2.

the three and twentieth year: i.e. of Jeremiah"s prophesying: 18 years under Josiah + 3 months under Jehoahaz + 4 years under Jehoiakim.

the LORD. Hebrew. Jehovah. App-4.

rising early and speaking. See note on Jeremiah 7:13.

Verse 5
evil = calamity. Hebrew. ra"a. App-44.

in the land = on the soil. Hebrew. "adamah.

for ever and ever = from age to age. This must be read with "given", and refers to God"s counsel. See note on Isaiah 44:7 ("ancient").

Verse 6
do you no hurt = bring no calamity upon you.

hurt. Hebrew. ra"a". App-44. Compare Jeremiah 25:5.

Verse 7
saith the LORD = [is] Jehovah"s oracle.

provoke Me to anger, &c. Reference to Pentateuch (Deuteronomy 32:21).

Verse 8
the LORD of hosts. See note on Jeremiah 6:6, and 1 Samuel 1:3.

Verse 9
My servant. Compare Isaiah 45:1.

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

astonishment. Reference to Pentateuch (Deuteronomy 28:37). Compare Jeremiah 25:18.

perpetual = age-abiding. Put by Figure of speech Synecdoche (of the Whole), for a long time.

Verse 10
I will take from them. Quoted in Revelation 18:23. Compare Jeremiah 7:34; Jeremiah 16:9; Jeremiah 33:11.

candle = lamp.

Verse 11
and. Some codices, with three early printed editions, Syriac, and Vulgate, read this "and" in the text.

seventy years. From 496 to 426. See the special note on 2 Chronicles 36:21.

Verse 12
when. No necessary sequence with Jeremiah 25:11. Jeremiah 25:12 commences a fresh paragraph about the seventy years.

punish = visit upon, exactly seventy years later.

iniquity. Hebrew. "avah. App-44.

it. Hebrew masculine = the People rather than the land.

Verse 14
of them: i.e. of the Chaldeans.

Verse 15
the LORD God of Israel. See note on Jeremiah 11:3.

wine. Hebrew. yayin. App-27.

Verse 16
be moved = reel to and fro.

because of the sword, &c. Reference to Pentateuch (Leviticus 26:25, Leviticus 26:33). App-92.

Verse 18
Jerusalem. Comes first (Compare Jeremiah 25:29), because of 1 Peter 4:17. Amos 3:2.

and. So some codices, with five early printed editions, Aramaean, Septuagint, Syriac, and Vulgate. Others omit this "and".

as it is this day. Probably added by Jeremiah when this prophecy had been fulfilled.

Verse 20
mingled people. Hebrew. "ereb. Compare Jeremiah 50:37. Ezekiel 30:5. Daniel 2:43. Ezra 9:2. Psalms 106:35. In the inscription of Sennacherib (Bellino"s Cylinder, line 13) the Urbi are joined with the Arameans (nomad tribes west of the Euphrates). Sennacherib says that Hezekiah had some "Urbi" soldiers with him in Jerusalem.

Uz. Job"s country near Idumea (Lamentations 4:2.)

Philistines, &c. Compare Jer 47.

Ashkelon. Now "Askalan. Azzah. Hebrew "Azzah = Gaza.

Ekron. Now "Akir.

Ashdod. Now "Esdud.

Verse 21
children = sons.

Verse 22
and the kings. So in the Mugah Codex (quoted in the Massorah); but other codices, with one early printed edition, read "and all the kings".

isles = coast-land, or maritime country.

are. Supply "is", referring to coast-land.

Verse 23
Dedan. On the borders of Edom (Jeremiah 49:8. Ezekiel 25:13).

Tema, and Buz. The country of Elihu. See Job 32:2 and note on p. 666.

that are in the utmost corners = all with their hair clipped at the corners.

Verse 26
the world. Hebrew. "erez (with Art.), the earth.

the earth = the ground, or soil. Hebrew. "adamah (with Art.)

Sheshach. The Massorah explains that this word is "Babel", being a cypher by which the last letter of the alphabet is put for the first, and the next to the last for the second, &c., by which Sh. Sh. Ch. becomes B. B. L. "Babel" (Compare Jeremiah 51:41, where both words are used). There is another example in Jeremiah 51:1. See note there. Four classes of nations are to drink of this cup of the fury of Jehovah Elohim of Israel (Jeremiah 25:15): (1) Jerusalem and Judah (Jeremiah 25:18); (2) Egypt, &c. (Jeremiah 25:19); (3) the mingled nations (verses: 20-22); and (4) the more distant nations (vv- 23-25). Daniel fills in these "times of the Gentiles", which are not within the scope of Jeremiah and Ezekiel. But the point here is that the final judgment of the nations is yet future: when "Great Babylon" comes into remembrance, it will "drink after them". Compare Jeremiah 49:12. For this, "Sheshach" must be rebuilt and restored.

the LORD of hosts, the God of Israel. See note on Jeremiah 7:3.

Verse 29
which is called by My name = upon which My name is called.

unpunished = held guiltless. Compare 1 Peter 4:17. Reference to Pentateuch (Exodus 20:7; Exodus 34:7. Numbers 14:18).

the earth. Hebrew. ha"arez. Same word as "the world" in Jeremiah 25:26.

Verse 30
roar. Compare Jeremiah 25:38, "as a lion".

holy. See Exodus 3:5.

upon His habitation = against His fold.

the grapes = the winepress. Compare Isaiah 63:1-6.

Verse 31
plead with = judge.

wicked = lawless. Hebrew. rasha". App-44.

Verse 32
coasts = sides: i.e. uttermost parts. earth. Hebrew. "arez. Compare Jeremiah 25:29.

Verse 33
the slain. By the sword. Compare Isaiah 66:16.

Verse 34
shepherds = rulers (of all kinds). Compare Jeremiah 2:8; Jeremiah 6:3. All three had miserable ends: Jehoiakim (Jeremiah 22:18; Jeremiah 36:30); Jehoiachin, taken to Babylon; and Zedekiah, after his eyes were put out.

principals = strong ones.

of your dispersions: or, when ye are dispersed. So in the Mugah Codex (quoted in the Massorah), with three early printed editions.

pleasant = precious (i.e. fair, but fragile).

Verse 37
peaceable habitations = pastures of peace.

cut down = silenced.

Verse 38
as the lion. Figure of speech Simile (App-6). Compare Jeremiah 25:30.

the fierceness of the oppressor. Some codices, with one early printed edition, Aramaean, and Septuagint, read "the (Septuagint "great") sword of oppressors". Compare Jeremiah 46:16; Jeremiah 50:16.

26 Chapter 26

Verse 1
Jeremiah"s Seventeenth Prophecy (see book comments for Jeremiah).

In the beginning: i.e. before the siege, in the third year of Jehoiakim. See note on Jeremiah 27:1.

The first edition of the Prophets (Naples, 1485-6), the first edition of the entire Hebrew Bible (Soncino 1488), and the second edition (Naples, 1491-3), introduce the word hazi = half, here, to indicate that the second half of Jeremiah commences here.

the LORD. Hebrew. Jehovah. App-4.

Verse 2
in the court. This was Jeremiah"s most public utterance. Compare Jeremiah 7:2.

cities. Put by Figure of speech Metonymy (of Subject), for their inhabitants.

diminish not a word. Reference to Pentateuch (Deuteronomy 4:2; Deuteronomy 12:32). App-92. The importance of this is seen from the note on Jeremiah 26:18.

Verse 3
every man. Hebrew. "ish.

evil. Hebrew. ra"a".

repent Me. Figure of speech Anthropopatheia. App-6.

Verse 4
If ye will not hearken. Reference to Pentateuch (Leviticus 26:14. Deuteronomy 28:15). App-92.

My law. Reference to Pentateuch (Ex. 20).

Verse 5
both = even. Some codices, with one early printed edition, Aramaean, Septuagint, Syriac, and Vulgate, omit this "even".

rising up early, &c. See note on Jeremiah 7:13.

Verse 6
Shiloh. See note on Jeremiah 7:12.

a curse. Put by Figure of speech Metonymy (of Adjunct), for the subject of cursing. Compare Jeremiah 29:22.

Verse 8
unto. One school of Massorites (App-30) reads "concerning".

Thou shalt surely die. This was in accordance with Deuteronomy 18:20, as they would not believe that Jehovah could send such a message. A reference to Pentateuch (Genesis 2:17). App-92. Jeremiah"s danger was very real. Compare Jeremiah 26:20-24.

Verse 9
all. Put by Figure of speech Synecdoche (of Genus), for most of the People.

Verse 10
new gate. The Targum takes this to be the east gate.

house. Some codices, with Aramaean, Syriac, and Vulgate, read this word "house" in the text.

Verse 11
This man is worthy to die = Death"s judgment is for this man: "judgment" being put by Figure of speech Metonymy (of the Cause), for the effect of it: viz. the sentence of death (idiomatically rendered in Authorized Version.) Compare John 3:19, where krisis is put for the act or process of judging. See App-85.

man. Hebrew. "ish. App-14.

as = according as.

Verse 13
obey = listen to.

God. Hebrew. Elohim. App-4.

Verse 15
innocent blood. Reference to Pentateuch (Deuteronomy 19:10, Deuteronomy 19:13). App-92. Compare Matthew 27:4, Matthew 27:25. Luke 23:13-15. See App-85.

Verse 16
Then said the princes, &c. In favour of Jeremiah. Note the Structure, p. 1053.

This man, &c. See App-85.

man. Hebrew. "ish. App-14.

Verse 17
certain = men. Plural of "enosh. App-14. Some better acquainted with affairs than others.

Verse 18
Micah. The prophet whose book is called after his name. Contemporary with Hosea and Amos in Israel, and with Isaiah in Judah. See App-77.

the LORD of hosts. See note on Jeremiah 6:6. 1 Samuel 1:3.

Zion shall be plowed, &c. See note on Micah 3:12. A prophecy which was wholly fulfilled as to the Jewish Zion (south of Moriah), but not as to the traditional Zion, south-west of Jerusalem. See App-68.

Verse 19
the LORD. Hebrew "eth Jehovah = Jehovah Himself.

besought the LORD = appeased the face of Jehovah. Figures of speech Pleonasm and Anthropopatheia.

repented Him. Figure of speech Anthropopatheia. App-6. Reference to Pentateuch (Exodus 32:14). App-92.

souls. Hebrew. nephesh. App-13.

Verse 20
And = But. Said in reply to the friends of Jeremiah by his adversaries. See the Structure above.

Urijah. This incident is not recorded in the historical books, but it illustrates Jeremiah 26:5.

Kirjath-jearim. Now "Khan "Erma, or Kuriet el "Enab, four miles west of the hill overlooking Beth-shemesh, and about twelve miles from Jerusalem.

Verse 21
the king sought, &c. One of eleven rulers offended with God"s messengers. See note on Exodus 10:28.

Verse 22
Elnathan. See Jeremiah 26:22; Jeremiah 36:12, Jeremiah 36:25.

Verse 23
slew him with the sword. Compare Hebrews 11:37.

common People. Hebrew sons of the people.

Verse 24
Ahikam. The father of Gedaliah, who, when appointed governor by Nebuchadnezzar, stood as the friend of Jeremiah. For a son of Ahikam also befriending Jeremiah, See Jeremiah 40:6.

Shaphan. See note on 2 Kings 22:3. See Jeremiah 36:10 for another son; Jeremiah 29:3 for another son. Also befriending Jeremiah.

27 Chapter 27

Verse 1
Jeremiah"s Eighteenth Prophecy (see book comments for Jeremiah).

Given in reign of Jehoiakim to Jeremiah. Declared, after thirteen years, in fourth year of Zedekiah: i.e. in 485. Compare Jeremiah 26:12. Jeremiah 27 and Jeremiah 28 were written by Jeremiah, or at his dictation. Compare "me", Jeremiah 27:2; Jeremiah 28:1. Some codices, with Syriac, read "Zedekiah", as in Jeremiah 26:3 and Jeremiah 26:12.

In the beginning. The Massorah (App-30) notes the fact that this expression occurs three times at the commencement of a verse (Genesis 1:1. Genesis 26:1; Genesis 27:1).

came. At the beginning of the reign of Jehoiakim; but it referred to a future time, as shown in Jeremiah 27:12.

the LORD. Hebrew. Jehovah. App-4.

Verse 2
put them, &c. This was literally done, as a prophetic symbol; and at that time prophetic of what was to happen in the reign of Zedekiah, eleven years later.

Verse 3
and. Note the Figure of speech Polysyndeton to emphasize each respectively.

which come = that are coming. Part. Poel, as in Genesis 37:19; Genesis 41:29, Genesis 41:35. Genesis 4:16; Genesis 6:22; Genesis 7:32; Genesis 9:25; Genesis 16:14; Genesis 23:5, Genesis 23:7; Genesis 31:27, Genesis 31:31, Genesis 31:38; Genesis 32:7; Jeremiah 33:5, Jeremiah 33:14, &c. This was to take place eleven years later.

unto Zedekiah. Then and there we have the fulfilment of this prophecy.

Verse 4
the LORD of hosts, the God of Israel. See note on Jeremiah 7:3.

God. Hebrew. Elohim. App-4.

Verse 5
I have made, &c. Reference to Pentateuch (Genesis 1:1). App-92.

the ground. Hebrew the face of the ground. Figure of speech Pleonasm. App-6. Some codices read "the face of all the ground".

ground = earth.

great power . . . outstretched arm. Reference to Pentateuch (Exodus 6:6. Deuteronomy 4:34; Deuteronomy 5:15; Deuteronomy 7:19; Deuteronomy 9:29; Deuteronomy 11:2; Deuteronomy 26:8).

Verse 6
Nebuchadnezzar. Some codices spell it "Nebuchadrezzar".

My servant. Compare Jeremiah 25:9. See Daniel 2:37, Daniel 2:38.

Verse 7
him, and his son, and his son"s son: i.e. Evil Merodach, Nergelissar, and Nabonidus, in whose seventeenth year Babylon was taken by Cyrus. App-67.

the very time = the appointed end.

great kings: i.e. the kings of Persia and Media (Daniel 2:39).

Verse 8
the same = him.

saith the LORD = [is] Jehovah"s oracle.

sword . . . famine . . . pestilence. Reference to Pentateuch (Leviticus 26:25, Leviticus 26:26. Deuteronomy 28:21-24). App-92.

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

Verse 9
diviners, &c. These were their heathen guides.

enchanters = observers of the clouds.

sorcerers. These were mediums and necromancers.

Verse 12
I spake: i.e. thirteen years after this prophecy came to him. See note on Jeremiah 27:1.

to Zedekiah. It is not stated whether he ever addressed the two other kings. Jehoahaz and Zedekiah were the sons of Hamutal; Jehoiakim was the son of the proud Zebudah (2 Kings 23:36). Compare Jeremiah 13:18.

Verse 13
Why . . . ? Figure of speech Asterismos.

by. Some codices, with Aramaean, Syriac, and Vulgate, read "and by", thus completing the Figure of speech Polysyndeton. Compare Jeremiah 27:8.

as = according as.

Verse 16
to the priests. Probably in the Temple. Compare Jeremiah 28:1.

Behold. Figure of speech Asterismos.

the vessels: which were taken away by Nebuchadnezzar in the reigns of Jehoiakim and Jeconiah (2 Kings 24:13. 2 Chronicles 36:7, 2 Chronicles 36:10. Daniel 1:2).

Verse 17
wherefore . . . ? Figure of speech Erotesis. App-6.

Verse 18
Be = exists; or, he and remain. Hebrew. yesh. Compare Jeremiah 31:6, Jeremiah 31:16, Jeremiah 31:17, and see notes on Proverbs 8:21; Proverbs 18:24.

the LORD of hosts = Jehovah Zebaoth. See note on Jeremiah 6:6. 1 Samuel 1:3.

at. Some codices, with three early printed editions, omit this "at".

Verse 19
remain. Probably because they were too heavy and cumbrous.

city. So the reading of Ben-Asher; but Ben-Naphtali reads "land". These were the two rival critics of the Hebrew text in the tenth century A.D. who furnished the vowel-points. Ben-Asher"s work was done at Tiberias in 827 "from the destruction of Jerusalem", and is now at Aleppo. Of Ben- Naphtali nothing is known beyond official lists which have come down to us.

Verse 20
Jeconiah. Compare Jeremiah 24:1.

Verse 21
in. Some codices, with three early printed editions, read this "in" in the text.

Verse 22
then will I bring them up. Fulfilled by Cyrus (Ezra 1:7; Ezra 5:13, Ezra 5:14).

28 Chapter 28

Verse 1
the same year. As Jeremiah 27:12, when Jeremiah spoke to Zedekiah; not Jeremiah 27:1, when he received the message which was to be delivered. The same year in which Jeremiah had counseled Zedekiah not to hearken to the false prophets (Jeremiah 27:14).

Hananiah. A false prophet. Compare Jeremiah 27:12, Jeremiah 27:14.

Gibeon. A city of the priests (Joshua 21:17). Hananiah was therefore probably a priest as Jeremiah was.

in the house. Compare Jeremiah 26:2.

the LORD. Hebrew. Jehovah.

Verse 2
the LORD of hosts, the God of Israel. See note on Jeremiah 7:3.

I have broken. This was proved to be a false promise.

Verse 3
two full years. Hebrew two years in days [measured in] days: i.e. complete years. Compare Genesis 41:1. a Samaritan Pentateuch Jeremiah 13:23. Not years of days (a day for a year).

Nebuchadnezzar. See note on Jeremiah 27:6.

Verse 4
captives. Hebrew captivity. Put by Figure of speech Metonymy (of Subject), for the people in captivity.

saith the LORD = [is] Jehovah"s oracle.

Verse 5
Jeremiah. Spelled here, and in this chapter only (except Jeremiah 27:1. Ezra 1:1. Daniel 9:2), in an abbreviated form, "Yirmeyah" instead of "Yirmeyahu", as elsewhere. This may be to bring the true prophet into stronger contrast with the false "Hananeyah".

Verse 6
Amen. Interpreted in the words which follow.

words. Some codices, with three early printed editions, Aramaean, and Septuagint, read "word" (singular)

Verse 8
evil = calamity. Hebrew. ra"a". Some codices, with one early printed edition, read "famine". Compare Jeremiah 27:8, and Jeremiah 29:17.

Verse 9
shall come to pass. Accusative case to the test laid down in Deuteronomy 18:21, Deuteronomy 18:22 (reference to Pentateuch) App-92.

Verse 10
the yoke. See Jeremiah 27:2. Made of wood (Jeremiah 28:13).

from off. So that Jeremiah was still wearing it (Jeremiah 27:2).

Verse 11
went his way. Having no further word from Jehovah.

Verse 12
Jeremiah"s Nineteenth Prophecy (see book comments for Jeremiah).

Then = And. Evidently shortly after this.

Verse 13
for = instead of.

yokes of iron. These are never used. No stronger symbol could have been given.

Verse 14
I have put, &c. Reference to Pentateuch (Deuteronomy 28:48, the same words).

Verse 15
not sent thee. The test applied (Deuteronomy 18:21, Deuteronomy 18:22).

trust = confide.

Verse 16
the earth = the ground, or soil.

die. According to Deuteronomy 18:20. Reference to Pentateuch

taught = spoken. Reference to Pentateuch (Deuteronomy 13:5). App-92.

rebellion, &c. Zedekiah had taken an oath of allegiance to Nebuchadnezzar (2 Kings 24:17. 2 Chronicles 36:13. Ezekiel 17:15, Ezekiel 17:18). So it was a double rebellion.

Verse 17
seventh month: i.e. two months after, instead of "two years" (Jeremiah 28:3).

29 Chapter 29

Verse 1
words: i.e. prophecies, as in Jeremiah 25:1; Jeremiah 26:1; Jeremiah 27:1; Jeremiah 30:1, &c.

letter = writing.

residue of the elders. Compare Ezekiel 8:1; Ezekiel 14:1; Ezekiel 20:1.

the prophets: i.e. Ezekiel (Jeremiah 1:1); Daniel (Jeremiah 1:6).

Nebuchadnezzar. Same spelling as throughout Jer 28and Jeremiah 29:3 here. Not the same as in Jeremiah 29:21.

Verse 2
Jeconiah: i.e. Jehoiachin.

the queen = the queen-mother, Nehushta, the wife of Jehoiakim. Compare Jeremiah 13:18. See 2 Kings 24:12, 2 Kings 24:15.

eunuchs = chamberlains.

carpenters = artificers, smiths. Compare Jeremiah 24:1.

Verse 3
Shaphan. See note on 2 Kings 22:3.

Zedekiah . . . sent. Compare Jeremiah 51:59.

Verse 7
seek the peace = seek the welfare. Compare Ezra 6:10.

captives. For sixty-three years. From Jehoiachin"s captivity to Cyrus (489-426 = 63).

Verse 10
seventy years. See special note on 2 Chronicles 36:21.

Verse 11
an expected end. Figure of speech Hendiadys. Hebrew "an end and an expectation" = an end, yea, an end which I have caused you to hope for: i.e. a hoped-for end.

Verse 13
ye shall seek Me. Reference to Pentateuch (Deuteronomy 4:29; Deuteronomy 30:2).

Verse 14
away = back.

captivity. Put by Figure of speech Metonymy (of Subject), for captives.

Verse 16
of = concerning.

Verse 17
I will send . . . the sword, &c. Reference to Pentateuch (Leviticus 26:25, Leviticus 26:26).

the famine. Some codices, with three early printed editions (one in margin), Aramaean, Syriac, and Vulgate, read "and famine", thus completing the Figure of speech Polysyndeton.

vile figs = worthless figs. See Jeremiah 24:2.

Verse 18
with. Some codices, with one early printed edition, read "and with".

removed. Reference to Pentateuch (Deuteronomy 28:25, the same word).

Verse 19
unto them. Some codices, with four early printed editions, read "unto you".

rising up early, &c. See note on Jeremiah 7:13.

Verse 20
sent. Some codices, with Aramaean, read "caused to be carried captive". Compare Jeremiah 24:5.

Verse 21
Ahab . . . Zedekiah. These were false prophets-whom Nebuchadrezzar treated as stated in Jeremiah 29:22.

Kolaiah . . . curse . . . roasted. Note the Figure of speech Paronomasia. Hebrew. Kolayah . . . kelah . . . kalam.

Nebuchadrezzar. Some codices read Nebuchadnezzar.

Verse 22
a curse = a curse formula.

Verse 23
committed villany = vileness: i.e. worshipped idols. See the first occurance Genesis 34:7.

Verse 24
Nehelamite: or, dreamer.

Verse 26
mad. Compare John 2:20; John 10:20, John 10:39. See App-85.

maketh himself a prophet. Compare Matthew 21:11. John 8:53. See App-85.

Verse 31
trust = confide. Hebrew. batah. App-69.

Verse 32
rebellion, &c. Reference to Pentateuch (Deuteronomy 13:5). App-92.

30 Chapter 30

Verse 1
Jeremiah"s Twentieth Prophecy (see book comments for Jeremiah).

the LORD. Hebrew. Jehovah. App-4.

Verse 2
the LORD God of Israel. See note on Jeremiah 11:3.

God. Hebrew. Elohim. App-4.

in a book. For abiding comfort and hope in the coming times of trouble. Written before the deportation. Compare Jeremiah 30:5-11, Jeremiah 30:12-24. A dark foreground is shown in Jeremiah 31:37.

Verse 3
lo. Figure of speech Asterismos. App-6.

Israel. As well as Judah.

Verse 4
these are the words. This is the introduction to the two chapters.

Verse 6
a man = a male. Hebrew. zakar.

man = a strong man. Hebrew. geber. App-14.

Verse 7
that day. The interpretation here is of the day of Babylon"s overthrow. The application is of the yet future Great Tribulation of Mat 24. This is in contrast with the day of Restoration.

great, &c. = too great to have another like it.

Jacob"s. Not Israel"s, for it is the natural seed that is here in question, not the spiritual. See notes on Genesis 32:28; Genesis 43:6; Genesis 45:26, Genesis 45:28.

Verse 8
break his yoke. Reminding us of Jeremiah 28:10, Jeremiah 28:11.

Verse 9
David their king. This is yet future. Compare Ezekiel, Jeremiah"s contemporary (Ezekiel 34:23, Ezekiel 34:24; Ezekiel 37:24, Ezekiel 37:25. Isaiah 55:3. Hosea 3:5) for seven years (484-477). See App-77.

Verse 10
fear thou not, &c. Taking up Isaiah 41:10, Isaiah 41:18; Isaiah 43:5; Isaiah 44:2.

shall be in rest = be [again] in rest.

Verse 11
in measure = to the due measure.

unpunished = guiltless. Reference to Pentateuch (Exodus 20:7; Exodus 34:7. Numbers 14:18). App-92.

Verse 13
that thou mayest, &c. = for binding thee up.

Verse 16
all they that devour thee, &c. Reference to Pentateuch (Exodus 23:22).

Verse 18
upon her own heap. This cannot have a spiritual application; still less interpretation. It is literally Zion. This was written in the book, before the siege, which had already been foretold (chs. 7; 19; Jeremiah 21:10, Jeremiah 34:2, Jeremiah 37:10).

heap = ruins.

palace = fortress.

after the manner thereof: or, upon its own site.

Verse 19
them: i.e. the restored cities and palaces.

I will multiply. Note the Alternation : | multiply. | not be few. | glorify. | not be despised.

small = small (in number).

Verse 20
children = sons.

oppress. First used by God Himself (Exodus 3:9).

Verse 21
their nobles. Hebrew his Prince.

their governor. Hebrew his Ruler.

cause him to draw near. Reference to Pentateuch (Numbers 16:5).

who is this . . . ? Compare Isaiah 63:1 (in judgment). Matthew 21:10 (in grace).

engaged = pledged.

Verse 23
continuing whirlwind = a tempest rolling itself upward: i.e. a roaring tempest.

the wicked = lawless ones (plural) Hebrew. rasha". App-44.

Verse 24
the latter days = the end of the days. Reference to Pentateuch (Genesis 49:1). Compare Jeremiah 23:20. App-92. consider = understand. Compare Jeremiah 23:20.

31 Chapter 31

Verse 1
At the same time: i.e. in the latter days (Jeremiah 30:24).

the LORD. Hebrew. Jehovah. App-4.

God. Hebrew. Elohim. App-4.

of = to.

all. Not Judah alone.

they shall be My People. Reference to Pentateuch (Leviticus 26:12). App-92. Compare Jeremiah 30:22.

Verse 2
when I went. Reference to Pentateuch (Ex. 3. Numbers 10:33. Deuteronomy 1:33). App-92.

Verse 3
everlasting love. See notes on Isaiah 44:7.

Verse 4
Again . . . again, &c. App-92. Figure of speech Anaphora.

tabrets. See notes on Exodus 15:20. 1 Samuel 10:5.

Verse 5
vines = vineyards.

mountains. A special reading called Sevir (App-34), reads "cities".

eat them as common things. Reference to Pentateuch (Leviticus 19:23-25. Deuteronomy 20:6; Deuteronomy 28:30). Compare Isaiah 62:9. App-92.

Verse 6
there shall be = there is. Hebrew. yesh. See note on Proverbs 8:21, and Proverbs 18:24.

mount = hill country.

Verse 7
Jacob. Note the frequent use of "Jacob" in these chapters, referring to the natural seed.

save Thy People. Compare the Hebrew Hosannah. See Psalms 118:25, and see note on Matthew 21:9.

Verse 8
Behold. Figure of speech Asterismos.

gather = gather out.

coasts = borders, or extremities.

company = an organized community.

thither = hither.

Verse 9
rivers = streams. Hebrew nahal = a wady.

Ephraim is My firstborn. Reference to Pentateuch (Exodus 4:22). App-92. "My firstborn" occurs nowhere else. Compare Psalms 89:27. Ephraim is put by Figure of speech Synecdoche (of the Part), for all the ten tribes.

Verse 10
isles = coastlands, or maritime countries.

He that scattered, &c. Reference to Pentateuch (Deuteronomy 30:3).

Verse 11
redeemed = liberated, or redeemed (by power). Hebrew. padah. See note on Exodus 13:13.

ransomed = redeemed (by blood) and avenged. Hebrew. ga"al. See note on Exodus 6:6.

stronger. See note on Psalms 35:10.

Verse 12
flow together. Same word as in Jeremiah 51:44. Isaiah 2:2. Micah 4:1.

wine. Hebrew. tirosh. App-27.

soul. Hebrew. nephesh.

Verse 15
A voice was heard, &c. Quoted in Matthew 2:18. Reference to Pentateuch (Genesis 35:19). App-92.

in Ramah = on the high place. Evidently a "high place" near Bethlehem. A common name in Palestine. The Targum and Vulg, read "in a high place".

Rahel = Rachel. The mother of Joseph and Benjamin (i.e. Ephraim); thus uniting the two kingdoms and the two peoples. Compare Jeremiah 31:9.

children = sons.

because they were not. Now, another weeping, and other comfort given. Compare verses: Jeremiah 31:9, Jeremiah 31:16. Reference to Pentateuch (Genesis 42:36). App-92.

Verse 16
shall be rewarded = there exists a reward. Hebrew. yesh. See note on Jeremiah 31:6.

come again: i.e. in resurrection. Compare Jeremiah 31:15.

Verse 17
there is = there exists. Hebrew. yesh. Compare Jeremiah 31:6.

Verse 18
I have surely heard, &c. Figure of speech Prolepsis.

hast chastised = didst chastise.

was chastised = I have been chastised.

turn Thou me = cause Thou me to return.

Verse 20
child = a young child. Hebrew. yalad.

My bowels are troubled. Figure of speech Anthropopatheia. Reference to Pentateuch (Deuteronomy 32:36). Compare Duke Jeremiah 15:20.

Verse 21
Set thee up = Erect.

make thee = set up.

high heaps: i.e. finger posts.

Verse 22
go about: i.e. in order to elude by withdrawing. Elsewhere only in Song of Solomon 5:6.

new thing. The interpretation must satisfy this condition.

in the earth = in the land. This is another condition.

A woman = A spouse: i.e. Israel shall turn and cleave to the Mighty One. See Genesis 1:27; Genesis 5:2; Genesis 6:19; Genesis 7:3, Genesis 7:9, Genesis 7:16. Leviticus 3:1, Leviticus 3:6; Leviticus 4:28; Leviticus 5:6, &c. Here, the virgin of Israel.

compass = turn about [so as to return to and seek the favour of] the man. A "new thing"for a woman to become the suitor. See Jeremiah 31:14 and Deuteronomy 24:4. Hosea 2:19, &c. Hebrew. sabab, to turn about, used in Psalms 26:6, "so will I compass Thine altar", not go round it, but keep close to it. Compare Psalms 7:7. (Jonah 2:5, "closed me round"). Instead of "going about", wandering (first line), the virgin of Israel will seek, and cleave close to the Mighty One, even Jehovah, as a girdle cleaves to a man.

a man = a mighty one. Hebrew. geber. App-14.

Verse 23
the LORD of hosts, the God of Israel. See note on Jeremiah 7:3.

bring again. This cannot be spiritualized.

Verse 27
the house of Israel. See note on Jeremiah 2:4.

the house of Judah. See note on Jeremiah 3:18. Here we have the union of the two houses. Israel is always named first, for this was the name of the whole nation, which Judah was not.

man. Hebrew. "adam. App-14.

Verse 28
watched. Compare Jeremiah 1:12 (same word).

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

Verse 29
set on edge. A proverb, mentioned here for the first time. Here restated, and corrected in Jeremiah 31:30.

Verse 30
iniquity. Hebrew. "avah. App-44.

Verse 31
Behold. Figure of speech Asterismos. Quoted in Hebrews 8:8-12; Hebrews 10:16, Hebrews 10:17.

I will make. See Matthew 26:28.

Verse 32
that I made. Reference to Pentateuch (Exodus 24:3-8). App-92.

I took them by the hand, &c. Reference to Pentateuch (Exodus 19:4. Deuteronomy 1:31; Deuteronomy 32:11, Deuteronomy 32:12). App-92.

although I was an husband unto them. The Hebrew ba"al is a Homonym with two meanings: (1) to be lord, or master, hence to be a husband; (2) to disdain, or reject. If it be the latter here, the last clause will read, "and I rejected (or abhorred)them, declareth Jehovah". So the Syriac and other ancient interpreters. Moreover, it is quoted thus in Hebrews 8:9, "and I regarded them not, saith the Lord".

Verse 33
the house of, &c. Some codices, with four early printed editions (one in margin), read "the sons of": i.e. of the whole nation.

in their hearts = on their hearts. Compare Ezekiel 11:19; Ezekiel 36:26. Hebrews 10:16.

and will be their God. Compare Jeremiah 24:7; Jeremiah 30:22; Jeremiah 32:38.

Verse 34
every man. Hebrew. "ish. App-14.

they shall all know Me. See note on Jeremiah 9:24.

know. Put by Figure of speech Metonymy (of Cause), for all the effects of knowing Jehovah.

Verse 35
giveth the sun, &c. Reference to Pentateuch (Genesis 1:16).

ordinances = statutes. Reference to Pentateuch (Genesis 8:22). Compare Jeremiah 33:20, Jeremiah 33:25.

divideth = -stirreth up, or exciteth.

The LORD of Hosts. See note on Jeremiah 6:6, and 1 Samuel 1:3.

Verse 36
If those ordinances. So sure is the literal fulfilment of these prophecies concerning the literal restoration of Israel.

the seed. Note the Structure (on p. 1061).

for ever = all the days.

Verse 37
If heaven above, &c. Another asseveration as to the literal fulfilment of Israel"s restoration.

Verse 38
come. This word is not in the Hebrew text, "but it is in the margin, as well as in some codices, with three early printed editions, Aramaean, Septuagint, Syriac, and Vulgate, which read "Lo, days are coming".

the tower of Hananeel. On the north-east corner.

unto = as far as.

the gate of the corner. At the north-west. Compare 2 Kings 14:13.

Verse 39
upon = over. A special various reading called Sevir (App-34), reads "as far as", with some codices, Aramaean, and Septuagint

Gareb . . . Goath. Not named elsewhere.

Verse 40
fields. Hebrew text reads "dry places", but the margin, with some codices and seven early printed editions, Authorized Version and Revised Version, read "fields".

holy. See note on Exodus 3:6.

for ever = for times age-abiding: for aye.

32 Chapter 32

Verse 1
The Twenty-First Prophecy of Jeremiah (see book comments for Jeremiah).

The word that came, &c. This chapter commences an historical part of the book, describing the incidents of the two years preceding the capture of Jerusalem by Nebuchadnezzar. See Jeremiah 32:2.

the LORD. Hebrew. Jehovah. App-4.

the tenth . . . eighteenth year. Another contact between Biblical and secular chronology. See App-86.

Verse 2
besieged = was besieging.

the court of the prison: to which Jeremiah had access. Compare verses: Jeremiah 32:8, Jeremiah 32:12, Jeremiah 32:1.

Verse 3
had shut him up. One of the eleven rulers who were offended with God"s messengers. See note on Exodus 10:28.

Verse 4
his eyes shall behold his eyes: he should go to Babylon (Jeremiah 34:3). Yet Ezekiel (Jeremiah 12:13) declared that he should not "see" Babylon. Both statements were true; for we read that Zedekiah did "see" the king of Babylon at Riblah, but his eyes being put out there (2 Kings 25:6, 2 Kings 25:7), he never saw Babylon, though he was led there. See Jeremiah 52:10, Jeremiah 52:11.

Verse 5
saith the LORD = [is] Jehovah"s oracle.

Verse 7
The Twenty-Second Prophecy of Jeremiah (see book comments for Jeremiah)

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

thine uncle: i.e. Shallum, not Hanameel, who was Jeremiah"s cousin. See next verse.

my field. Accusative case to Numbers 35:5, this would be within 2,000 cubits of Anathoth.

the right, &c. Reference to Pentateuch (Leviticus 25:24, Leviticus 25:25, Leviticus 25:32). Compare Ruth 4:6.

Verse 9
shekels. See App-51.

Verse 10
the evidence = the deed.

Verse 11
according to the law. See notes on Jeremiah 32:7.

Verse 12
uncle"s son. Hebrew text reads "uncle". But some codices, with Septuagint, Syriac, and Vulgate, read "uncle"s son", as in verses: Jeremiah 32:8, Jeremiah 32:9.

subscribed. Some codices, with three early printed editions, Aramaean, Syriac, and Vulgate, read "[whose names] were written".

before. Some codices, with Septuagint, Syriac, and Vulgate, read "and before".

Verse 14
the LORD of hosts, the God of Israel. See note on Jeremiah 7:3.

God. Hebrew. Elohim. App-4.

many days: i.e. the seventy years, of which fifty two years had yet to run (deducting eighteen years from the fourth of Jehoiakim to the tenth of Zedekiah).

Verse 17
Lord GOD = Adonai Jehovah.

Thou hast made, &c. Reference to Pentateuch (Gen 1). Compare Jeremiah 27:5.

nothing too hard for Thee. Reference to Pentateuch (Genesis 18:14). App-92.

Verse 18
Thou shewest lovingkindness, &c. Reference to Pentateuch (Exodus 20:6; Exodus 34:7. Deuteronomy 5:9, Deuteronomy 5:10). App-92.

lovingkindness = grace. Hebrew. hesed.

iniquity. Hebrew. "avah. App-44.

children = sons.

after them. Compare Exodus 34:6, Exodus 34:7.

the Mighty. Reference to Pentateuch (Deuteronomy 10:17). App-92. Compare Isaiah 9:6.

GOD. Hebrew El (with Art.) App-4. Occurs in Jeremiah only here and Jeremiah 51:56.

the LORD of Hosts. See note on Jeremiah 6:6.

Verse 19
Thine eyes. Figure of speech Anthropopatheia.

men. Hebrew. "adam. App-14.

Verse 20
signs and wonders. Reference to Pentateuch (Exodus 7:3. Deuteronomy 4:34; Deuteronomy 6:22; Deuteronomy 7:19; Deuteronomy 13:1, Deuteronomy 13:2; Deuteronomy 26:8; Deuteronomy 28:46; Deuteronomy 29:3; Deuteronomy 34:11). App-92. Elsewhere only in Psalms 78:43; Psalms 105:27; Psalms 135:9; and Nehemiah 9:10.

other men = mankind. Hebrew. "adam. App-14.

made Thee a name. Reference to Pentateuch (Exodus 9:16).

Verse 21
with a strong hand, &c. Reference to Pentateuch (Exodus 9:6). App-92. See note on Jeremiah 27:5.

Verse 22
milk and honey. Reference to Pentateuch (Exodus 3:8, Exodus 3:17). See note on Jeremiah 11:5, and App-92.

Verse 23
law. Hebrew text has "laws" in margin, with some codices and three early printed editions.

evil. Hebrew. ra"a". App-44.

Verse 24
mounts. Erections of earth raised by the enemy to overtop the walls. Compare Jeremiah 6:6, and Jeremiah 33:4.

Verse 25
for the city is given, &c. An expression of surprise at the command to buy the field under such circumstances.

Verse 26
The Twenty-Third Prophecy of Jeremiah (see book comments for Jeremiah).

Jeremiah. Septuagint reads "me": for Jeremiah"s answer to Zedekiah took in not only verses: Jeremiah 32:16-25, but verses: Jeremiah 32:27-44.

Verse 27
the God of all flesh. Reference to Pentateuch (Numbers 16:22). App-92.

Verse 29
upon whose roofs, &c. Compare Jeremiah 19:13.

to provoke Me to anger. Reference to Pentateuch (Deuteronomy 4:25; Deuteronomy 9:18; Deuteronomy 81:29; Deuteronomy 32:21). App-92.

Verse 30
evil. Hebrew. ra"a". App-44.

Verse 32
men. Hebrew. "ish. App-14.

Verse 33
rising up early, &c. See note on Jeremiah 7:13.

Verse 34
which is called by My name = upon which My name is called.

Verse 35
to pass through the fire. Reference to Pentateuch (Leviticus 18:21).

came it into My mind. Compare Jeremiah 7:31; Jeremiah 19:5.

sin. Hebrew. chata". App-44.

Verse 36
the LORD, the God of Israel. See note on Jeremiah 11:3.

Verse 37
I will gather them out, &c. Reference to Pentateuch (Deuteronomy 30:3, the same word).

I will cause them to dwell safely. Hiphil of yashab = to settle down. Reference to Pentateuch (Leviticus 23:43). App-92. Compare Ezekiel 36:11, Ezekiel 36:33. Hosea 11:11. Zechariah 10:6.

Verse 39
fear = revere.

for ever = all the days.

Verse 40
everlasting covenant. See note on Genesis 9:16. Reference to Pentateuch (App-92).

shall = may.

not depart. This must refer to millennial days: for Israel did depart; and that is why the nation is still "scattered", and not yet "gathered".

Verse 41
I will rejoice, &c. Reference to Pentateuch (Deuteronomy 30:9).

plant. Compare Jeremiah 1:10.

soul. Hebrew. nephesh. App-13. Figure of speech Anthropopatheia.

Verse 43
man. Hebrew. "adam. App-14.

Verse 44
Men. Not in Hebrew Should be in italic type.

mountains = hill country.

captivity. Put by Figure of speech Metonymy (of Subject), for captives.

33 Chapter 33

Verse 1
The Twenty-Fourth Prophecy of Jeremiah (see book comments for Jeremiah).

the LORD. Hebrew. Jehovah. App-4.

the second time. See the Structure (see book comments for Jeremiah).

Verse 2
the Maker thereof = the doer thereof: i.e. the accomplisher of His word.

the LORD. This is not found in some codices, nor in the Septuagint, Syriac, and Vulgate.

the LORD is His name. The Massorah states that this expression occurs only four times (Exodus 15:3. Exodus 33:2. Amos 5:8; Amos 9:6). Reference to Pentateuch (Exodus 15:3). App-92.

Verse 3
mighty = inaccessible: i.e. too high for Jeremiah to know, apart from revelation.

Verse 4
the LORD, the God of Israel. See note on Jeremiah 11:3. God. Hebrew. Elohim. App-4.

thrown down, &c.: i.e. demolished to serve as a fence against the mounts and the sword.

Verse 5
They come: i.e. the demolished houses are coming to be used for defense, &c. For this sense of "come", see Mark 4:21 (Greek)

with. Some codices, with two early printed editions and Septuagint, read "against".

men = mankind. Hebrew. "adam. App-14.

wickedness = lawlessness. Hebrew. rasha".

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

Verse 7
captivity. As in Jeremiah 32:44.

Verse 8
I will cleanse. This is the foundation of all the blessing.

iniquity. Singular. = the principles. Hebrew. "avah. App-44.

sinned . . . sinned. Hebrew. chata". App-44.

iniquities. Plural = the acts. Hebrew. "avah. App-44.

transgressed = rebelled. Hebrew. pasha". App-44.

Verse 9
them. The Severus Codex (App-34) reads "it".

Verse 10
ye say. Jeremiah had been saying this.

man. Hebrew. "adam. App-14.

cities. See the Structure, p. 1064.

Verse 11
The voice of joy, &c. Compare Jeremiah 7:34; Jeremiah 16:9; Jeremiah 25:10.

the LORD of hosts = Jehovah (with "eth) Zebaoth. See note on Jeremiah 6:6, and 1 Samuel 1:3.

mercy = lovingkindness, or grace. Not the same word as in Jeremiah 33:26.

for ever = age-abiding. Therefore the fulfilment is still future.

them that shall bring. Implying a settled order of worship.

sacrifice of praise = thank-offering, or confession (of praise).

as at the first. Note the Structure, p. 1064.

saith the LORD = [is] Jehovah"s Oracle.

Verse 13
mountains = hill country.

Verse 15
the Branch of righteousness. Compare Jeremiah 23:5. Isaiah 61:11.

He shall execute, &c. As David is more than once said to have done. Some codices, with three early printed editions and Syriac, read:
"And a King will reign, and prosper,
And will execute", &c.

land. Hebrew. "aretz = earth, or land.

Verse 16
this is the name,&c.: or, "this is that which shall be proclaimed to her [as her name]."

The LORD our righteousness. The term is here applied to the city, which has been applied to the king in Jeremiah 23:6.

Verse 17
man. Hebrew. "ish. App-14.

Verse 18
the priests the Levites. Reference to Pentateuch (Deuteronomy 17:9, Numbers 25:10-13). App-92. Malachi 2:5.

Verse 20
The Twenty-Fifth Prophecy of Jeremiah (see book comments for Jeremiah).

My covenant of the day, &c. Reference to Pentateuch (Genesis 8:22). App-92. Compare Jeremiah 31:35.

Verse 21
My covenant . . . with David. Wholly unconditional. Compare 2 Samuel 7:12, &c. Compare Psalms 89:3, Psalms 89:4, Psalms 89:20-37, and Jeremiah 132:11, with Jeremiah 31:35-37, and Jeremiah 33:17-26.

Verse 22
the host of heaven. Reference to Pentateuch (Genesis 15:3; Genesis 22:17). Compare Jeremiah 31:37. App-92.

the sand of the sea. Reference to Pentateuch (Genesis 13:19).

Verse 25
The Twenty-Sixth Prophecy of Jeremiah (see book comments for Jeremiah).

If My covenant, &c. Reference to Pentateuch (Genesis 8:22).

Verse 26
Abraham, Isaac, and Jacob. See note on Genesis 50:24.

mercy = compassion. Hebrew. raham. Not the same word as in Jeremiah 33:11.

34 Chapter 34

Verse 1
The Twenty-Seventh Prophecy of Jeremiah (see book comments for Jeremiah).

The word. This chapter is Ch. Jeremiah 32:1-5, told over again more fully.

Nebuchadnezzar. Not that he was necessarily present.

fought = were fighting, or about to fight.

Verse 2
the LORD, the God of Israel. See note on Jeremiah 11:3.

Verse 3
thine eyes shall behold, &c. See note on Jeremiah 32:4.

Verse 5
with. Some codices, with Septuagint, Syriac, and Vulgate, read "like".

burn odours. Compare 2 Chronicles 16:14, and observe the word is saraph, not katar (App-43 for both)

Verse 7
Lachish. Now Tell el Hesy, south of Eglon, ten and a half miles from Eleutheropolis.

Azekah. Now Tell Zakariya, in the valley of Elah. JEREMIAH: Page: 1066

Verse 8
The Twenty-Eighth Prophecy of Jeremiah (see book comments for Jeremiah).
a covenant. Note the illustration of the two covenants, (verses: Jeremiah 34:8-10) and (verses: Jeremiah 34:12-15), and compare with the other illustration in (Jeremiah 35:1-11).

to proclaim liberty, &c. Reference to Pentateuch (Exodus 21:2. Leviticus 25:10, Leviticus 25:39-46. Outside the Pent, the word occurs only in Isaiah 61:1, and Ezekiel 46:17.

Verse 9
every man. Hebrew. "ish. App-14.

go free. See note on Jeremiah 34:8, and compare verses: Jeremiah 34:21, Jeremiah 34:22, which show that this covenant was made during a temporary withdrawal of the besiegers, on account of the Egyptians (Jeremiah 37:5).

serve himself of them = use them as bondservants.

Verse 10
The Twenty-Ninth Prophecy of Jeremiah (see book comments for Jeremiah).

every one = "ish, as in Jeremiah 34:9.

Verse 13
in the day = when. See App-18.

bondmen = slaves.

Verse 15
which is called by My name = upon which My name is called.

Verse 16
polluted My name. Reference to Pentateuch (Leviticus 19:12, the same word). App-92.

he = every man.

at their pleasure = for their own soul. Hebrew. nephesh (App-13): "soul" being put for the affections of the person.

Verse 17
liberty . . . liberty. Figure of speech Antanaclasis, by which the same word is used in two different senses in the same sentence.

to. Some codices, with three early printed editions, Aramaean, Septuagint, and Syriac, read "and to", completing the Figure of speech Polysyndeton.

make you to be removed. Reference to Pentateuch (Deuteronomy 28:25, Deuteronomy 28:64). App-92. Compare Jeremiah 24:9.

Verse 18
men. Hebrew, plural of "enosh. App-14.

transgressed. Hebrew. "abar. App-44.

cut the calf in twain. Compare Genesis 15:9, Genesis 15:10.

passed between, &c. Ref to Pentateuch (Genesis 15:10-17).

Verse 20
life = soul. Hebrew. nephesh. App-13.

Verse 21
which are gone up from you. See note on Jeremiah 34:9.

Verse 22
a desolation, &c.: or, too desolate to have an inhabitant; or, desolate through having no inhabitant.

35 Chapter 35

Verse 1
The Thirtieth Prophecy of Jeremiah (see book comments for Jeremiah).

came. Jeremiah goes back here to insert a preceding event (See Jeremiah 25:1; Jeremiah 26:1), in order to complete the correspondence by introducing the second illustration, as shown in the Structure, (Jeremiah 34:8-16) and (Jeremiah 35:1-11).

the LORD. Hebrew. Jehovah. App-4.

in the days, &c. Immediately before Nebuchadnezzar"s advance, in his fourth year.

Verse 2
house. Put by Figure of speech Metonymy (of Adjunct), for the descendants of Rechab, through Jonadab his son. who became their chieftain and lawgiver. Compare Jeremiah 35:6.

Rechabites They were descended from Hobab, the brother-inlaw of Moses. A Kenite tribe, who migrated with Israel to Canaan. Compare Numbers 10:29 with Judges 1:16; Judges 4:11-17; Judges 5:24. 1 Samuel 15:6. They were proselytes, not idolaters; inhabiting the wilderness south of Judah.

one of the chambers. There were many, for various purposes of the Temple worship. Compare Jeremiah 36:10 with 1 Kings 6:5. 1 Chronicles 9:27. Nehemiah 13:4-12.

wine. Hebrew. yayin. [fermented wine] App-27.

Verse 4
Igdaliah. See note on Psalms 90:1.

a man of God = the man (Hebrew. "ish, App-14.) of God (Hebrew. Elohim. App-4.): i.e. a prophet. See App-49.

Maaseiah, &c. He was the deputy of the High Priest. Compare Jeremiah 52:24. 2 Kings 25:18. Probably the same whose son Zephaniah, after the carrying away of Maaseiah with Jehoiachin (Jeremiah 29:1), held office under Zedekiah (Jeremiah 21:1; Jeremiah 29:5; Jeremiah 37:3).

keeper of the door = keeper of the threshold. There were three. See 2 Kings 25:18. 2 Chronicles 31:14.

Verse 5
pots = bowls.

Verse 6
for ever = unto times age-abiding.

Verse 7
build. This was as essential as the former injunction.

live many days, &c. Reference to Pentateuch (Exodus 20:12). App-92.

in the land = on the soil.

Verse 11
When, &c. They explain why they did not carry out the latter part of their vow (Jeremiah 35:7).

Syrians. This is the only place where they are mentioned with the Chaldeans. They had been made subject to Assyria long before; (Isaiah 9:12). After the fall of Nineveh they came under the yoke of Babylon.

Verse 13
The Thirty-First Prophecy of Jeremiah (see book comments for Jeremiah).

the LORD of hosts, the God of Israel. See note on Jeremiah 7:3. men. Hebrew. "ish. App-14.

saith the Lord = [is] Jehovah"s oracle.

Verse 14
rising early and speaking. See note on Jeremiah 7:13.

Verse 15
every man. Hebrew "Ish. App-14.

evil. Hebrew. raa. App-44.

Verse 16
Because, &c. They are praised for their obedience, without reference to the nature of the command. Jonadab is not justified by this for imposing his will on all his posterity.

Verse 17
the LORD God of hosts, the God of Israel = Jehovah Elohim Zeba"oth, Elohim of Israel. See App-4. This is the fullest (and therefore the most solemn) use of this Divine title. Occurs in this book only three times (here, Jeremiah 38:17, and Jeremiah 44:7).

Behold. Figure of speech Asterismos. App-6. Used to emphasize further what follows.

evil. Hebrew. ra"a". App-44.

Verse 19
for ever = all the days.

36 Chapter 36

Verse 1
The Thirty-Second Prophecy of Jeremiah (see book comments for Jeremiah).

the fourth year of Jehoiakim. This was after Nebuchadnezzar had left Jerusalem with his band of young captives, including Daniel. See App-86. The city had become quieted down again.

the LORD. Hebrew. Jehovah. App-4.

Verse 2
roll = a writing scroll. Hebrew. megillah. Occurs twenty-one times (fourteen times in this chapter. Psalms 40:7. Ezekiel 2:9; Ezekiel 3:1, Ezekiel 3:2, Ezekiel 3:3. Zechariah 5:1, Zechariah 5:2). The name given to the five books called the megilloth (Song of Solomon, Ruth, Lamentations, Ecclesiastes, and Esther).

words. Plural Compare "word" (singular) (Jeremiah 36:1).

Israel. These words were now to be written because Israel had been already in dispersion 114 years, and could not be spoken, as they were when Judah alone was concerned. Compare Jeremiah 25:2.

from the days of Josiah. See Jeremiah 1:1-3. Not only what is recorded in Jer 25, but what Jehovah had spoken to him for the past twenty-three years.

Verse 3
evil = calamity. Hebrew. ra"a". App-44.

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

iniquity. Hebrew. "avon. sin. Hebrew. chata App-44.

Verse 4
Baruch = Blessed. The first mention of him chronologically. Other references to him in Jeremiah 32:12; Jeremiah 43:3, Jeremiah 43:6; Jeremiah 45:1-5. He was brother to Seraiah. Compare Jeremiah 32:12 with Jeremiah 51:59.

Verse 5
shut up. Not in prison (for Compare Jeremiah 36:19), but in hiding, or from some unexplained reason.

Verse 6
the fasting day = a fast day. Being in the ninth month (Jeremiah 36:9), it was not that prescribed in the Law, which was in the seventh month (Leviticus 16:29; Leviticus 23:27).

Verse 9
the fifth year. The reading was deferred for some months.

ninth month. Our December. See App-51.

they proclaimed, &c. = all the People of Jerusalem, and all the People who were coming in and out of the cities of Jerusalem, had proclaimed a fast before Jehovah.

Verse 10
Gemariah. He was brother of Ahikam (Jeremiah 26:24), and not the Gemariah of Jeremiah 29:3, who was Hilkiah"s son.

Shaphan. See note on 2 Kings 22:3.

the scribe: i.e. Shaphan (not Gemariah), who was the scribe in Josiah"s days. See 2 Kings 22:3, 2 Kings 22:8, 2 Kings 22:9, 2 Kings 22:10, 2 Kings 22:12. At the time of this history Elishama was the scribe (unless there were more than one). See verses: Jeremiah 36:12, Jeremiah 36:20, Jeremiah 36:21.

Verse 11
of = from.

Verse 12
went down. Compare Jeremiah 22:1.

Elnathan. The king"s emissary against Urijah (Jeremiah 26:22).

Verse 13
the = in the.

Verse 15
Sit down now. Compare "stood" (Jeremiah 36:21). Showing that these princes were favourable to Jeremiah.

Verse 16
the words. Some codices, with two early printed editions, read "these words".

We will surely tell. Showing their earnestness and sincerity in the matter.

Verse 19
man. Hebrew. "ish. App-14.

Verse 21
Stood. See note on Jeremiah 36:15.

Verse 22
on the hearth = in the brasier: i.e. the vessel into which the burning charcoal was put from the hearth in houses of the better sort.

Verse 23
leaves = columns.

he: i.e. the king.

cut it = cut it up into fragments.

penknife = a scribe"s knife. The words of Jehovah are cut up to-day, not with a scribe"s knife, but with scribe"s pens in the hands of the modern critics. Yet they are "not afraid".

Verse 24
not afraid. The courtiers were less open to holy fear than the People were. See note on Jeremiah 36:9. Contrast Jehoiakim"s father, king Josiah (2 Kings 22:11). Contrast also the sentence pronounced on them (2 Kings 22:18-20 with Jeremiah 36:30, below on "him").

Verse 25
Nevertheless = Moreover.

made intercession. Showing that Elnathan was less hostile than we might perhaps have concluded from Jeremiah 26:22 and 2 Kings 24:8.

Verse 26
Hammelech = the king. Compare Jeremiah 38:6. 1 Kings 22:26. 2 Kings 11:1, 2 Kings 11:2. Zephaniah 1:8.

Verse 27
The Thirty-Third Prophecy of Jeremiah (see book comments for Jeremiah).

came. The word of the LORD was "not bound". Compare 2 Timothy 2:9.

the roll, and the words. Note the Figure of speech Hendiadys = "the roll, yea, the very words of Jehovah written therein".

Verse 28
another roll. See the Structure, (p. 1069). We are not told what became of this, so it may have got, later, into the hands of Nehemiah, when he visited the Temple ruins.

Verse 29
thou shalt say. Not verbally to Jehoiakim, but in the other scroll.

Verse 30
of = concerning.

none to sit, &c. = none sitting, &c. Hebrew. yashab, implying permanence. His son Jehoiachin reigned only three months, and then only on sufferance (2 Kings 24:6-8). See note on Jeremiah 22:30. See App-99.

Verse 31
punish him = visit upon him. Reference to Pentateuch (Exodus 32:34). App-92.

Verse 32
like words = like unto them. They are preserved to us in this book to a large extent. The history in Jeremiah 37 and Jeremiah 38 reverts to the last two years of Zedekiah"s reign, and the actual siege of Jerusalem. It is a new and independent section. See Structure, above.

37 Chapter 37

Verse 1
Coniah: i.e. Jeconiah, called also Jehoiachin. whom: i.e. Zedekiah.

Verse 2
words = prophecies.

Verse 5
Pharaoh"s: i.e. Pharaoh Hophra"s. Compare Jeremiah 44:30. The Apries of Herodotus, and fourth successor of Psammeticus on the throne of Egypt. He came to help Zedekiah (Ezekiel 17:15-17), but was defeated by the Chaldeans, and Egypt subdued. Compare 2 Kings 24:7. Ezekiel 29:1-16 and chs. 30-33. Also Jeremiah 43:9-13.

Verse 7
The Thirty-Fourth Prophecy of Jeremiah (see book comments for Jeremiah).

the LORD, the God of Israel. See note on Jeremiah 11:3.

Behold. Figure of speech Asterismos.

Verse 9
yourselves = your own souls. Hebrew. nephesh. App-13.

Verse 10
every man. Hebrew. "ish. App-14.

Verse 12
to go, &c. Probably to Anathoth.

to separate himself thence = to assign [himself] his portion there (i.e. at Anathoth, in Benjamin, three and a half miles north-east of Jerusalem), where he drew his living.

in the midst: for safety, and to avoid detection.

Verse 13
the gate of Benjamin: i.e. the northern gate, called also "the gate of Ephraim" (2 Kings 14:13. Nehemiah 8:16), leading to Anathoth.

Hananiah. Perhaps the false prophet mentioned in Jeremiah 28:1-17.

Verse 14
princes. Named in Jeremiah 38:1; none of whom had been favourable to Jeremiah in the days of Jehoiakim (Jeremiah 26:16).

Verse 15
smote = scourged.

put him in prison. Note Jeremiah"s prison experiences:. (1) put in on false charge (Jeremiah 37:11-15); (2) released, but confined in the court of the prison; (3) imprisoned again in Malchiah"s miry dungeon (Jeremiah 38:1-6); (4) released again as before (Jeremiah 38:13-28); (5) carried away in chains by Nebuchadnezzar, but released at Ramah (Jeremiah 40:1-4).

in prison = in the house of bonds.

the prison = the house of detention.

Verse 16
When, &c. = For Jeremiah [actually] entered, &c,

dungeon = house of the pit. Hebrew. bor. See notes on Genesis 21:19 ("well"). Isaiah 14:19 ("pit").

cabins = cells.

remained = abode. Note the Figure of speech Cyeloides, marking the refrain, which is repeated in Jeremiah 37:21, and in Jeremiah 38:13, Jeremiah 38:28; as shown in the Structure.

Verse 17
Is there . . . There is = Does there exist. . . ? . . . There does exist. Hebrew. yesh . . . yesh. See notes on Proverbs 8:21; Proverbs 18:24; and Luke 7:25.

Verse 18
offended = sinned.

prison = the house of detention. See Jeremiah 37:16.

Verse 19
your prophets. Not Jehovah"s. From the beginning they had prophesied falsely. See Jeremiah 6:14; Jeremiah 27:16; Jeremiah 28:2.

Verse 21
prison = guard-house. Not the same word as in Jeremiah 37:15.

piece = a cake. Compare Jeremiah 52:6. Three were reckoned as a meal (Luke 11:5); a soldier"s ration at that time.

38 Chapter 38

Verse 1
Pashur. See note on Jeremiah 20:1.

Verse 2
goeth forth. Some codices add "and falleth".

life = soul.

Verse 4
welfare = peace.

Verse 6
dungeon. See note on Jeremiah 37:16.

Hammelech = the king. See note on Jeremiah 36:26.

prison = house of detention.

sunk in the mire. To be preferred to the moral sinking of Zedekiah in Jeremiah 38:22.

Verse 7
Ebed-meleoh the Ethiopian. See Jeremiah 39:16; and compare Acts 8:27-38.

Verse 8
Ebed-melech. Some codices add "the Ethiopian".

Verse 10
thirty. The king knew the danger. No need to suppose that "thirty" is a copyist"s error for "three"!

Verse 11
old cast = cast-off clothes.

clouts = patches. Ang. -Sax. clut = a patch.

Verse 12
armholes = armpits.

Verse 13
remained. See note on Jeremiah 37:18.

Verse 14
Then, &c. This is the last picture of Zedekiah, and the house of Judah.

Verse 15
wilt thou not . . . me? = thou wilt not. This second clause is not a question in the Hebrew text.

Verse 16
As the LORD liveth = By the life of Jehovah.

soul. Hebrew. nephesh (App-13): i.e. May He Who gave us both our life, take mine away if I take thine, or give thee, &c.

Verse 17
the LORD, the God of hosts, the God of Israel. See note on Jeremiah 35:17.

the God of hosts. Some codices, with Aramaean, Septuagint, Syriac, and Vulgate, omit "God", and read "Jehovah Z baioth, God of Israel".

Verse 19
afraid = apprehensive.

Verse 22
princes. Showing that Nebuchadnezzar himself was not there. Compare Jeremiah 39:1.

set thee on = persuaded thee. See note on Jeremiah 20:7.

sunk in the mire. The moral sinking of Zedekiah far worse than Jeremiah"s physical sinking.

Verse 23
children = sons.

thou shalt cause this city to be burned. Hebrew thou wilt burn. Note the idiom by which the act is put for the declaration that it should be done.

Verse 27
he told them, &c. In Holy Scripture we have an inspired record of what was said and done by others, but it does not follow that all that was so said and done was inspired.

commanded. Some codices, with Septuagint, Syriac, and Vulgate, add "him".

Verse 28
abode. See the note on Jeremiah 37:16. further date: viz. "in the tenth day of the month".

39 Chapter 39

Verse 2
broken up. Compare Ch. Jeremiah 52:6; which explains that provisions had failed before then.

Verse 3
Sarsechim. Some codices, with four early printed editions, read "Sar-sechim". It is the plural of the Akkadian Sar-sak = king"s son. R

ab-saris = chief of the chamberlains. Compare 2 Kings 18:17. Daniel 1:3, Daniel 1:7.

Nergal-sharezer, Rab-mag = Nergal-sharezer, chief of the physicians (or magi). Only four names of persons in this verse, not six.

Verse 4
the plain. To avoid the Jordan.

Verse 5
Jericho. Thus, Jericho was the scene of Israel"s first victory (Jos 6), and final defeat.

Riblah. Now Hibleh, on the east bank of the Greekntes, thirty-five miles north-east of Baalbek, the base and headquarters of Nebuchadnezzar. Some twenty-two years before, Jehoahaz was put in bonds here by Pharaoh-nechoh, to be led captive to Egypt. See 2 Kings 23:33.

gave judgment = pronounced sentence: i.e. for his perjury. See 2 Chronicles 36:10, 2 Chronicles 36:13. Ezekiel 17:15, Ezekiel 17:18.

Verse 6
before his eyes. A specimen of the inhumanity of those days.

Verse 7
put out Zedekiah"s eyes. So that Ezekiel was quite correct when he said that Zedekiah should be taken to Babylon, though he should not see it (Ezekiel 12:13).

with chains = with two fetters.

to carry him. Ch. Jeremiah 52:11, and 2 Kings 25:7, show that this purpose was executed. It was not so with Jehoiakim (2 Chronicles 36:6).

Verse 8
the Chaldeans burned, &c. On the tenth day of the fifth month. Compare Jeremiah 52:12, Jeremiah 52:13. The same day as the capture of the city by the Romans in A.D. 69.

Verse 9
Nebuzar-adan = the prince favoured by Nebo.

the guard = the executioners (2 Kings 25:8). Compare Genesis 37:36; Genesis 39:1.

Verse 10
poor. Hebrew. dal. See note on "poverty", Proverbs 6:11.

Verse 11
to = to the hand of, or through.

Verse 12
look well to him. Not the first, rejected by the Jews, who was honoured by the Gentiles.

Verse 14
prison = house of detention: as in Jeremiah 38:6, Jeremiah 38:13, Jeremiah 38:28.

Gedaliah. See note on Ahikam, Jeremiah 26:24. Compare Jeremiah 40:6.

Shaphan. See note on 2 Kings 22:3.

carry him home. Some codices, with one early printed edition (Rabbinic), read "out of the [prison] house". From the next chapter we learn that he was taken north to Ramah with other captives, and from that place was set free, and went to Gedaliah to Mizpah (Jeremiah 40:6). This verse (Jeremiah 39:14) is only a brief summary.

so = and.

Verse 15
The Thirty-Fifth Prophecy of Jeremiah (see book comments for Jeremiah).

the LORD. Hebrew. Jehovah. App-4.

Verse 16
Go and speak. Not to interrupt the history, this incident as to Ebed-melech is reserved till now.

the LORD of hosts, the God of Israel. See note on Jeremiah 7:3.

God. Hebrew. Elohim. App-4.

Behold. Figure of speech Asterismos.

evil = calamity. Hebrew. ra"a". App-44.

Verse 17
saith the LORD = [is] Jehovah"s oracle.

Verse 18
life = soul. Hebrew. nephesh. App-13.

a prey: i.e. he should save it. Compare Jeremiah 21:9.

put thy trust = confided. Hebrew. batah. App-69.

40 Chapter 40

Verse 1
The Thirty-Sixth Prophecy of Jeremiah (see book comments for Jeremiah).

the LORD. Hebrew. Jehovah. App-4.

chains = the two fetters, as in Jeremiah 39:7.

Verse 2
the guard. See note on Jeremiah 39:9.

said. Nebuzar-adan takes all the credit to himself. Compare Jeremiah 39:11.

God. Hebrew. Elohim. App-4.

evil = calamity. Hebrew. ra"a. App-44.

Verse 3
because ye have sinned, &c. Reference to Pentateuch.

Verse 4
behold. Figure of speech Asterismos. App-6.

hand. Some codices, with eight early printed editions, Septuagint, Syriac, and Vulgate, read "hands".

Verse 5
Now while he was not yet gone back = And ere yet he could make reply.

Gedaliah. See note on Jeremiah 26:24, and Compare Jeremiah 39:14.

Shaphan. See note on 2 Kings 22:3.

reward = present.

Verse 6
Mizpah. North of Jerusalem, near Anathoth. Compare Jeremiah 41:5-9. Joshua 18:26. 1 Samuel 7:16; 1 Samuel 10:17, and 1 Kings 15:22. The scene of the following events: here had been Asa"s fortress (Jeremiah 41:9); here Sennacherib and Nebuchadnezzar and Titus got their first view of Jerusalem.

Verse 7
men. Hebrew pi. of "enosh. App-14.

governor. No more attempts to make a king, after Zedekiah"s perjury. See Ezekiel 17:15-19.

children = young children.

poor. Hebrew "poverty", put by Figure of speech Metonymy (of Adjunct), App-6, for poor people. See Proverbs 6:11.

Verse 8
Ishmael. The Massorites (App-30) set their hand to obliterate the Divine names in the case of men who had served to disgrace it. One is "el, in the compound "Ishmael", which means "whom my El heareth". It is used of five different men, and occurs forty-eight times: twenty times of Hagar"s son; twenty-three times of Nethaniah"s son in this history; and five times of the other three. On account of his horrible treachery, the memory of which is perpetuated by the fast of the seventh month (Zechariah 7:5; Zechariah 8:9), the vowel points were changed to obliterate the Divine Name (El): viz. yishma"el, instead of yishma"el, which is not observable in the ordinary English spelling.

sons. Some codices, with Aram, and Septuagint, read "son", as in Jeremiah 40:13.

Netophathite = a man of Netophah, now Khan Umm Tobah, north of Bethlehem (1 Chronicles 2:54. Ezra 2:22. Nehemiah 7:26).

Verse 10
wine. Hebrew. yayin. App-27.

summer fruits. Hebrew "summer". Put by Figure of speech Metonymy (of Adjunct), App-6, for the fruits gathered in summer.

Verse 13
fields = field (singular)

Verse 14
slay thee = strike thy soul. Hebrew. nephesh. App-13.

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

gathered = gathered out.

41 Chapter 41

Verse 1
Elishama. A seal has been found with his name on it.

even = and.

Gedaliah. See note on Jeremiah 26:24; and Compare Jeremiah 39:14, and Jeremiah 40:5.

Mizpah. See note on Jeremiah 40:6.

Verse 2
Ishmael. See note on Jeremiah 40:8.

had made. Compare Jeremiah 40:5.

Verse 3
and. Some codices, with Vulg, and three early printed editions, read this "and" in the text.

Verse 5
Shiloh. The last of five references to Shiloh in Jeremiah. Compare Jeremiah 7:12, Jeremiah 7:14; Jeremiah 26:6, Jeremiah 26:9.

offerings. These would be meal-offerings, according to Leviticus 2:1. Flesh sacrifices were now impossible. Reference to Pentateuch (Leviticus 2:1). Probably for the feast of the fifteenth (Leviticus 23:23, Leviticus 23:34. Numbers 29:12. Deuteronomy 16:13).

to the house, &c. Still recognised as the place which Jehovah had chosen.

the LORD. Hebrew. Jehovah. App-4.

Verse 6
weeping all along as he went = going on and on weeping.

Verse 8
treasures = hidden [treasures, or stores].

Verse 9
the pit: or, cistern. Not mentioned elsewhere, but see 1 Kings 15:22 and 2 Chronicles 16:6.

because of = besides.

was it. By regrouping the letters, this reads "[was] a large pit which", &c.

Verse 10
the king"s daughters. See note on Jeremiah 43:7.

Nebuzaradan. See note on Jeremiah 39:9.

the guard = the executioners (2 Kings 25:8).

Verse 11
evil = calamity. Hebrew. ra"a". App-44.

Verse 12
Gibeon. Now el Jib, about five miles north of Jerusalem, where Joab treacherously slew Amasa (2 Samuel 20:8, 2 Samuel 20:10).

Verse 14
cast about = turned round.

Verse 15
eight. Two had been slain in the encounter above.

Verse 17
habitation = Khan, or inn. Hebrew. geruth. Occurs only here. Probably erected by Barzillai (2 Samuel 19:31-40). Near here was the inn where Joseph and Mary could find no room (Luke 2:7).

whom, &c. See Jeremiah 40:5.

42 Chapter 42

Verse 1
As Jer 41 records the infamous treachery of Ishmael, so Jer 42records the obstinate disobedience of Johanan. These incidents are recorded (instead of many others) because they show us something of the moral character of the People; and thus furnish us with the reasons for the calamities which overtook them.

Jezaniah. In Jeremiah 43:2 he has a second name, "Azariah". The Septuagint reads this name here.

Verse 2
thy. A special various reading, called Sevir (App-34), reads "our", as in Jeremiah 42:20.

a few. Reference to Pentateuch (Leviticus 26:22).

as = according as.

Verse 3
thy. See note on Jeremiah 42:2; but here the reading "our" is supported by several codices and one early printed edition.

Verse 4
behold. Figure of speech Asterismos. App-6.

Verse 6
evil = ill. Hebrew. ra"a". App-44.

that it may be well, &c. Reference to Pentateuch (Deuteronomy 6:3).

Verse 9
The Thirty-Seventh Prophecy of Jeremiah (see book comments for Jeremiah).

the LORD, the God of Israel. See note on Jeremiah 11:3.

Verse 10
build . . . pull you down . . . plant. . . pluck you up. Compare Jeremiah 1:10.

I repent Me. Reference to Pentateuch (Genesis 6:6. Deuteronomy 32:36).

Verse 11
saith the LORD = [is] Jehovah"s oracle.

I am with you. See the Structure, above.

Verse 12
land = soil.

Verse 14
hunger of bread. Which they had experienced.

Verse 15
And now = Now.

the LORD of hosts, the God of Israel. See note on Jeremiah 7:3. The same in Jeremiah 42:18.

wholly set your faces. Reference to Pentateuch (Deuteronomy 17:16).

Verse 16
afraid = apprehensive.

Verse 19
Go ye not into Egypt. This had ever been a standing command for Israel (Deuteronomy 17:16. Isaiah 31:1. Ezekiel 17:15).

admonished = testified against.

Verse 20
ye dissembled, &c. None but Jehovah could know this. Compare Jeremiah 41:17. Psalms 139:2. John 1:48; John 2:24, John 2:25.

hearts = souls. Hebrew. nephesh.

Verse 21
this day declared = declared this day. See note on Deuteronomy 4:26.

Verse 22
by the sword, &c. Reference to Pentateuch (Leviticus 26:6, Leviticus 26:25, Leviticus 26:33, Leviticus 26:36. Deuteronomy 28:22). App-92.

43 Chapter 43

Verse 1
all. Put by Figure of speech Synecdoche (of the Whole), App-6, for the greater part, not all without exception.

the LORD. Hebrew. Jehovah. App-4.

God. Hebrew. Elohim. App-4.

Verse 2
men. Plural of "enosh. App-14.

Verse 3
Baruch. A man of noble family (Jeremiah 32:12) suspected here. The reason may be found in Jeremiah 45:1-5.

Verse 5
whither, &c. Compare Jeremiah 40:12.

Verse 6
men. Hebrew, plural of geber. App-14.

children = young children.

person = soul. Hebrew. nephesh. App-13.

Gedaliah. See note on Jeremiah 41:1.

Verse 7
Tahpanhes. An Egyptian fortress on the eastern or Syrian frontier of Lower Egypt (Compare Jeremiah 2:16), where the Pharaoh had his palace. See Jeremiah 43:9. Now Tell Defenneh; where Petrie discovered (in 1886) a ruin called Kasr el Bint Yehudi = the palace of the daughter of Judah, assigned doubtless to the daughters of king Zedekiah. See Jeremiah 43:6, above; and Jeremiah 41:10. See App-87.

Verse 8
The Thirty-Eighth Prophecy of Jeremiah (see book comments for Jeremiah).

Then = And. The Structure shows that a new member commences here.

Verse 9
the brickkiln = the brick pavement before the royal palace. Laid bare in 1886 by Flinders Petrie. See note on 2 Samuel 12:31. There could be no "brickkiln "close to the entrance of the palace. But such a platform is seen to-day outside all great, and most small, houses in Egypt. It is called mastaba, and is kept clean, and swept. Often made of beaten clay, edged with bricks. For this particular brickwork pavement, see App-87. See note on Jeremiah 43:7.

Verse 10
the LORD of hosts, the God of Israel. See note on Jeremiah 7:3. The longer title is used to show the solemnity of the utterance.

Nebuchadrezzar . . . will set, &c. This was fulfilled to the letter. Josephus records it (Ant. x. 9, 10), but Egyptian history is naturally silent. It took place five years after his destruction of Jerusalem.

Verse 11
such as are, &c. See note on 2 Samuel 12:31.

Verse 12
as = according as.

Verse 13
images = standing images, or obelisks. Probably Asherim. See App-42.

Beth-shemesh. Hebrew = House (or Temple) of the Sun; Greek, "Heliopolis"; Egyptian, "On"; about ten miles northeast of Cairo.

that is in the land of Egypt. This is to distinguish it from the Beth-shemesh of Joshua 15:10. Judges 1:33. 1 Samuel 6:9, 1 Samuel 6:19. See note on Isaiah 19:19; and App-81.

44 Chapter 44

Verse 1
The Thirty-Ninth Prophecy of Jeremiah (see book comments for Jeremiah).

This was Jeremiah"s Thirty-Ninth and latest prophecy (see book comments for Jeremiah) relating to Israel. Chapters 46-51 relate to the Gentiles.

which dwell, &c. See longer note below.

Migdol. See note on Exodus 14:2.

Tahpanhes. See note on Jeremiah 43:7.

Noph. A contraction of the Egyptian Manu fr = the abode of the good. Hebrew. Moph in Hosea 9:6; afterward = Memphis; now Abu Sir. Compare Jeremiah 2:16; Jeremiah 46:14, Jeremiah 46:19.

Pathros. A part of Upper Egypt, south of Memphis. Compare Isaiah 11:11. Ezekiel 29:14; Ezekiel 30:14.

LONGER NOTE ON JEREMIAH: Chapters 42-44.
"The Jews which dwell in the land op Egypt " (Jeremiah 44:1).
As the end of the kingdom of Judah drew near, many of the Jews were determined to go into Egypt ; and this in spite of the warning given by Jehovah through Jeremiah. In Jer. 44 we have the latest prophecy concerning those who had gone thither; which declared that they should not escape, but should be consumed there (Jeremiah 44::27, &c). This prophecy must have been fulfilled concerning that generation; but their successors, or others that subsequently followed, continued there a little longer, until the time came for Egypt itself to fall into the hands of Babylon. Recent discoveries of Papyri in the ruins of Elephantine (an island in the Nile, opposite Assouan), dating from the fifth century BC, bear witness to two great facts:

(1) That Jews were then dwelling there (in 424-405 BC).

(2) That they were observing the Feast of the Passover, "as it is written in the law of Moses".

The importance of these Papyri lies in the fact that modern critics confidently assert and assume that the greater part of the Pentateuch was not written till after the Exile ; and even then neither collectively as a whole, nor separately in its distinctive books.

In App-92. it is shown that all through the prophets (who lived at the time of the kings in whose reigns they prophesied) there is a constant reference to the books of the Pentateuch, which conclusively proves that their contents were well known both to the prophets themselves and those whom they addressed. The Pentateuch, being full of legal expressions, technical ceremonial terms, and distinctive phraseology, affords abundant evidence of the above fact, and makes it easy to call continuous attention to it in the notes of The Companion Bible.
But there is further evidence found in the Papyri now discovered in the ruins at Elephantine in Upper Egypt.

They show that the Jews who dwelt there had a temple of their own and offered up sacrifices therein. That once, when this their temple was destroyed by the Egyptians, they appealed to the Persian governor of Judah, asking permission to restore it (Papyrus I).

There is a list preserved, registering the contributions towards the upkeep of the temple (containing the names of many ladies).

But the most interesting and important of these Papyri is one dated in the year 419 BC which is a Passover "announcement" of the approaching feast, such as were made from the earliest times to the present day (see Nehemiah 8:15), containing a brief epitome of its laws and requirements. This particular announcement shows that the following passages were well known : Exodus 12:16. Leviticus 23:7-8. Numbers 9:1-14. Deuteronomy 16:6.

This Papyrus has been recently published by Professor Edward Sachau, of Berlin: Aramdische Papyrus una Ostraka aus einer jildischen Militarkolonie zu Elephantine. Altorientalische Sprachdenkmaler des 5. Jahrhunderts vor Chr., mit 75 Lichtdrucktafalein. Leipzig, 1911. A small edition (texts only) by Professor Ungnad, of Jena, is published also under the title of Aramaische Papyrus aus Elephantine.

Nearly 2,400 years, since this announcement by Hananjah to the Jews in Egypt, have gone by. Elephantine is now a heap of ruins. The colony of Jews has passed away (unless the "Falashas" of Abyssinia are their descendants), but the Jewish nation still exists, and continues to keep the Passover, a standing witness to their truth of holy Scripture.

Verse 2
the LORD of hosts, the God of Israel. See note on Jeremiah 7:3.

the LORD. Hebrew. Jehovah. App-4.

God. Hebrew. Elohim. App-4.

evil = calamity. Hebrew. ra"a". App-44.

Verse 3
wickedness. Hebrew. ra"a. App-44.

serve other gods. Reference to Pentateuch (Deuteronomy 13:6; Deuteronomy 32:17).

Verse 4
rising early, &c. See note on Jeremiah 7:13.

Verse 7
the LORD, the God of hosts, the God of Israel. See note on Jeremiah 35:17.

God. Some codices, with two early printed editions, Septuagint, Syriac, and Vulgate, omit "the God".

against your souls. Reference to Pentateuch (Numbers 16:38).

souls. Hebrew. nephesh. App-13.

man. Hebrew "ish. App-14.

child = little one.

out of Judah = out of the midst of Judah.

Verse 8
works. Some codices, with five early printed editions (one, margin), and Syriac, read "work" (singular)

gone = come.

dwell = sojourn.

among. Some codices, with three early printed editions, Septuagint, and Vulgate, read "to".

Verse 9
wickedness = wickednesses, or wicked ways. Hebrew. ra"a". App-44. Note the Figure of speech Repetitio, used for great emphasis.

their wives. See Jeremiah 44:15.

Verse 10
humbled = contrite.

Verse 11
I will set My face, &c. Reference to Pentateuch (Leviticus 17:10; Leviticus 20:3, Leviticus 20:5, Leviticus 20:6). App-92.

Verse 13
as = according as.

Verse 14
have a desire = lift up their soul. Hebrew. nephesh, App-13.

Verse 15
all. Put by Figure of speech Synecdoche (of the Whole), for the specified part.

men. Hebrew, plural of enosh App-14: i.e. the husbands.

multitude = assembly.

Verse 17
whatsoever thing goeth forth, &c. Reference to Pentateuch (Numbers 30:12. Deuteronomy 23:23). App-92.

victuals. Hebrew "bread". Put by Figure of speech Synecdoche (of the Part), for all kinds of food.

Verse 20
men. Hebrew, plural of geber. App-14.

Verse 21
them: i.e. your fathers.

it: i.e. the incense.

into His mind = upon His heart. Figure of speech Anthropopatheia. .

Verse 22
bear = forbear.

Verse 26
I have sworn, &c. Reference to Pentateuch (Genesis 22:16).

The Lord GOD. Hebrew Adonai Jehovah. App-4.

Verse 28
shall return, &c. So that the king"s daughters either returned to Judah or remained in Egypt.

Verse 30
them. Not Nebuchadnezzar; but, as the monuments now tell us, the soldiers who revolted against Hophra. He was delivered into their hands, as Zedekiah had already been delivered into the hands of Nebuchadnezzar.

life = soul. Hebrew. nephesh.

as = according as.

45 Chapter 45

Verse 1
The Fortieth Prophecy of Jeremiah (see book comments for Jeremiah).

Baruch. He was the grandson of Maaseiah, governor of Jerusalem in Josiah"s reign (2 Chronicles 34:8), and brother of Seraiah, chief chamberlain (Jeremiah 51:59).

written these words, &c. See Jer 36. the fourth year, &c. See App-86.

Verse 2
the LORD, the God of Israel. See note on Jeremiah 11:3.

Verse 4
Behold. Figure of speech Asterismos. App-6.

built . . . break down . . . planted . . . pluck up. See note on Jeremiah 1:10.

Verse 5
And seekest, &c. = Wouldst thou seek to secure great things for thyself?

evil. Hebrew. ra"a". App-44.

saith the LORD = [is] Jehovah"s oracle.

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

for a prey. Compare Jeremiah 39:18.

46 Chapter 46

Verse 1
The Forty-First Prophecy of Jeremiah (see book comments for Jeremiah).

the LORD. Hebrew. Jehovah. App-4.

which came. For the most part in the fourth year of Jehoiakim (see App-86), and may have been included in the roll of Jer 36. This section may be compared with Isaiah"s "burdens" and "woes" (compare p. 930), and Ezekiel (Jeremiah 25:32), and Amos (Jeremiah 1:1, Jeremiah 1:2).

against = concerning. Compare Jeremiah 49:1.

the. Some codices, with six early printed editions (one Rabbinic), read "all the".

Gentiles = nations.

Verse 2
Egypt. Comes first because most important in connection with Judah, as well as coming second to Babylon at that time (with which it corresponds in position in the Structure above). Judah was indeed, then subject to Egypt. The policy of Judah"s rulers was to lean on Egypt instead of heeding Jeremiah. These prophecies are designed to assure the nation that it could not rely on Gentile powers to thwart God"s word by Jeremiah.

Carchemish. Compare 2 Chronicles 35:20-24. The Gargamish of the Inscriptions, now known as Jerablus, or Membij, &c.

the fourth year of Jehoiakim. A critical era in the history of Egypt, Babylon, Judah, and the world. See App-86. Four years before, Pharaoh-necho, on his way to Carchemish, had defeated and slain Josiah at Megiddo, and afterward taken his son Shallum as a vassal to Egypt, and set up Jehoiakim (2 Kings 23:29-35).

Verse 3
Order ye = Prepare ye, or Put in order.

Verse 4
brigandines = coats of mail.

Verse 5
beaten down = crushed.

fled apace. Figure of speech Polyptoton. Hebrew fled a flight. Well rendered "fled apace".

fear was round about. Hebrew. magor missabib = terror round about. See note on Jeremiah 6:25.

saith, &c. See note on Jeremiah 45:5.

Verse 6
mighty man. Hebrew. geber. App-14.

Verse 7
as a flood = = as the river: i.e. the Nile, in flood.

Verse 8
I will go up. Egypt at this time was so strong that Jeremiah"s prophecy seemed most unlikely to come to pass.

Verse 9
Come up, &c. Figure of speech Eironeia. Compare Jeremiah 46:11.

the Ethiopians = Cush. Mercenaries, forming the chief part of the Egyptian forces.

the Libyans. Hebrew Phut. Compare Ezekiel 27:10; Ezekiel 30:5; and Acts 2:10.

the Lydians. Not those in Western Asia (Genesis 10:22). All belonging to Africa.

Verse 10
the Lord GOD of hosts. Hebrew Adonai Jehovah Z baoth. App-4. See note on Jeremiah 2:19.

a day of vengeance. On the Egyptians.

made drunk = bathed. Reference to Pentateuch (Deuteronomy 32:42).

hath a sacrifice. Compare Isaiah 34:6. Ezekiel 39:17.

Verse 11
Go up, &c. Figure of speech Eironeia, as shown by the rest of the verse.

Gilead. Compare Jeremiah 8:22.

take = fetch.

for thou shalt not be cured = healing there is none for thee. Compare Jeremiah 8:22; Jeremiah 51:8.

Verse 12
land = earth.

Verse 14
The Forty-Second Prophecy of Jeremiah (see book comments for Jeremiah).

Migdol. . . Noph . . . Tahpanhes. See note on Jeremiah 44:1.

Verse 15
valiant men. Some codices, with two early printed editions, Septuagint, and Vulgate, read "one" (singular), perhaps referring to Apis their sacred bull.

swept away = laid prostrate (singular) Compare 1 Samuel 5:3.

they stood not = he made no stand.

did drive them = had driven him back.

them = him.

Verse 16
fall = be stumbling.

one . . . upon another. Reference to Pentateuch (Leviticus 26:37).

Verse 17
noise = sound.

passed = let pass over. Compare 2 Samuel 20:5.

Verse 18
saith the King = [is] the King"s oracle. Compare Jeremiah 48:15.

the LORD of hosts. See note on Jeremiah 6:6.

Verse 19
dwelling in = inhabitress of. Probably = the Jews, as in Ezekiel 12:2. Ezekiel 48:18.

furnish thyself to go into captivity = baggage for captivity prepare thee.

Verse 20
heifer. Probably an allusion to Apis, the sacred bull.

destruction = piercing. Hebrew. kerez. Occurs only here. Revised Version margin suggests gadfly. If it be so, the attack is on the heifer.

cometh. Some codices, with two early printed editions, Aramaean, Septuagint, Syriac, and Vulgate, read "attacketh her".

the north. Though Babylon was on the east, the entry through Palestine was from the north, as Abraham entered it.

Verse 21
they did not stand = they made no stand. Some codices, with two early printed editions, Syriac, and Vulgate, read, "and they have made", &c.

Verse 23
searched = reconnoitred.

grasshoppers = locusts.

Verse 25
The LORD of hosts, the God of Israel. See note on Jeremiah 7:3.

God. Hebrew. Elohim. App-4.

Behold. Figure of speech Asterismos, to add to the emphasis of the Divine title employed.

multitude of No: or Amon of Thebes (an Egyptian idol).

trust = confide. Hebrew. batah. App-69.

Verse 26
lives = souls. Hebrew. nephesh. App-13.

Verse 27
Jacob. Referring to the natural seed; i.e. the whole nation. See notes on Genesis 32:28; Genesis 43:6; Genesis 45:26, Genesis 45:28.

Verse 28
Fear thou not. Compare Jeremiah 30:10, Jeremiah 30:11. Reference to Pentateuch (Genesis 26:24. Compare Deuteronomy 31:8). App-92.

a full end. Compare Jeremiah 10:24; Jeremiah 30:11.

not leave thee wholly unpunished = not hold thee guiltless. Reference to Pentateuch (Exodus 20:7; Exodus 34:7. Numbers 14:18).

47 Chapter 47

Verse 1
The Forty-Third Prophecy of Jeremiah (see book comments for Jeremiah).

the LORD. Hebrew. Jehovah. App-4.

against = concerning. Compare Jeremiah 48:1; Jeremiah 49:1, Jeremiah 49:7, Jeremiah 49:23.

before. To show that this prophecy was not the anticipation of human foresight.

Pharaoh. Pharaoh-necho, after his victory over Josiah (2 Kings 23:29. 2 Chronicles 35:20).

Gaza. Hebrew. "azzah (with "eth). Now Ghuzzeh. Still standing at the time of this prophecy (the fourth year of Jehoiakim). Not Carchemish, for compare 2 Kings 24:7.

Verse 2
Behold. Figure of speech Asterismos.

waters. The symbol of the Chaldean armies.

the north. Compare Jeremiah 46:20.

men. Hebrew "adam.

Verse 3
strong horses. Compare Jeremiah 8:16.

rushing = rattling.

children = sons.

Verse 4
the day that cometh. Compare Jeremiah 46:10.

Tyrus and Zidon. The same origin as the Philistines.

the country = the sea coast.

Caphtor. Not identified. Perhaps Crete, whence the Philistines emigrated (Genesis 10:14. Deuteronomy 2:23. Amos 9:7).

Verse 5
Baldness = the sign of mourning. Compare Jeremiah 16:6.

Ashkelon. Now "Aakalan.

their valley. Septuagint reads "Anakim" instead of "imkam.

Verse 6
sword of the LORD. Reference to Pentateuch (Deuteronomy 32:41).

Verse 7
How . . . ? Figure of speech Erotesis.

48 Chapter 48

Verse 1
The Forty-Fourth Prophecy of Jeremiah (see book comments for Jeremiah).

Against = concerning.

Moab. Always hostile to Israel. Compare Judges 3:12, Judges 3:28; 1 Samuel 14:47. 2 Samuel 8:2. 2 Kings 1:1; 2 Kings 3:4-27; 2 Kings 13:20. In the reign of Jehoiakim they joined with the Chaldeans.

thus saith. As in Numbers 21:28, Numbers 21:29; Numbers 24:17 (compare verses: Jeremiah 48:45, Jeremiah 48:46), and Amos 2:2.

the LORD of hosts, the God of Israel. See note on Jeremiah 7:3.

the LORD. Hebrew. Jehovah. App-4.

Nebo. Not the mountain, but formerly a Reubenite possession (Numbers 32:37, Numbers 32:38), now belonging to Moab.

Kiriathaim. Now probably el Kureiyat, between Medeba and Dibon.

Misgab. Probably = the high fort.

Verse 2
Heshbon. Now Hesban. The capital of Sihon king of the Amorites. Rebuilt by Reubenites (Numbers 32:37. Compare Joshua 13:17).

devised = counselled. Note Figure of speech Paronomasia. Heshbon, hashbu.

evil. Hebrew. ra"a". App-44.

be cut down = be reduced to silence.

Madmen. Now Umm Deineh, a town in Moab twelve miles N. E. of Dibon.

Verse 3
Horonaim. Probably near Zoar. Compare Isaiah 15:5.

Verse 5
Luhith. "Now Tal"atel Heith, one mile west of Mount Nebo.

Verse 6
lives = soul. Hebrew. nephesh. App-13.

the heath = naked trees. Compare Jeremiah 17:6.

Verse 7
thou shalt also = thou too shalt.

Chemosh shall go forth into captivity. Reference to Pentateuch (Numbers 21:29). App-92. See App-54, and compare Judges 11:24. 1 Kings 11:7. 2 Kings 23:13.

Verse 10
deceitfully = negligently: i.e. this work of judgment.

Verse 11
hath been at ease. Since Moab had driven out the Emims (Deuteronomy 2:10).

remained = stood.

Verse 12
behold. Figure of speech Asterismos.

saith the LORD = [is] Jehovah"s oracle.

wanderers, that shall cause him to wander = tilters that shall tilt him. Keeping up the symbol of a wine-jar (Jeremiah 48:11).

Verse 13
as = according as.

the house of Israel. See note on Jeremiah 2:4. The last occurrence in Jeremiah.

Beth-el. Reference to the calves of Jeroboam (1 Kings 12:29. Hosea 10:5).

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

Verse 15
gone up . . . her cities = her cities have gone up, or ascended in burning.

saith the King = [is] the King"s oracle. Compare Jeremiah 46:18.

the LORD of hosts. See note on Jeremiah 6:6.

Verse 16
hasteth fast. Reference to Pentateuch (Deuteronomy 32:35). App-92.

Verse 18
Dibon. Now Dhiban. Ruins north of the river Arnon. Compare Jeremiah 48:22.

Verse 19
inhabitant = inhabitress. Reference to "daughter" (Jeremiah 48:18).

Aroer. Now "Ar"air, on the north bank of Wady, Mojib (Arnon).

Verse 20
Arnon. Now Wady Mojib, on the east side of the Dead Sea.

Verse 21
Holon. Now probably Aleiyan (not Holon or Hilen in Judah).

Jahazah . . . Mephaath. Not yet identified. Compare Isaiah 15:4.

Verse 22
Dibon. See Jeremiah 48:18.

Beth-diblathaim. Also Almon-diblathaim (Numbers 33:46, Numbers 33:47). Now probably Khan Deleyat = house of the two disks, mentioned on the Moabite stone. App-64.

Verse 23
Beth-gamul. Now Khan Jemail, east of Dibon.

Beth-meon. Now Tell M"ain. Compare Joshua 13:17.

Verse 24
Kerioth. Probably the same as Kiriathaim (Jeremiah 48:1).

Bozrah. Now el Buseirah, in Edom, south-east of the Dead Sea.

Verse 26
wallow in = stagger or splash into.

Verse 27
since = as often as, or whenever.

skippedst for joy = didst shake thyself in excitement, or wag thy head.

Verse 29
pride = arrogance. Note the Figure of speech Synonymia : six expressions, for the sake of emphasis.

Verse 31
mine heart shall mourn = must one mourn. So the St. Petersburg Codex (A.D. 916), with note that the Eastern Massorites read "I shall mourn".

Kir-heres. Now Kerak, the fortified town east of southern end of the Dead Sea.

Verse 32
Sibmah. Now probably Sumia, east of Jordan. Compare Numbers 32:38.

Jazer. Now Beit Zer"ah, east of Jordan.

plants = branches.

over the sea. Probably the Dead Sea.

Verse 33
wine. Hebrew. yayin. App-27.

Verse 34
From the cry, &c. or, on hearing Heshbon"s mournful cry.

Elealeh. Now el "Al, a ruin near Heshbon.

Jahaz. A town in Reuben. Not yet identified.

Zoar. Now Tell esh Shughur, on the south side of Wady Heshban. Originally "Bela".

as an heifer of three years old: or, the third Eglath (to distinguish it from two other Eglaths), or Eglath-Shelishiyah,

Nimrim. Now Wady Nimrim, near the south end of the Dead Sea.

Verse 35
high places. See note on 1 Kings 3:3.

Verse 36
like pipes. Used in mourning at funerals. Compare Matthew 9:23.

Verse 37
every head. Some codices, with four early printed editions (one margin), read "For upon every head".

bald = baldness. The symbol of mourning. Compare Jeremiah 47:5.

upon the loins. Some codices, with three early printed editions, Septuagint, and Vulgate, read "and upon all loins".

Verse 38
the housetops. Where they prayed to their gods. Compare Jeremiah 19:13.

streets = broadways.

Verse 40
he = one (not named): Nebuchadnezzar understood.

shall fly. Codex Oriental, 2091 (British Museum), reads "shall ascend"; but the Massorah (App-30) has a note, saying "according to other codices, it is fly" (vol, 167a).

as an eagle. Reference to Pentateuch (Deuteronomy 28:49). App-92.

Verse 41
mighty men"s. Hebrew. geber. App-14.

Verse 43
Fear = Terror.

Verse 44
the fear . . . the pit . . . the pit . . . in the snare. Note the Figure of speech Paronomasia. Hebrew. happa-had . . . happahath . . . happahath . . . bepah.

the year of their visitation. See note on Jeremiah 8:12.

Verse 45
stood . . . because of the force = stood strengthless; or, halted.

a fire shall come forth out of Heshbon, &c. Reference to Pentateuch (Numbers 21:28). App-92.

devour. Reference to Pentateuch (Numbers 24:17). App-92.

corner: or, flank.

tumultuous ones = sons of tumult.

Verse 46
Woe, &c. Figure of speech Maledictio. App-6.

the people of Chemosh. Reference to Pentateuch (Numbers 21:29).

perisheth. Same word as "undone" in Numbers 21:29.

captives = in the captivity (masculine)

captives. Feminine.

Verse 47
bring again the captivity. Note the Figure of speech Paronomasia

the latter days = in the end, or afterpart of the days.

49 Chapter 49

Verse 1
The Forty-Fifth Prophecy of Jeremiah (see book comments for Jeremiah).

Concerning, &c. Supply the Ellipsis, from Jeremiah 47:1.

Ammonites = sons of Ammon, north of Moab. When the tribes east of Jordan were carried away by Tiglath-pileser (2 Kings 15:29), Ammon supplanted Gad. This is the sin dealt with here.

the LORD. Hebrew. Jehovah. App-4.

Verse 2
behold. Figure of speech Asterismos.

Rabbah. Now "Amman, on the highlands of Gilead. A large Roman city was built there four centuries later, called "Philadelphia". Its ruins yet remain.

heap = tel.

daughters: i.e. villages, or smaller dependent towns.

Verse 3
Heshbon. Compare Jeremiah 48:2.

Ai. An Ammonite town, not yet identified.

cry = cry sadly.

hedges = fences.

Verse 4
Wherefore . . . ? Who . . . ? Figure of speech Erotesis.

thy flowing valley = thy valley flowing [with blood].

trusted = confided. Hebrew. batah. App-69.

saying. Some codices, with three early printed editions, read "she who is saying in her heart".

Verse 6
bring again, &c. See note on Jeremiah 48:47.

children = sons. Not the same word as Jeremiah 49:11.

Verse 7
The Forty-Sixth Prophecy of Jeremiah (see book comments for Jeremiah).

Edom. From Esau. Judgment for his unbrotherly conduct to Israel. Compare Psalms 137:7. Isaiah 63:1. Ezekiel 25:12-14; and Obadiah.

the LORD of hosts. See note on Jeremiah 6:6.

Is . . . ? is . . . ? Figure of speech Erotesis.

wisdom . . . Teman? A grandson of Esau. See notes on p. 666.

Teman. A town in Edom. Not yet identified. Compare Job 2:11. Amos 1:12. Obadiah 1:9. Habakkuk 3:3.

Verse 8
dwell deep: i.e. in out of the way recesses.

Dedan. Not identified. He was a grandson of Abraham (Genesis 25:1-3). Compare Isaiah 21:13. Ezekiel 25:13. A tribe descended from Abraham by Keturah (Genesis 25:3).

Verse 9
grapegatherers. Compare Obadiah 1:5.

Verse 10
But. Supply the Ellipsis thus: But [not so I], for I have laid Esau bare, &c.

Verse 11
children = young children. Not the same word as in Jeremiah 49:6.

trust = confide. Hebrew. batah. App-69.

Verse 12
the cup. Put by Figure of speech Metonymy (of Subject), for its contents. See Jeremiah 25:15.

Verse 13
I have sworn. Reference to Pentateuch (Genesis 22:16). App-92.

Bozrah. Now el Buseirah, south-east of the Dead Sea. Not the Bozrah of Jeremiah 48:24.

Verse 14
heathen = nations.

ye together =. yourselves out [to war].

Verse 15
men. Hebrew. "adam (with Art.) App-14.

Verse 16
terribleness = monstrous thing: i.e. an Edomite Asherah. App-42.

pride = insolence.

the rock. Probably Sela.

nest. Compare Obadiah 1:4.

eagle = vulture.

Verse 17
a desolation = an astonishment.

Verse 18
the overthrow, &c. Reference to Pentateuch (Genesis 19:25. Deuteronomy 29:23). App-92. A word almost restricted to that event.

Verse 19
he. Nebuchadnezzar. See note on Jeremiah 48:40.

like a lion. Figure of speech Simile. Contrast Jeremiah 4:7, where the assault is against Zion and the feelings are more deeply stirred.

swelling. Hebrew pride. Put by Figure of speech Metonymy (of Adjunct), for the proud beasts in the undergrowth of its banks. See Jeremiah 12:5; Jeremiah 50:44. Compare Job 41.

the strong = a strong one.

but = for.

him: i.e. Edom.

from her: i.e. from Idumea.

a chosen man: i.e. Nebuchadnezzar.

over her = over the pasturage.

who is like Me? Compare note on Exodus 15:11.

appoint Me the time? i.e. who will summon or arraign Me?

shepherd = ruler.

Verse 20
counsel. Referring to Teman"s wisdom. Compare Jeremiah 49:7.

taken = counselled. Figure of speech Polyptoton.

draw them out. As a dog drags away and tears a dead body.

habitations: or, folds.

Verse 21
the noise thereof. Hebrew = its sound. Some codices, with eight early printed editions and Aramaean, read "at their noise" (plural)

in = at.

Verse 22
fly as the eagle. Reference to Pentateuch (Deuteronomy 28:49). App-92. Compare Jeremiah 48:40.

mighty men. Hebrew. geber. App-14.

Verse 23
The Forty-Seventh Prophecy of Jeremiah (see book comments for Jeremiah).

Damascus. The prophecy concerns Syria generally, of which Damascus was the principal city.

Hamath. Now Hama, in the valley of the Greekntes, north of Damascus.

Arpad. Now Tell Erfad, thirteen miles north of Aleppo. Compare 2 Kings 18:34; 2 Kings 19:13. Isaiah 10:9; Isaiah 36:19; Isaiah 37:13.

evil tidings = calamitous report. Hebrew. ra"a". App-44.

sorrow = anxiety, or trouble. Hebrew. ra"a". App-44. Not the same word as in Jeremiah 49:24. be quiet = rest.

Verse 24
sorrows = pangs. Hebrew. hebel, as in Jeremiah 13:21.

Verse 25
not left = not restored, strengthened, or fortified. A Homonym. Here the meaning is as in Nehemiah 3:8. See notes on Exodus 23:5. Deuteronomy 32:36. 1 Kings 14:10. 2 Kings 14:26. 2 Kings 49:25. Not its other meaning, to leave or forsake, as in Genesis 2:24; Genesis 39:6. Nehemiah 5:10. Psalms 49:10. Mai. Jeremiah 4:1 (Hebrew = Ch. Jeremiah 3:19).

Verse 26
men. Hebrew, plural of""enosh. App-14.

Verse 27
Ben-hadad. Three kings of Damascus bore this official name. See 1 Kings 15:18. 2 Kings 13:3, 2 Kings 13:25.

Verse 28
The Forty-Eighth Prophecy of Jeremiah(see book comments for Jeremiah).

Kedar. Name of the Bedouin dwelling in tents (Jeremiah 2:10), east of Palestine.

Hazor. Near the Euphrates and the Persian Gulf.

men = sons.

Verse 29
Fear is on every side. Hebrew. magor missabib. Compare Jeremiah 6:25; Jeremiah 20:3, Jeremiah 20:10; Jeremiah 46:5. Lamentations 2:22.

Verse 30
conceived a purpose = devised a device. Figure of speech Polyptoton.

Verse 31
which dwell alone. Reference to Pentateuch (Numbers 23:9. Deuteronomy 33:28).

Verse 32
all winds = all quarters. winds. Hebrew. ruach. App-9.

in the utmost corners = have the corners of their hair or beards polled. Compare Jeremiah 9:26.

Verse 33
dragons = jackals.

Verse 34
The Forty-Ninth Prophecy of Jeremiah (see book comments for Jeremiah).

Elam. The country east of the Tigris. Compare Daniel 8:1, Daniel 8:2. Its subjugation by Nebuchadnezzar (Jeremiah 25:25). Compare Habakkuk 2:8.

Verse 36
four. The number connected with the earth (App-10).

Verse 37
life = soul. Hebrew. nephesh. App-13.

Verse 39
the latter days. The end or after part of the days.

bring again, &c. See note on Jeremiah 48:47. Compare Deuteronomy 30:3.

50 Chapter 50

Verse 1
The Fiftieth Prophecy of Jeremiah (see book comments for Jeremiah).

the LORD. Hebrew. Jehovah. App-4.

and. Some codices, with three early printed editions, Aramaean, Syriac, and Vulgate, read this "and" in the text.

by. Hebrew idiom = by the hand of; "hand" being put by Figure of speech Metonymy (of Cause), for the instrumentality or agency, especially in the inspiration of the written words. See note on Zechariah 7:12.

Verse 2
publish . . . conceal not. Not now using symbols as in Jeremiah 25:15.

set up = lift up.

Babylon is taken. Compare Revelation 14:8; Revelation 18:6, Revelation 18:10, Revelation 18:21 : showing that this prophecy is still future.

Bel. Contracted from the Aramaic form of Ba"al, the national god of Babylon. See Isaiah 46:1.

Merodaoh. Another name for Bel (= Baal), Babylon"s god.

images = manufactured gods. Compare Leviticus 26:30.

Verse 3
the north. Referring to Medo-Persia, which was on the northwest of Chaldea. But a future enemy is foretold.

none shall dwell therein. Showing that the fulfilment is still future.

Verse 4
In those days. This prophecy awaits its fulfilment. The conquest by Medo-Persia did not exhaust it.

children = sons.

together. Another proof that this prophecy refers to the future. Never yet fulfilled.

going and weeping. Hebrew = weeping as they travel, so shall they journey on.

weeping. For their past sins. Compare Jeremiah 31:9, Jeremiah 31:18. Joel 2:12. Zechariah 12:10-14. Revelation 1:7.

the LORD. Hebrew. Jehovah.(with "eth). App-4.

God. Hebrew. Elohim. App-4.

Verse 5
thitherward. Hebrew = hitherward. Jeremiah was therefore not in Babylon, but in Egypt.

perpetual. Another evidence that this prophecy refers to the future covenant. Compare Jeremiah 3:18, Jeremiah 4:2; Jeremiah 11:1-6; Jeremiah 31:31.

Verse 6
lost sheep. Compare Matthew 10:6; Matthew 15:24.

shepherds: i.e. rulers.

they have turned them away on the mountains = on the mountains they seduced them: i.e. by the idolatrous worship practiced there.

Verse 7
We offend not, &c. Compare verses: Jeremiah 50:15, Jeremiah 50:23, Jeremiah 50:29; Jeremiah 2:3; Jeremiah 25:14, Jeremiah 25:15, &c.

offend. Hebrew. "asham. App-44.

sinned. Hebrew. chata.

Habitation = pasturage. Compare Jeremiah 31:23.

justice = righteousness. In Ch. Jeremiah 31:23 this is applied to Jerusalem. Here Jehovah Himself is the pasturage in which His People find rest.

the Hope of their fathers. Put by Figure of speech Metonymy (of Adjunct), App-6, by which "hope" is put for the God in Whom their fathers hoped. Compare 1 Timothy 1:1.

Verse 8
go forth. Hebrew text reads "they will go forth"; but margin, with some codices and two early printed editions, reads "go ye forth". Compare Jeremiah 51:4, Jeremiah 51:6. Revelation 18:4.

Verse 9
assembly = a gathered host, or convocation. great nations. Compare Isaiah 13:3, Isaiah 13:4.

mighty . . . man. Hebrew. gibbor. App-14.

expert = successful. Compare Jeremiah 10:21; Jeremiah 23:5.

Verse 10
shall be satisfied. Compare Jeremiah 49:9.

Verse 11
destroyers = spoilers, or plunderers.

Verse 12
the hindermost = the last. Compare Jeremiah 50:17; Jeremiah 25:26.

Verse 13
not be inhabited. Not yet fulfilled. Compare 1 Peter 5:13.

Verse 15
given her hand. Put by Figure of speech Metonymy (of Adjunct), App-6, for what is done by it. Here the token of submission. Compare Lamentations 5:6. Ezekiel 17:18.

as = according as. Compare Revelation 18:6, Revelation 18:7.

Verse 16
every one. Hebrew. "ish. App-14.

Verse 17
Israel. Now a united nation. See note on Jeremiah 50:4.

last. See note on "hindermost", Jeremiah 50:12.

Verse 18
the LORD of hosts, the God of Israel. See note on Jeremiah 7:3.

Verse 19
mount = the hill country of.

Verse 21
Merathaim = double rebellion. So called, here, because the empire was founded in a double rebellion.

Pekod = Visitation: i.e. in judgment.

destroy = devote to extermination. Hebrew. karam. The same word as Jeremiah 50:26; not the same as verses: Jeremiah 50:11, Jeremiah 50:22.

Verse 22
destruction = smash; or, breaking down. Hebrew. shabar. Not the same word as in verses: Jeremiah 50:11, Jeremiah 50:21, Jeremiah 50:26.

Verse 25
His armoury. Figure of speech Anthropopatheia.

Verse 26
from the utmost border = from the farthest parts, or every quarter.

Verse 27
visitation. See note on "Pekod", Jeremiah 50:21.

Verse 28
vengeance = avenging. Song of Solomon 51:11. Compare Daniel 5:3.

Verse 29
recompense her. See Revelation 18:6.

according to. See note on "as", Jeremiah 50:15. Compare Revelation 18:6.

the Holy One of Israel. See note on Psalms 71:22.

Verse 34
Redeemer = Kinsman-Redeemer. Hebrew. ga"al. See notes on Isaiah 60:16, and Exodus 6:6.

strong = strong (to hold fast). Hebrew. hazak. Not the same word as in Jeremiah 50:44.

Verse 35
A sword. Note the Figure of speech Anaphora, in five successive sentences.

Verse 36
liars = praters.

dote = be shown to be foolish.

Verse 37
the mingled people = the rabble.

Verse 38
idols = horrors.

Verse 39
no more inhabited, &c. Therefore the fulfilment still future.

Verse 40
overthrew, &c. Reference to Pentateuch (Genesis 19:25). App-92. Compare Jeremiah 49:18.

man. Hebrew "Ish. App-14.

Verse 41
a great nation: i.e. Medo-Persia.

coasts = sides: i.e. remote parts.

Verse 43
his hands, &c. See fulfilment in Daniel 5:6.

Verse 44
like a lion, &c. See note on Jeremiah 49:19 for this verse and Jeremiah 50:45, there spoken of Edom.

Verse 45
taken = counselled.

land. Some codices, with three early printed editions and Aramaean, read "inhabitants of the land".

51 Chapter 51

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

Behold. Figure of speech Asterismos.

Me. A Massoretic note (App-30) says that this is a cryptogram (Hebrew "Casdim"), meaning "the Chaldees". See note on Jeremiah 51:41; Jeremiah 25:26.

destroying = laying waste. Hebrew. shahath. The same word as in verses: Jeremiah 51:11, Jeremiah 51:20, Jeremiah 51:25. Not the same as in verses: Jeremiah 51:3, Jeremiah 51:8, Jeremiah 51:54, Jeremiah 3:55.

wind. Hebrew. ruach. App-9.

Verse 2
fanners . . . fan = winnowers . . . winnow. Figure of speech Polyptoton. App-6.

Verse 3
Against him that bendeth, &c. The Massorah (App-30), instead of cancelling the repeated word "against . . . and against" ("el), directs the substitution of "al, "not . . . and not". The verse will then read, "Let not the archer bend his bow, nor let him lift himself up in his coat of mail" (i.e. in defence of Babylon). This is so read in two early printed editions, Chaldee, Syriac, Vulgate, and Revised Version.

brigandine = coat of mail.

destroy = break down. Hebrew. haram. Same word as Jeremiah 51:54. Not the same as verses: Jeremiah 51:1, Jeremiah 51:8, Jeremiah 51:11, Jeremiah 51:20, Jeremiah 51:25, Jeremiah 51:25, Jeremiah 51:54, Jeremiah 51:55.

Verse 5
Israel . . . Judah. Now one People again.

God. Hebrew. Elohim. App-4.

the LORD of Hosts. See note on Jeremiah 6:6, and 1 Samuel 1:3.

sin. Hebrew. chata.

the Holy One of Israel. See note on Psalms 71:22.

Verse 6
every man. Hebrew. "ish. App-14.

soul. Hebrew. nephesh. App-13.

iniquity. Hebrew. "avah. App-44. Put by Fig, Metonymy (of Cause), for the judgment brought down by it. Compare Revelation 18:4.

Verse 7
made all the earth drunken. Compare Revelation 17:4.

wine. Hebrew. yayin. App-27.

Verse 8
is suddenly, &c. This must refer to a future fulfilment, for the present condition came gradually, See Isaiah 21:9; Isaiah 47:9, Isaiah 47:11. Compare Revelation 14:8; Revelation 18:8, Revelation 18:10, Revelation 18:17, Revelation 18:19.

destroyed = broken down. Hebrew. shabar. Not the same as in verses: Jeremiah 51:1, Jeremiah 51:3, Jeremiah 51:11, Jeremiah 1:20, Jeremiah 1:25, Jeremiah 1:25, Jeremiah 1:55.

take balm = fetch balSamaritan Pentateuch Compare Jeremiah 8:22; Jeremiah 46:11.

Verse 9
We. Note this remarkable pronoun.

every one. Hebrew. "Ish. App-14.

is lifted up = mounteth.

Verse 11
spirit. Hebrew. ruach. App-9.

the Medes. In the person of Cyrus and others (App-57). Here the then immediate calamity is referred to.

vengeance = avengement.

Verse 12
make the watch, &c. Compare Isaiah 21:5, Isaiah 21:6.

Verse 13
upon many waters. Compare Jeremiah 51:42, and Jeremiah 50:38, also Revelation 17:1, Revelation 17:15.

covetousness = dishonest or unrighteous gain.

Verse 14
by Himself = by His soul. Hebrew. nephesh. App-13. Figure of speech Anthropopatheia.

caterpillers = locusts. Compare Joel 2:2. Nahum 3:15.

they: i.e. the assailants.

Verse 15
made the earth, &c. Reference to Pentateuch (Gen 1). Compare Jeremiah 10:12, &c. verses: Jeremiah 51:15-19 are repeated from Jeremiah 10:12-16.

Verse 16
multitude = noise.

lightnings, &c. Compare Jeremiah 10:13.

Verse 17
is brutish by, &c. = is become too brutish to know.

confounded = put to shame.

breath. Hebrew. ruach. App-9.

Verse 18
the time of their visitation. See note on Jeremiah 8:12.

Verse 19
The Portion of Jacob, &c. Note the Alternation in Jeremiah 51:19, Not such as these is Jacob"s Portion: (Deuteronomy 32:9. Psalms 16:5). For [the] Former of all things is He: And the Sceptre of his (Israel"s) inheritance: The LORD of hosts is His Name (Deuteronomy 10:9).

Verse 20
My battle axe: or, My hammer, i.e. Cyrus. Figure of speech Anthropopatheia.

with thee will I break in pieces = with thee will I beat down. Note the Figure of speech Anaphora, by which ten successive sentences commence with these words, This is for special emphasis.

Verse 24
evil. Hebrew. ra"a". App-44.

saith the LORD = [is] Jehovah"s oracle.

Verse 26
not take of thee . . . forever. This again must refer to a future fulfilment. The two destructions are intertwined. Compare Jeremiah 51:62.

for ever. See App-151.

Verse 27
prepare = set apart, or sanctify.

Minni. Frequently mentioned in the inscriptions, the Assyrians having been compelled to quell revolts there.

captain = muster-master or marshal, like the Assyrian dupsarru, or tablet-writer. Hebrew. tiphsar. Occurs only here and Nahum 3:17.

Verse 28
the Some codices, with three early printed editions, read "and the".

Verse 29
without an inhabitant. This must be yet future.

Verse 30
The mighty men. Hebrew pi. of gibbor. App-14.

Verse 31
post = runner.

at one end. Supply the Ellipsis by the word "each", instead of "one" = "at [each] end". This will accord with the history; for Herodotus says the Babylonians retired to the city, and "remained in their holds". Cyrus, having turned the waters of the Euphrates, entered the city, by the bed of the river, at each end (see Herod 1 191). Compare Daniel 5:3, Daniel 5:4, Daniel 5:23, Daniel 5:30. The Revised Version, "on every quarter", quite misses the point. This passage, therefore, belongs to the past fulfilment; while others still await a future fulfilment.

Verse 32
passages = fords.

stopped = seized.

men. Hebrew, plural of "enosh.

Verse 33
the LORD of hosts, the God of Israel. See note on Jeremiah 7:3.

Verse 34
me. Here, and in Jeremiah 51:35, the Hebrew text reads "us"; but the margin, and some codices, with two early printed editions, read "me", which is followed by the Authorized Version.

Verse 35
inhabitant = inhabitress.

upon. Hebrew text reads "against", but a special various reading called Sevir (App-34) has "upon", with some codices, one early printed edition, Aramaean, Septuagint, Syriac, and Vulgate, which are followed by Authorized Version.

Verse 36
dry up. Referring to the act of Cyrus (by Gobryas). Compare Jeremiah 51:31, above.

sea = the river Euphrates. So called from its breadth.

Verse 37
dragons = jackals.

without an inhabitant. This carries us on to the future again. Compare 1 Peter 5:13.

Verse 38
yell: or, shake themselves.

Verse 39
feasts = banquets.

Verse 41
Sheshach. See note on Jeremiah 25:26.

Verse 43
no man dwelleth. Still future.

man. Hebrew. "adam. App-14.

Verse 44
the wall of Babylon. Now recently laid bare by excavations.

Verse 47
do judgment upon = visit upon.

Verse 48
the heaven . . . shall sing. Figure of speech Poeanismos and Prosopopoeia.

all that is therein. Compare Revelation 19:1-3.

Verse 49
all the earth. Compare Isaiah 14:16, Isaiah 14:17.

Verse 50
the LORD. Hebrew. Jehovah.(with "eth). App-4.

Verse 53
mount up, &c. Compare Isaiah 14:12-15.

Verse 55
destroyed = caused to perish. Hebrew. "abar. Not the same as in verses: Jeremiah 51:1, Jeremiah 51:3, Jeremiah 51:8, Jeremiah 1:11, Jeremiah 1:20, Jeremiah 1:25, Jeremiah 1:54.

Verse 56
GOD. Hebrew El. App-4. The Hebrew reads "El of recompences, Jehovah".

Verse 58
walls. Some codices, with two early printed editions, Septuagint, and Vulgate, read "wall".

people = peoples.

be weary = faint.

Verse 59
The Fifty-First Prophecy of Jeremiah (see book comments for Jeremiah).

Seraiah. The brother of Baruch(Jeremiah 32:12. Compare Jeremiah 45:1).

when he went, &c. Probably to renew his oath of allegiance. Compare Jeremiah 27:1; Jeremiah 28:1.

quiet prince. Probably chief chamberlain. Revised Version margin, "quartermaster. "Hebrew = quiet resting-place (Isaiah 32:18). Probably his office was to prepare the night"s camping place during the journey to Babylon.

Verse 60
wrote in a book = wrote in one scroll.

evil = calamity. Hebrew. ra"a. App-44.

Verse 61
and shalt see, &c. = then shalt thou look out and read.

Verse 62
desolate for ever = age-abiding desolations, show-ing that this prophecy must wait a future fulfilment.

52 Chapter 52

Verse 1
Zedekiah. Compare 2 Kings 24:18-20. Reigned from 489 to 477 B.C.

Verse 2
evil. Hebrew. ra"a". App-44.

the LORD. Hebrew. Jehovah. App-4.

Verse 4
ninth year. Compare 2 Kings 25:1-21.

Verse 6
the famine. Described in the Lamentations of Jeremiah. See note on Genesis 12:10.

Verse 7
fled, &c. Compare 2 Kings 25:4.

between the two walls . . . king"s garden. See App-68.

Verse 9
Biblah. Now Ribleh. On the east bank of the Greekntes, thirty-five miles north-east of Baalbek.

Verse 11
put out the eyes. See note on Jeremiah 32:4. Compare 2 Kings 25:6, 2 Kings 25:7. Ezekiel 12:13. Hence, Zedekiah never saw Babylon, though he was taken thither.

Verse 12
tenth day. In 2 Kings 25:8 it says "seventh day", but that was "[to] Jerusalem". This is "into Jerusalem".

into = in.

Verse 15
the poor of the people. This is supplemental to 2 Kings 25:12. Hebrew. dal = impoverished. See note on "poverty", Proverbs 6:11. Compare Nehemiah 1:3.

Verse 17
pillars of brass. Compare Jeremiah 27:19.

Verse 18
the shovels, &c. Reference to Pentateuch (Exodus 27:3, &c).

bowls = bowls for sprinkling.

Verse 19
firepans = censers.

candlesticks = lamps.

Verse 20
under = beneath.

Verse 21
pillars. Compare 1 Kings 7:15. 2 Kings 25:17.

cubits. See App-51.

Verse 22
chapiter = capital.

Verse 23
ninety and six. There were 100 "round about"; Compare 2 Chronicles 3:16; 2 Chronicles 4:13; with 1 Kings 7:20.

on a side. Hebrew. ruach. See App-9. = towards the air, or open air. The other four being behind, out of sight.

Verse 24
Seraiah. See 2 Kings 25:18. 1 Chronicles 6:14. Compare Jeremiah 51:59.

door = threshold.

Verse 25
seven. In 2 Kings 25:19 "five"; but the greater includes the lesser.

Verse 27
land = soil.

Verse 28
the seventh year. This was at the beginning of Nebuchadrezzar"s second siege, the year before Jehoiachin"s captivity, 490 B.C.

Verse 29
the eighteenth year of Nebuchadrezzar was the second year of his third and last siege, or 478 B.C.

persons = souls. Hebrew. nephesh.

Verse 30
three and twentieth year. Four years after the fall of Jerusalem. Another contact of Bible and secular chronology, 473 B.C. See App-86.

Verse 31
seven and thirtieth year. Compare 2 Kings 25:27-30. See App-50.

Jehoiachin. Elsewhere in this book called "Jeconiah" (Jeremiah 24:1; Jeremiah 29:2), or "Coniah" (Jeremiah 22:24, Jeremiah 22:28).

five and twentieth. The order given then, but probably not carried out till the "seven and twentieth", according to 2 Kings 25:27.

Evil-merodach. The son of Nebuchadnezzar.

lifted up the head. Hebrew idiom for releasing. Reference to Pentateuch (Genesis 40:13, Genesis 40:20).

Verse 32
kindly unto him = good things with him.

Verse 33
bread Put by Figure of speech Synecdoche (of the Part), for all kinds of food.

Verse 34
until, &c. Note the items above, which are supplemental to 2Ki 25.

