《Kretzmann’s Popular Commentary of the Bible - Jeremiah》(Paul E. Kretzmann)
Commentator

The Popular Commentary is Lutheran to the core. Dr. Paul E. Kretzmann's commentary reproduces Luther, his theology and religion, his faith and piety. Dr. Kretzmann's commentary offers to Lutheran Christians nothing but sound, scriptural doctrine on the basis of believing, Biblical scholarship. Because of this, the Popular Commentary possesses a unique distinction. It is a popular commentary in the truest sense of the term; a commentary for the people and offering to the people nothing but unalloyed exposition of the Bible.

About the Author
Paul Edward Kretzmann was born in Farmers Retreat, Indiana in 1883. His early education started in Fort Wayne, Indiana at Concordia College and he went on to earn his Ph.D. and D.D. at Concordia Seminary in St. Louis Missouri. From 1906-1907 he moved to Shady Bend, Kansas to pastor a church and in 1907-1912 he resettled in Denver, Colorado. Kretzmann then traveled to St. Paul, Minnesota where he accepted a professorship at Concordia College from 1912-1919.

Concordia's Literary Board of 1918 initiated the undertaking of The Popular Commentary and, after very mature consideration, nominated the author and drafted the general character and scope of this popular commentary. Accordingly Kretzmann, was called from the position of instructor to work on this project. The two volumes on the New Testament were published in 1921 and 1922 respectively and in April of 1923 Kretzmann wrote the concluding chapters on the Old Testament. He helped form the the Orthodox Lutheran Conference in 1948 and was president of it's seminary in Minneapolis, Minnesota.

Introduction

The Book Of The Prophet Jeremiah
Introduction
The prophet Jeremiah, a native of Anathoth, a town situated a little over three miles northeast of Jerusalem, within the boundaries of Benjamin, was born shortly before Josiah became king. He was a member of a priestly family, and God called him to be a prophet when he was still a very young man. He witnessed the great reformation in the eighteenth year of Josiah, whose death he lamented. During the early years of Jehoiakim's reign he was in danger of losing his life on account of his faithful preaching. He was threatened even by his townsmen and opposed by his own family. He was obliged to endure many other indignities and adversities, not only under the reign of Jehoiakim, but also under that of Zedekiah, the climax of his sufferings being reached when the armies of the Chaldeans approached the city. After the capture of Jerusalem, Jeremiah was taken in chains as far as Ramah, but released by Nebuchadnezzar's general. He lived with Gedaliah, the governor of the country, for a while, but after the assassination of Gedaliah was carried to Egypt by force. He continued to preach and prophesy in Egypt, predicting the conquest of the country by Nebuchadnezzar and warning the Jews to abstain from idolatry. He seems to have died in Egypt, according to tradition having been stoned to death by his own countrymen. 

As the brief outline of Jeremiah's life shows, the period of Jewish history in which he lived was the critical time preceding the nation's doom. Only one of the five kings under whom Jeremiah prophesied was a pious ruler. The people became guilty of gross idolatry and, as they relapsed into paganism, of immoral practices. Covetousness, dishonesty, murder, adultery, stealing, false swearing, and other sins were prevalent throughout the nation. Year after year Jeremiah came with messages from God, whose mercy and compassion sought to turn His people to repentance, but the moral corruption was too great, and the people refused to obey. They preferred to listen to various false prophets, who predicted peace and prosperity. But though the work of Jeremiah, to all outer appearances, was vain, it resulted, in fact, in a clearing of the situation, since, as a consequence, the true Israelites were preserved in faith. In spite of all the trying experiences, therefore, which Jeremiah, naturally of a mild, sensitive, and retiring disposition, had to undergo, he remained faithful to his task as a prophet of the one true God. He ever found comfort and strength in the promise which the Lord had given him at the beginning of his labors: "Be not afraid of their faces; for I am with thee to deliver thee. . They shall fight against thee, but they shall not prevail against thee. "

The arrangement of the Book of Jeremiah is topical rather than chronological. It may be divided into two large groups. The first division contains the introduction and the prophecies concerning Judah, together with some historical matter, 1-45; the second division contains ten prophetical discourses concerning nine foreign nations, together with a final historical account concerning the destruction of Jerusalem and the release of Jehoiachin. A more detailed division of the book yields the following outline: prophecies belonging for the most part to the reign of Josiah, 1-6; prophecies belonging probably chiefly to the reign of Jehoiakim, 7-21; prophecies probably belonging to the reign of Jehoiachin, 22 and 23; prophecies and events in the reign of Zedekiah, 4-39; history and prophecies under Gedaliah's administration and in Egypt, 40-44; group of prophecies against heathen nations, 46-51; historical conclusion, 52. As stated above, however, this division is only general. 

There are several notable prophecies in the Book of Jeremiah, some of them being veritable gems of epigrammatic utterance. But the most beautiful passages are the Messianic prophecies concerning the Lord, our Righteousness. Cf Jer_23:5-6; Jer_30:9. The prophecy of the New Covenant refers to the days of the New Testament, which began with the coming of Christ. Jer_31:31-34. 

01 Chapter 1 

Verses 1-3
The Superscription
v. 1. The words of the word of the Lord came in the days of Jeremiah, the son of Hilkiah, of the priests that were in Anathoth, in the land of Benjamin, this being one of the four cities within the territory of Benjamin allotted to the Kohathites, Jos_21:18; 

v. 2. to whom Josiah, the son of Amon, king of Judah, in the thirteenth year of his reign. 
v. 3. It came also in the days of Jehoiakim, the son of Josiah, king of Judah, unto the end of the eleventh year of Zedekiah, the son of Josiah, king of Judah, unto the carrying away of Jerusalem, that is, of its inhabitants, captive in the fifth month. Note that Jeremiah expressly claims divine authority and inspiration for his prophecies, insisting that it is the Word of the Lord which he recorded. He omits the names of Jehoahaz and Jehoiachin from his list, since they reigned only three months each, and his title intends to specify in a general way only. "Since Jeremiah labored from the thirteenth year of Josiah, consequently eighteen years under Josiah, and eleven years each under Jehoiakim and Zedekiah, he ministered altogether, including the six months under the kings omitted, forty years in the midst of the theocracy. " Jeremiah was a member of a lowly family, and yet the Lord called him to a very important position as chief adviser of kings. God often chooses the weak, base, and despised things to confound the mighty. 1Co_1:27-29. 

Verses 4-19
The Call and Commission of the Prophet

v. 4. Then, namely, at the time designated in the introduction, the word of the Lord came unto me, saying, 

v. 5. Before I formed thee in the belly, I knew thee, before ever his conception had taken place, the Lord had destined him to be His prophet; and before thou camest forth out of the womb, I sanctified thee, separating and consecrating him, setting him apart for the sacred office, and I ordained thee a prophet unto the nations, not only to the people of Judah and Jerusalem, but to other nations as well. Jeremiah's choice of his calling was not the result of meditation and reflection, of a false enthusiasm and ecstasy, but of a supernatural revelation, of a selection on the part of God, which was in no way influenced by any ability or disposition on the prophet's part. 

v. 6. Then said I, with some realization of the difficulty and danger of the divine commission. Ah! Lord God, behold, I cannot speak, for I am a child, a young man below the age at which the Israelites took an active part in public work. The sensitive nature of Jeremiah shrank back from a position which would expose him to public criticism. The work of the ministry is a good work, 1Ti_3:1, but it is attended by difficulties which the average person appreciates only in rare instances. Well may a timid person shrink back from its ordeal. 

v. 7. But the Lord said unto me, Say not, I am a child, in an effort to make his youth and inexperience an excuse for refusing to follow the Lord's call; for thou shall go to all that I shall send thee, and whatsoever I command thee thou shalt speak. It was not a matter to be argued, but the Lord, by a categorical declaration of His will, commissioned Jeremiah. No matter to which nations and princes the Lord would bid him go, he was cheerfully to declare God's counsel and will, regardless of any show of hostility. 

v. 8. Be not afraid of their faces, in an excess of awe which would interfere with the effectiveness of his message; for I am with thee to deliver thee, saith the Lord. He thus imparted the necessary courage to His servant to enable him to stand before the mighty of the world. Cf Mat_10:16-22. 

v. 9. Then the Lord put forth His hand and touched my mouth, this, of course, being a symbolical act experienced by Jeremiah in a vision, its meaning being that God Himself would give His servant the right utterance, would inspire him to proclaim His message in its full truth. And the Lord said unto me, Behold, I have put My words in thy mouth. The Lord made the individuality of Jeremiah the instrument of His eternal wisdom in making His will known to men. 

v. 10. See, I have this day set thee over the nations and over the kingdoms, the naturally timid and fearful prophet being appointed to their oversight, to root out, and to pull down, and to destroy, to extirpate, exterminate, and eliminate, and to throw down, to pronounce the divine judgment upon His enemies, to build and to plant, by announcing God's mercy and grace to all who heeded His call. The conditions in Judah were such at that time as to provoke threatenings and rebukes on the part of the Lord rather than promises of grace and mercy. 

v. 11. Moreover, the word of the Lord came unto me, saying, Jeremiah, what seest thou? Jehovah wanted to give His prophet some signs confirming his call. And I said, I see a rod of an almond-tree, a shoot or branch of the tree which was the first to awaken to life after the winter's sleep and was therefore a symbol of wakefulness. 

v. 12. Then said the Lord unto me, Thou hast well seen; for I will hasten My word to perform it, literally, "wakeful (or intent) shall I, on My part, be with regard to My words to do them," the allusion to the wakeful tree thus being justified. 

v. 13. And the word of the Lord came unto me the second time, saying, What seest thou? a second vision being vouchsafed the prophet. And I said, I see a seething pot, one of the large kettles used to prepare vegetables for many guests; and the face thereof is toward the north, so that its contents threaten to be emptied from that side. 

v. 14. Then the Lord said unto me, Out of the north an evil shall break forth, out of a great and wide opening, upon all the inhabitants of the land. A boiling kettle is an Oriental symbol of a raging war, and since Babylon was regarded by the people of Judah as situated toward the north, it was clear that the Lord prophesied the Babylonian invasion. 

v. 15. For, lo, I will call all the families, the tribes or clans, of the kingdoms of the North, saith the Lord, all the great chieftains of the Chaldeans uniting in an effort to overthrow Judah; and they shall come, and they shall set every one his throne at the entering of the gates of Jerusalem, the conquering princes establishing their tribunals of justice in the place set aside for this purpose of old, thereby taking over the administration of the land, and against all the walls thereof round about and against all the cities of Judah, thereby laying siege to all the fortified cities of the land in a successful campaign. 

v. 16. And I will utter My judgments against them, the wicked inhabitants of the land, touching all their wickedness, pronouncing their condemnation and doom, who have forsaken Me and have burned incense unto other gods and worshiped the works of their own hands. Thus the Lord, by His stern judgments and punishments, would visit His wrath upon the apostate Jews for their idolatry, the sin which, like the unbelief of today, is the essence and summary of disobedience. The symbols having been explained, the Lord now adds an admonition to Jeremiah to fulfill the duties of his office with fearless zeal. 

v. 17. Thou, therefore, gird up thy loins, like a soldier or a man on a journey, to remove every hindrance in traveling, and arise and speak unto them all that I command thee, the fact of his being the Lord's messenger and representative once more being stressed; be not dismayed at their faces, shrinking back before them, lest I confound thee before them, so that he would be rejected, crushed, and overcome before them. 

v. 18. For, behold, I have made thee this day a defensed city, one fortified most strongly, and an iron pillar, and brazen walls against the whole land, enduing him with strength which no power of the enemies would be able to overcome, against the kings of Judah, against the princes thereof, against the priests thereof, and against the people of the land, all of whom would unite to oppose his message and warning. 

v. 19. And they shall fight against thee, a fact of which Jeremiah was to be aware from the outset, but they shall not prevail against thee; for I am with thee, saith the Lord, to deliver thee, this assurance serving as the source of the prophet's strength in the coming trials. It has happened more than once in the history of the Church that practically a single man was obliged to stand against the enmity of the mighty ones of the earth and of the masses of people as well, but that he maintained his righteous cause in the power of the Lord. 

02 Chapter 2 
Verses 1-13
Israel's Lack of Faithfulness
v. 1. Moreover, the word of the Lord came to me, saying, this being an introduction both to the first prophetic discourse and to the whole cycle of Jeremiah's prophetic messages, 

v. 2. Go and cry in the ears of Jerusalem, the expression "in the ears" showing that the prophet should preach to the people living in this center of idolatry with clamoring insistence, saying, Thus 'saith the Lord: I remember thee, the kindness of thy youth, the love which Israel bore the Lord in Egypt and at the time of the Exodus, or the merciful kindness which Israel experienced from the earliest days of its history, the love of thine espousals, at the period between the Exodus from Egypt and the formal establishment of the covenant upon Mount Sinai, when thou wentest after Me in the wilderness, in a land that was not sown, with no strange god in evidence in the midst of the arid desert. 

v. 3. Israel was holiness unto the Lord, consecrated to Him and to His service, and the first-fruits of His increase, the people chosen by Him as the first among all nations, produced as the first in the garden of His love and mercy. All that devour him shall offend, all those who dared to prey upon Israel became guilty before the Lord; evil shall come upon them, saith the Lord. His punishment descended upon the Amalekites, the Amorites, and upon all other nations that interfered with His plans of love toward His chosen people. Such were the manifestations of Jehovah's mercy and kindness to Israel, and therefore His rebuke certainly came with good reason. 

v. 4. Hear ye the word of the Lord, O house of Jacob, and all the families of the house of Israel, individually and collectively, the whole nation, all of them being in the same condemnation. 

v. 5. Thus saith the Lord, What iniquity have your fathers found in Me, what wrong done to them by Jehovah, that they are gone far from Me, deserting Him for the false gods of the heathen, and have walked after vanity, the nothingnesses of their idols, and are become vain? The worshipers of idols become just as vain and worthless as their empty gods, and are therefore despised and condemned by God in the same degree. Cf Deu_7:26; Psa_115:8; 2Ki_17:15; Rom_1:21. 

v. 6. Neither said they, Where is the Lord that brought us up out of the land of Egypt, that led us through the wilderness, that of Sinai, Paran, and Arabia, through a land of deserts and of pits, where chasms and sink-holes abounded, endangering the lives of man and beast, through a land of drought and of the shadow of death, as the way led under overhanging rocky precipices, through a land that no man passed through and where no man dwelt? Israel is thus pictured as having utterly forgotten the Lord's protection and blessings, wherefore the Lord asks such reproachful questions. 

v. 7. And I brought you into a plentiful country, a well-cultivated and fruitful land, to eat the fruit thereof and the goodness thereof, to enjoy all the blessings it offered to the full; but when ye entered, ye defiled My land, namely, by becoming addicted to idolatry, and made Mine heritage an abomination, so that He was filled with loathing for the land which He had chosen for them. V. 8. The priests said not, Where is the Lord? The very ones who were supposed to expound the Law ignored the very Giver of the Law. And they that handle the Law knew Me not, the teachers who were occupied with it as the subject of their profession paid no attention to the Lord. The pastors also, the princes of the people, who were supposed to be its shepherds both in a civil and in a spiritual sense, transgressed against Me, being themselves in rebellion against the Chief Shepherd, and the prophets prophesied by Baal, in his name and by his authority, and walked after things that do not profit, that are vain and worthless beside the eternal truths of God's will. 

v. 9. Wherefore I will yet plead with you, saith the Lord, by citing them before His tribunal and pronouncing judgment upon them, and with your children's children will I plead, since they follow their parents in all their wicked ways. 

v. 10. For pass over the isles of Chittim, applied first of all to the island of Cyprus, but later to the entire coast of the Mediterranean, especially to Greece, and see, and send unto Kedar, the descendants of Ishmael in the Arabian Desert, and consider diligently, and see if there be such a thing. The children of Israel were bidden to search both the West and the East for an instance in which a heathen nation had become guilty of such foolish behavior as exhibited by them. 

v. 11. Hath a nation changed their gods, which are yet no gods? In spite of the fact that their idols were false gods, the heathen at least had the pride and the decency of clinging to their gods. But My people have changed their glory for that which doth not profit, exchanging their possession of Jehovah, the true God, for vain idols, with less consistency than that shown by the ignorant and despised heathen. In astonishment and horror the Lord cries out: 

v. 12. Be astonished, O ye heavens, at this, at the unspeakable wickedness of their behavior, and be horribly afraid, be filled with shuddering loathing, be ye very desolate, saith the Lord, exceedingly aghast at the monstrous spectacle thus presented. 

v. 13. For My people have committed two evils, thus exceeding even the heathen with their one transgression of foolish idolatry: they have forsaken Me, the Fountain of living waters, the only true and living God, and hewed them out cisterns, whose waters lack the freshness and the sparkle of spring- or well-water, broken cisterns, that can hold no water. Putting aside the one and only Source of spiritual life and power, they placed their trust in gods which belied even the outward appearance that men had given them. The same foolish and harmful course is pursued by all those who in our days deny the inspiration of the Bible, the deity of Christ, and other fundamental doctrines and turn to man-made doctrines instead. 

Verses 14-19
Israel's Punishment and its Cause

v. 14. Is Israel a servant? Is he a home-born slave? Why is he spoiled? The question, whether asked by the prophet or directly by God, expresses surprise that the nation which was once God's favorite should now be left at the mercy of the enemy like a worthless slave. Whence this change in fortunes? Whence this unhappy condition? 

v. 15. The young lions roared upon him and yelled, raising their voices in a roar of triumph, and they made his land waste; his cities are burned without inhabitant. This is the condition of Israel which the prophet sees in spirit, the picture of the devastation wrought by beasts of prey being particularly fitting to describe the desolation of the land of Israel after the overthrow by the Chaldeans. 

v. 16. Also the children of Noph, of Memphis, the capital of Lower Egypt at that time, and Tahapanes, of Daphne, a city on the frontier of Egypt toward Palestine, have broken the crown of thy head. The Egyptians also took the opportunity of spoiling Judah when the nation had become weak under the reign of Jehoiakim; for the taking away of the natural covering of the hair, to which reference is here made, was symbolic of an entire sweeping away of the people. 

v. 17. Hast thou not procured this unto thyself, the Israelites having brought this calamity upon themselves, in that thou hast forsaken the Lord, thy God, when He led thee by the way? on the good path of His will, on the road of righteousness. 

v. 18. And now, what hast thou to do in the way of Egypt to drink the waters of Sihor? For Israel had sent to Egypt for help against Assyria and Babylon. Or what hast thou to do in the way of Assyria to drink the waters of the river, Euphrates? in endeavoring, at times, to enter into a league with this heathen nation. This reliance upon the power of men was a mark of decay, of a lack of trust in God, of a denial of Jehovah. 

v. 19. Thine own wickedness shall correct thee, their sin bearing with it its own punishment, and thy backslidings shall reprove thee, for the very allies whose help they sought became the instruments of Israel's destruction. Know therefore and see that it is an evil thing and bitter that thou hast forsaken the Lord, thy God, this they were to find out to their cost, and that My fear, the reverence which the nation as such should have had toward Jehovah, is not in thee, saith the Lord God of hosts. Wherever the fear of God does not guide and direct the conduct of men, they are bound to pay for their defection and apostasy sooner or later. 

Verses 20-28
The Sin of Idolatry

v. 20. For of old time I have broken thy yoke and burst thy bands, rather, "For from ancient times thou hast broken thy yoke and burst thy bands," namely, the laws and ordinances of God; and thou saidst, I will not transgress, literally, "I will not serve," thus obstinately refusing obedience to the Lord, when upon every high hill and under every green tree thou wanderest, where the sanctuaries of idolatry were always found, playing the harlot, the act of adultery, as practiced in connection with heathen rites, being figurative of shameless idolatry. 

v. 21. Yet I had planted thee a noble vine, the finest and most fruitful of the Holy Land, wholly a right seed, Cf Deu_32:32; Psa_80:8-9; Isa_5:1; how, then, art thou turned into the degenerate plant of a strange vine unto Me? After all the pains which the Lord had taken with Israel it certainly was a matter which could not be laid to His charge that Israel had turned out so badly. 

v. 22. For though thou wash thee with niter, an alkali having the properties of lye, used for washing, and take thee much soap, the potash which, mixed with oil, was used for washing clothes, yet thine iniquity is marked before me, is a stain before the eyes of the Lord, saith the Lord God. All the efforts of men are not sufficient to purge away the ugly spots of sin on their hearts. 

v. 23. How canst thou say, I am not polluted, denying the guilt of her wickedness, I have not gone after Baalim? the plural being used to characterize the many forms which this god took among the various nations. See thy way in the valley, considering the course which she had followed, know what thou hast done. Thou art a swift dromedary, a young she-camel, traversing her ways, literally, "braiding (or twisting) her ways," doubling and turning back and forth in her lust; 

v. 24. a wild ass used to the wilderness, not to be tamed, that snuffeth up the wind at her pleasure, both to cool her ardor and to direct her way; in her occasion, her anxiety to accomplish her purpose, who can turn her away? All they that seek her will not weary themselves, have no need to tire themselves out in finding her; in her month, at the season of the year when this impulse is strongest, they shall find her, for she will readily be found, since she acts under the uncontrollable impulse of her instinct. With the same fierceness and disregard of consequences Israel was addicted to her idolatry. 

v. 25. Withhold thy foot from being unshod, in running so violently after idolatry as to wear out her shoes, and thy throat from thirst, as a result of her excessive exertion in seeking strangers and their idolatrous customs; but thou saidst, There is no hope, no; it is useless to argue, since she is firmly resolved to go on on her sinful course; for I have loved strangers, strange gods in place of the one true God, and after them will I go, determined to persist in her wickedness. 

v. 26. As the thief is ashamed when he is found, put to shame by the evidences of his guilt, so is the house of Israel ashamed; they, their kings, their princes, and their priests, and their prophets, leaders and people in the same condemnation, 

v. 27. saying to a stock, to a tree or log. Thou art my father, hailing the dead creature as god; and to a stone, Thou hast brought me forth; for they have turned their back unto Me and not their face, that is their transgression; but in the time of their trouble they will say, Arise and save us. When affliction and trouble bring them to their senses, then they will turn to Jehovah for help. Cf Luk_15:16-18. Over against this insulting behavior the Lord tells them: 

v. 28. But where are thy gods that thou hast made thee? Let them arise it they can save thee in the time of thy trouble; for according to the number of thy cities are thy gods, O Judah! Idolaters of all times and places have had the same experience, namely, that idols of every kind cannot deliver from trouble, no matter how great their number. 

Verses 29-37
The Guilt Established

v. 29. Wherefore will ye plead with Me? contending with the Lord as though He had no right to punish them. Ye all have transgressed against Me, saith the Lord, forsaking Him in rebellious wickedness. 

v. 30. In vain have I smitten your children, in endeavoring to bring them to their senses; they received no correction, they would not permit themselves to be guided on the right path; your own sword hath devoured your prophets like a destroying lion. Cf 2Ch_36:16; Neh_9:26; Mat_23:29-31. 

v. 31. O generation! Children of perverseness now living! See ye the word of the Lord, which is hereby brought before them with the demand that they regard it. Have I been a wilderness unto Israel, where all the necessaries of life are wanting, a land of darkness? so that they would seem to be under the shadow of death when in His care. Wherefore say My people, We are lords, proudly strutting about as though they were their own masters; we will come no more unto Thee? fatuously boasting that they no longer were in need of Him. 

v. 32. Can a maid forget her ornaments or a bride her attire? the precious girdle with which she adorned herself on her wedding-day. Yet My people have forgotten Me days without number. Israel should have clung to her God, her highest and most precious Ornament and Possession, by whom she had been so richly blessed. Instead of that she forsook Jehovah, not only once, in an unguarded moment, but continually. 

v. 33. Why trimmest thou thy way to seek love? Israel decking herself like a harlot to accomplish her ends. Therefore hast thou also taught the wicked ones thy ways. As wicked as the Gentiles were in themselves, Israel was able to give them instruction in wickedness. 

v. 34. Also in thy skirts is found the blood of the souls of the poor innocents, of holy men and prophets who dared to reprove Israel for her sins. I have not found it by secret search, such a careful scrutiny was not necessary in this case, but upon all these, on account of the sin of idolatry, which finally led to the murder of the Lord's servants. 

v. 35. Yet thou sayest, with brazen boldness. Because I am innocent, surely His anger shall turn from me. Behold, I will plead with thee, citing Israel before the tribunal of His judgment, because thou sayest, I have not sinned, in a self-righteous denial of her guilt. 

v. 36. Why gaddest thou about so much to change thy way? in forming alliances with her heathen neighbors. Thou also shall be ashamed of Egypt, whose vassal Israel was for a while, as thou wast ashamed of Assyria, after King Ahaz had sent there for help, 2Ch_28:16-21. 

v. 37. Yea, thou shalt go forth from him, from all heathen allies, and thine hands upon thine head, as a sign of deep mourning; for the Lord hath rejected thy confidences, the heathen nations in whom Israel trusted, and thou shalt not prosper in them, have no success in the stays on which she relied. All such as are Christians in name only and rely upon the enemies of the Lord will finally find themselves forsaken by their supposed friends and subject to the punishments of the Lord. 

03 Chapter 3 
Verses 1-5
The Possibility of Return
v. 1. They say, literally, "Saying," God Himself being the subject of the sentence. If a man put away his wife, and she go from him and become another man's, shall he return unto her again? Such dismissals were sometimes practiced among the Jews, but it was then unlawful for a man to take back his former wife, Deu_24:1-4. Shall not that land be greatly polluted? on account of the abomination connected with such practices. But thou hast played the harlot with many lovers, none of them being her lawful husband; yet, in spite of the fact that it is not in accordance with legal regulations, return again to Me, saith the Lord, for He was ready to show mercy even under such adverse conditions. 

v. 2. Lift up thine eyes unto the high places, the scene of her former idolatries, and see where thou hast not been lien with, in spiritual adultery. In the ways hast thou sat for them, like a common prostitute, Gen_38:14-21; Pro_7:12, as the Arabian in the wilderness, who lies in wait to attack travelers; and thou hast polluted the land with thy whoredoms and with thy wickedness. 
v. 3. Therefore, as a punishment for such idolatrous behavior, the showers have been withholden, and there hath been no latter rain, which was absolutely necessary for maturing the crops in Palestine, Cf Lev_26:19; and thou hadst a whore's forehead, showing brazen boldness, thou refusedst to be ashamed, to feel shame and repentance over the course which she had pursued. On the contrary, Israel speaks in a confident and presumptuous voice to the Lord, even in a tone of gentle rebuke for the undeserved severity exhibited by Him. 

v. 4. Wilt thou not from this time cry unto Me, My Father, Thou art the Guide of my youth!? She uses the endearing term "Companion of my youth," in speaking to the Lord, as though to win Him back. 

v. 5. Will He reserve His anger forever? Will He keep it to the end? Israel implies that her misfortune, by which she was receiving an everlasting mark, was due entirely to the Lord's unreasonable anger. But the answer of the Lord is, Behold, thou hast spoken and done evil things as thou couldest. While speaking these words of pleading endearment, Israel had continued on the way of wickedness. Such is ever the way of hypocrisy, to profess an affection for the Lord which these false people are far from feeling. 

Verses 6-25
The Call to Return

v. 6. The Lord said also unto me in the days of Josiah, the king, an account which the prophet here inserts on account of the application. Hast thou seen that which backsliding Israel hath done? Israel being called apostasy outright to emphasize the seriousness of her defection. She is gone up upon every high mountain and under every green tree and there hath played the harlot, in committing idolatry or spiritual adultery, the sanctuaries of idols being located in such places. 

v. 7. And I said after she had done all these things, these were the thoughts which filled the Lord's heart. Turn thou unto Me, this being the underlying thought in all prophetic admonition. But she returned not, the northern kingdom consistently rejecting the Lord's call. And her treacherous sister Judah saw it, being influenced by Israel's evil example. 

v. 8. And I saw, when for all the causes whereby backsliding Israel committed adultery I had put her away and given her a bill of divorce, a writing of dismissal, namely, at the time when the northern kingdom was led away into the Assyrian captivity; yet her treacherous sister Judah feared not, was not filled with a wholesome respect for the Lord's punishment, but went and played the harlot also, was also given to idolatry. 

v. 9. And it came to pass through the lightness of her whoredom, the ease with which she practiced her infamous wickedness, that she defiled the land and committed adultery with stones and with stocks, with idols of wood and stone, so that the entire land was profaned before the Lord, the entire section inhabited by the northern tribes being polluted by the idolatrous customs so readily accepted by its people. 

v. 10. And yet for all this, although she had the deterring example of Israel before her eyes always, her treacherous sister Judah hath not turned unto Me with her whole heart, but feignedly, saith the Lord. The reformation in the eighteenth year of Josiah was not general or thorough; it was only a straw-fire without lasting consequences. 

v. 11. And the Lord said unto me, The backsliding Israel hath justified herself more than treacherous Judah, she was righteous by comparison with the overwhelming guilt of the latter, who possessed the unusual advantages of the Temple and the center of worship in her midst. 

v. 12. Go and proclaim these words toward the North, because Israel had been carried away captive in that direction, and say, Return, thou backsliding Israel, saith the Lord, a loving invitation addressed to the northern tribes, which was also to arouse the zeal of Judah, and I will not cause Mine anger to fall upon you, not continue to frown upon them in wrath and displeasure; for I am merciful, saith the Lord, preferring to show grace and mercy rather than indignation, and I will not keep anger forever. But there is one condition upon the fulfillment of which the Lord must insist: 

v. 13. Only acknowledge thine iniquity, freely confessing her transgressions and her guilt, that thou hast transgressed against the Lord, thy God, against whom, in the last analysis, every sin is directed, and hast scattered thy ways to the strangers under every green tree, wandering back and forth in her apostasy, and ye have not obeyed My voice, saith the Lord. 
v. 14. Turn, O backsliding children, saith the Lord, for I am married unto you, literally, "I am Lord and Husband to you"; and I will take you one of a city and two of a family, or tribe, collecting the true Israelites from the cities and nations where they are scattered, one by one, and I will bring you to Zion, at the time of the New Testament or Messianic kingdom; 

v. 15. and I will give you pastors, leaders in both the spiritual and the civil domain, as Zerubbabel and Nehemiah, according to Mine own heart, which shall feed you with knowledge and understanding, the New Testament teachers of the Gospel-message being foremost in this respect. 

v. 16. And it shall come to pass, when ye be multiplied and increased in the land, in those days, saith the Lord, in the days when the spiritual Israelites would be gathered in the kingdom of the Messiah, they shall say no more, The Ark of the Covenant of the Lord, attaching the real importance of religion to the possession of this sacred vessel, neither shall it come to mind, they would, in fact, not even miss it; neither shall they remember it, neither shall they visit it, neither shall that be done any more, it would not be made again. The ark was, in fact, not restored after the Babylonian captivity, the Lord thus signifying that the time of types and shadows was soon to come to an end. 

v. 17. At that time, in the Messianic period, they shall call Jerusalem the throne of the Lord, where He revealed Himself to His people, but no longer in a cloud and in a pillar of fire; and all the nations, namely, in their representatives, the true believers, shall be gathered unto it, to the name of the Lord, to Jerusalem, because the name of the Lord, the Word of His grace, would be proclaimed in the midst of His holy congregation; neither shall they walk any more after the imagination of their evil heart, in obstinacy or stubbornness. 

v. 18. In those days the house of Judah shall walk with the house of Israel, all true Israelites being united in the Church of Christ, and they shall come together out of the land of the North, from all the countries of the dispersion, to the land that I have given for an inheritance unto your fathers, to enjoy the Gospel-blessings together. 

v. 19. But I said, the Lord here beginning His statement of the manner in which Israel may come to the knowledge of her sins. How shall I put thee among the children, adopting those into His family once more who had forsaken Him for idols, and give thee a pleasant land, a goodly heritage of the hosts of nations? in enjoying the blessings of the Messianic era. And I said, Thou shall call Me, My Father, returning once more to the true God; and shall not turn away from Me, fully restored to the favor of Jehovah. Once more, however, the Lord sets forth the faithlessness of the people of His choice. 

v. 20. Surely as a wife treacherously departeth from her husband, forsaking the companion of her youth, so have ye dealt treacherously with Me, O house of Israel, saith the Lord. Upon this final accusation of the Lord the sorrow of the people and their confession of sins is brought out with dramatic intensity. 

v. 21. A voice was heard upon the high places, the very scene of their idolatries becoming the scene of their open confession of their transgressions, weeping and supplications of the children of Israel, a public proclamation of their penitence; for they have perverted their way, and they have forgotten the Lord, their God, a fact which they now acknowledge with deep sorrow. So the Lord calls to them: 

v. 22. Return, ye backsliding children, and I will heal your backslidings. And they, full, of eager desire, answer: Behold, we come unto Thee; for Thou art the Lord, our God. Moreover, they now concede: 

v. 23. Truly, in vain is salvation hoped for from the hills and from the multitude of mountains, it is a delusion and a snare to expect help from the priests of the mountain sanctuaries; truly, in the Lord, our God, is the salvation of Israel, He alone can bring about the deliverance of His people. 

v. 24. For shame hath devoured the labor of our fathers from our youth, namely, the idols, whose worship brought shame and disgrace upon their worshipers; their flocks and their herds, their sons and their daughters, for not only did their service require a steady stream of sacrifices, but their worship also brought down upon the people the punishment of the Lord, by which their children were torn from their side. 

v. 25. We lie down in our shame, as the penitent seats himself in dust and in ashes, and our confusion covereth us; for we have sinned against the Lord, our God, we and our fathers, from our youth even unto this day, and have not obeyed the voice of the Lord, our God. A full and unequivocal confession of sins, a complete acknowledgment of guilt, is the first step in true repentance. "He that covereth his sins shall not prosper; but whoso confesseth and forsaketh them shall have mercy. " Pro_28:13. 

04 Chapter 4 
Verses 1-4
A Last Call to Return
v. 1. If thou wilt return, O Israel, saith the Lord, return unto Me, or, "if thou wilt return unto Me," the repetition serving to emphasize the anxious, merciful call of the Lord, and if thou wilt put away thine abominations out of My sight, so that they no longer fill Him with loathing, then shall thou not remove, no longer waver, no more be an unsettled wanderer, running from one sanctuary of idolatry to the next. 

v. 2. And thou shalt swear, The Lord liveth, in truth, not in hypocrisy, as formerly, in judgment, and in righteousness, in a just cause and with genuine uprightness of heart; and the nations, under the influence of this confession, shall bless themselves in Him, and in Him they shall glory, thereby becoming partakers of the blessings which were promised in the Messianic prophecies from the time of the patriarchs. The sincere conversion of Judah would have this effect upon the Gentiles, for such an open confession is a powerful argument for the truth. Cf Luk_22:32. 

v. 3. For thus saith the Lord to the men of Judah and Jerusalem, the capital being mentioned particularly as the center of Jewish worship, Break up your fallow ground, that of their hearts, which is like wild land overgrown with weeds, where cleansing is effected only by deep and repeated plowing, and sow not among thorns, in not removing hypocrisy and other evil growths. 

v. 4. Circumcise yourselves to the Lord and take away the foreskins of your heart, the natural corruption which seriously interfered with the proper attitude toward the Lord, Cf Deu_10:16; Deu_30:6; Rom_2:29; Col_2:11, ye men of Judah and inhabitants of Jerusalem, a sincere repentance being required of all of them, lest My fury come forth like fire and burn that none can quench it, because of the evil of your doings. Just as the Lord required a circumcision of the heart in those days in addition to the circumcision of the body, so He insists upon the baptism with the Spirit in our days, lest we offend Him by insincerity. 

Verses 5-18
Description of The Judgment under three Emblems

v. 5. Declare ye in Judah, announcing it, making it known widely, and publish in Jerusalem and say, Blow ye the trumpet in the land, as a signal calling the inhabitants to arms; cry, gather together, and say, rather, "cry fully," that is, with a loud voice, shouting. Assemble yourselves and let us go into the defensed cities, into their strongest fortresses. 

v. 6. Set up the standard toward Zion, raising their banners as a signal to make the city of God their refuge; retire, stay not, flee, do not try to make a stand! For I will bring evil from the North and a great destruction, namely, by the invasion of the enemy. 

v. 7. The lion is come up from his thicket, Nebuchadnezzar, like an angry lion, leaving his lair, Babylon, with his army of Chaldean soldiers, and the destroyer of the Gentiles, he who subdued many nations, is on his way; he is gone forth from his place to make thy land desolate, by ravaging it with fire and sword; and thy cities shall be laid waste, without an inhabitant. Cf. Jer_2:15. 

v. 8. For this, on account of the impending destruction, gird you with sackcloth, the garment of deep mourning, lament and howl; for the fierce anger of the Lord is not turned back from us. Cf Isa_9:12; Isaiah 17-21. The people who had expected to return to the Lord on the basis of their hypocritical behavior, their feigned repentance, would find themselves sorely disappointed. 

v. 9. And it shall come to pass at that day, saith the Lord, at the time when this judgment would come upon Judah, that the heart of the king shall perish, the rulers whose position demanded that they devise means of defense would be utterly at a loss in this emergency, unable to provide help, and the heart of the princes; and the priests shall be astonished, amazed at the turn of events, and the prophets shall wonder, be filled with horror. So all the leaders are helpless and without presence of mind. 

v. 10. Then said I, Ah, Lord God! the prophet here recording the impression which the declaration of the Lord made upon him; surely Thou hast greatly deceived this people and Jerusalem, in permitting the false prophets to lead the people astray, willing as they were to be duped, saying, Ye shall have peace, that being the common assurance of the deceiving prophets, whereas the sword reacheth unto the soul. Cf 1Ki_22:22. If people persist in opposing Him, the Lord finally delivers them to the certain consequences of such opposition and brings their punishment upon them in this manner. 

v. 11. At that time, when the judgment of the Lord will strike the idolaters, shall it be said to this people and to Jerusalem, the center of Jewish religious life, A dry wind, the simoom, or desert wind, with its destructive breath, of the high places in the wilderness, sweeping down from the high places and across the desert, toward the daughter of My people, the children of God's chosen nation, not to fan nor to cleanse, not the gentle breeze which ordinarily carried off the chaff as the threshed grain was winnowed, 

v. 12. Even a full wind from those places, more violent than any such light breezes, shall come unto Me, as the Lord's instrument for working His punishment; now also will I give sentence against them, passing judgment upon the idolaters and executing the same. 

v. 13. Behold, he, the enemy with his army, shall come up as clouds, those of sand and dust blown up by the tempest, and his chariots shall be as a whirlwind; his horses are swifter than eagles, in bringing destruction to the land of Israel. Woe unto us! for we are spoiled, thus the exclamations of the despairing Israelites are recorded. But the Lord has still another emblem of the expected judgment, which He proceeds to hold before the eyes of Judah and Jerusalem. 

v. 14. O Jerusalem, wash thine heart from wickedness, for a mere outward change of behavior is not sufficient, heart and mind and soul must undergo a complete transformation, that thou mayest be saved, for only he who truly repents may partake of the Lord's deliverance. How long shall thy vain thoughts lodge within thee? It was high time for all sinful thoughts to be dismissed. 

v. 15. For a voice declareth from Dan, in the extreme northern part of Canaan, where the advance of the enemy would be felt first, and publisheth affliction from Mount Ephraim, this being an evidence that the foe is coming nearer and nearer, and that there is great danger in delaying repentance. 

v. 16. Make ye mention to the nations, calling the attention of the neighbors to the Lord's judgment. Behold, publish against Jerusalem that watchers come from a far country, people who would witness the catastrophe upon Jerusalem, and give out their voice against the cities of Judah, in a shout of triumph or derision. 

v. 17. As keepers of a field, the men whose duty it was to frighten away wild animals from the cultivated land, lest they work harm, are they against her round about, as watchers who have surrounded a harmful animal and are making ready to dispatch it, because she hath been rebellious against Me, saith the Lord. This God further affirms by turning directly to Judah once more. 

v. 18. Thy way and thy doings have procured these things unto thee, she had only herself to blame if the punishment struck her with full force; this is thy wickedness, the fruit and consequence of her evil doing, because it is bitter, in its effect upon others as well as upon the sinners themselves, because it reacheth unto thine heart, inflicting deadly wounds. Such is ever the result of sin: sweet and attractive as it seems at first, it strikes deadly wounds, as the sinner usually finds out to his great regret. 

Verses 19-31
The Desolation Following the Lord's Judgment. 

The prophet here, in a most dramatic manner, introduces Israel as lamenting over the calamity which has struck the nation. 

v. 19. My bowels, my bowels! the whole inner part of the man quaking with terror. I am pained at my very heart! or, I feel the pain of a severe crampâ€”the chambers of my heart! My heart maketh a noise in me, moaning with the severity of the affliction; I cannot hold my peace because thou hast heard, O my soul, the sound of the trumpet, the alarm of war, the shout of battle, as the enemy advances to subdue the land of Israel. 

v. 20. Destruction upon destruction is cried, blow upon blow is reported; for the whole land is spoiled, rendered desolate by the enemy; suddenly are my tents spoiled and my curtains, those out of which the tent was made, in a moment, in the twinkling of an eye. 

v. 21. How long shall I see the standard, the banner of the advancing enemy, and hear the 'sound of the trumpet? How long would this state of things continue? When would the reports of calamities and disasters cease? The answer of the Lord gives them the proper enlightenment. 

v. 22. For My people is foolish, without the right knowledge of God, they have not known Me, still more emphatic in the Hebrew, "Me have they not known"; they are sottish children, silly and unreasonable, and they have none understanding, no discernment; they are wise to do evil, but to do good they have no knowledge, thereby showing themselves to be the opposite of the ideal held before men in Rom_16:19. 

v. 23. I beheld the earth, and, lo, it was without form and void, as in the beginning of creation, the prophet thus picturing the dismal waste which would follow the Chaldean invasion, and the heavens, and they had no light; here also a return to chaos. 

v. 24. I beheld the mountains, and, lo, they trembled, because the very foundations of the earth were moved, and all the hills moved lightly, as heavy bodies which shake with the slightest disturbance. 

v. 25. I beheld, and, lo, there was no man, the land itself was stripped of its inhabitants, and all the birds of the heavens were fled, preferring to shun the dead wastes beneath them. Note that this description presupposes the account of Genesis 1. 

v. 26. I beheld, and, lo, the fruitful place was a wilderness, Carmel, the part of Canaan renowned for its fertility, a desert, and all the cities thereof were broken down, sharing in the general devastation, at the presence of the Lord, whose sentence of judgment would thereby be carried out, and by His fierce anger. 
v. 27. For thus hath the Lord said, thus has Jehovah spoken, The whole land shall be desolate, be turned into a desert; yet will I not make a full end, He would not bring about a total annihilation at this time. 

v. 28. For this shall the earth mourn, lamenting on account of the desolations just described, which destroyed its fruitfulness, and the heavens above be black, wearing the garment of mourning, because I have spoken it, I have purposed it, the sentence as carried out rested upon His decree, and will not repent, neither will I turn back from it, the ruin had definitely been determined upon on account of the persistent transgressing of the people. 

v. 29. The whole city, or, "every city," all the cities of the land, shall flee for the noise of the horsemen and bowmen, as the invading army draws near; they shall go into thickets, their hiding-places, and climb up upon the rocks, seeking refuge before the attacking hordes; every city shall be forsaken and not a man dwell therein. Cf Jdg_6:2; 1Sa_13:6. 

v. 30. And when thou art spoiled, rather, "But thou, O destroyed one," what wilt thou do? How escape the threatened destruction? Though thou clothest thyself with crimson, in garments of the most expensive material, though thou deckest thee with ornaments of gold, in decking herself for the purpose of coquetting with heathen nations, though thou rentest thy face with painting, applying antimony black to the eyelids, in order to increase the luster of the eyes, a custom still followed by harlots and vain women in the Orient and elsewhere, in vain shalt thou make thyself fair, all arts exercised to procure the aid of foreign nations would be useless; thy lovers will despise thee, no longer attracted by such artifices, they will seek thy life. 
v. 31. For I have heard a voice as of a woman in travail and the anguish as of her that bringeth forth her first child, heartrending wails and moans, the voice of the daughter of Zion, of the Lord's own chosen people, that bewaileth herself, that spreadeth her hands, saying, panting in her agony, Woe is me now! for my soul is wearied because of murderers, as one who yields to murderers, unable to withstand any longer. Such is the usual fate of men who disregard the warnings and pleadings of the Lord: when it is too late, they begin to mourn and lament, bewailing their fate. But as far as God is concerned, love is still with Him even in the might of His anger. 

05 Chapter 5 

Verses 1-6
Lack of Truth and Faith in Public Life
v. 1. Run ye to and fro through the streets of Jerusalem, searching the lanes of the city, and see now, and know, and seek in the broad places thereof, in the wider streets and intersections of streets, where many people come together, if ye can find a man, if there be any that executeth judgment, carrying out justice and righteousness, that seeketh the truth, to possess and practice faithfulness in all intercourse with all his fellow-men, and I will pardon it, grant His pardon to the city. Jerusalem was so corrupt in those days that among all the leaders of the people, the counselors, the priests, the false prophets, not one just person was found, and therefore the attitude and the testimony of the faithful few, such as Baruch and Zephaniah, disappeared in the general depravity. 

v. 2. And though they say, in a form of assurance which had become habitual with them, even as with many thoughtless people in our days, The Lord liveth, surely they swear falsely. The oath under such circumstances had no validity, it was just as insincere as their profession of the worship of Jehovah. 

v. 3. O Lord, are not Thine eyes upon the truth? Does not Jehovah seek faithfulness and sincerity in all things? Is He not ever the God of truth? Thou hast stricken them, but they have not grieved, they do not feel the pain, the punishment makes no impression upon them; Thou hast consumed them, destroying them as a nation, but they have refused to receive correction, to accept the Lord's discipline; they have made their faces harder than a rock; they have refused to return. Such is the perversity of deliberate wrong-doing that it hardens the heart of the sinner against every influence for good, producing such a degree of callousness that every effort of the Lord is vain. It is in such cases that His judgment of hardening the heart of the sinner is often enacted. 

v. 4. Therefore I said, Surely these are poor, the prophet here interrupting himself to voice an objection to the Lord; they are foolish, acting foolishly on account of their ignorance; for they know not the way of the Lord nor the judgment of their God. The prophet assumes that only the untaught poor are guilty of such depravity, and that a better state of affairs may be expected in the higher ranks of society. 

v. 5. I will get me unto the great men, those of the so-called higher classes, and will speak unto them; for they have known the way of the Lord and the judgment of their God, that is, Surely one might expect to find better knowledge among these people, considering their position. But these have altogether broken the yoke and burst the bonds. Matters were worse here than in the so-called lower class of people; for education, wealth, and rank alone are no guarantee against wickedness. The entire class had defiantly set aside the Law of God and despised the restrictions laid down in His holy will. 

v. 6. Wherefore a lion out of the forest shall slay them and a wolf of the evenings, one of those found in the great steppes and deserts, shall spoil them, a leopard shall watch over their cities, lurking for his prey nearby, the strongest, the most ravenous, and the swiftest of the beasts of prey being chosen as types to represent the formidable character of the Babylonian invaders; every one that goeth out thence shall be torn in pieces, because their transgressions are many, and their backslidings are increased, their acts of rebellion against God had become a great multitude. That is the feature which ever makes sin so reprehensible: it always amounts to a rebellion against God, the Father of all mankind. 

Verses 7-18
Faithlessness and Treachery

v. 7. How shall I pardon thee for this? It would obviously be inconsistent with God's holiness to overlook the transgressions of Israel, to let their wickedness go unpunished. Thy children have forsaken Me and sworn by them that are no gods, or, more emphatic, "by that which is no god," worshiping a creature of their own imagination. When I had fed them to the full, in distributing the blessings of His bounty, or, "I bound them by the oath of allegiance and loyalty," but they then committed adultery, transgressing the Sixth Commandment in the most flagrant manner, probably in connection with the idolatrous customs which they accepted, and assembled themselves by troops in the harlots' houses, rushing forward in companies in their eagerness to commit this beastly sin. 

v. 8. They were as fed horses in the morning, fat and dissolute stallions; every one neighed after his neighbor's wife, inflamed with sinful lust. 

v. 9. Shall I not visit for these things, punishing the guilty ones to the limit, saith the Lord, and shall not my soul be avenged on such a nation as this? How could His anger be withheld under such circumstances? The Lord therefore turns to the Chaldeans, calling upon them to carry out His punishment upon Israel. 

v. 10. Go ye up upon her walls and destroy, scaling them in a successful attack upon them; but make not a full end, so that Judah's existence would forever be at an end; take away her battlements, or, "hew off her branches," remove her tendrils, namely, the chief men of the nation, for they are not the Lord's, and therefore are altogether unprofitable. 

v. 11. For the house of Israel and the house of Judah, the entire nation of God's chosen people, have dealt very treacherously against Me, saith the Lord, their faithlessness being the Lord's chief reason for complaint. 

v. 12. They have belied the Lord, denying Jehovah, the God of the covenant, and said, It is not He, insisting that He was not the true and only God, neither shall evil come upon us, neither shall we see sword nor famine, thus both denying and challenging the threat of the Lord regarding the punishment which He had threatened for apostasy of every kind; 

v. 13. and the prophets shall become wind, their warnings, in the estimation of the scoffers, being nothing but idle threats, and the Word is not in them, the unbelieving rebels declaring that God did not speak through those prophets who rebuked their wickedness; thus shall it be done unto them, that is, their evil predictions would be fulfilled in no one but themselves. This attitude called for a most emphatic declaration on the part of Jehovah. 

v. 14. Wherefore, thus saith the Lord God of hosts, the mighty Captain of the heavenly armies, Because ye speak this word, behold, I will make My words in thy mouth fire, Jeremiah being given a sharp and scathing message to the rebellious people whom the Lord here puts far from Him, and this people wood, fuel which is easily kindled, and it shall devour them, they would be consumed as a consequence of the denunciation which Jeremiah would make by God's command. 

v. 15. Lo, I will bring a nation upon you from far, O house of Israel, saith the Lord, this being the specific manner in which His punishment of destruction would be carried out. It is a mighty nation, it is an ancient nation, one of great antiquity in history, a nation whose language thou knowest not, a factor which made the enemies all the more formidable, neither understandest what they say. The language spoken by the Chaldeans at that time was totally unlike that derived from any Semitic stem, but very much like ancient Persic. 

v. 16. Their quiver is as an open sepulcher, on account of the death-dealing arrows which it contained, they are all mighty men, distinguished for their strength and bravery. 

v. 17. And they shall eat up thine harvest, the standing grain, and thy bread, which thy sons and thy daughters should eat, which was intended for their food; they shall eat up thy flocks and thine herds; they shall eat up thy vines and thy fig-trees, everything that in any manner yielded food; they shall impoverish thy fenced cities, destroying all of Israel's proud fortresses, wherein thou trustedst, with the sword. 
v. 18. Nevertheless, in those days, when this severe punishment strikes the nation, saith the Lord, I will not make a full end with you, He would not yet bring total annihilation upon them. Thus the Lord is gracious and merciful and long-suffering, and abundant in goodness and truth, ever more ready to show kindness than to bring His punishment upon the guilty. It is a most powerful appeal to all men to heed the voice of His admonitions. 

Verses 19-31
Blindness of Heart, Ingratitude, Deceit, and Violence

v. 19. And it shall come to pass, when ye shall say, Wherefore doeth the Lord, our God, all these things unto us? when they finally reach the point that they make inquiry concerning the punishment striking them, then shall thou answer them, Like as ye have forsaken Me and served strange gods in your land, in idolatrous worship, so shall ye serve strangers in a land that is not yours. Cf Deu_28:47-48. This was the Lord's retribution, which repaid the idolatrous people in kind. 

v. 20. Declare this in the house of Jacob and publish it in Judah, saying, for the benefit of the whole nation, 

v. 21. Hear now this, O foolish people and without understanding, lacking in spiritual insight, which have eyes and see not, which have ears and hear not, who are afflicted with spiritual blindness and dullness, who have hardened their hearts against every influence for good: 

v. 22. Fear ye not Me? saith the Lord; will ye not tremble at My presence, standing in awe and reverence before Him, which have placed the sand for the bound of the sea, defining the shore-line, by a perpetual decree that it cannot pass it, being held in check by the barriers erected by the Creator; and though the waves thereof toss themselves, in rage and fury, yet can they not prevail; though they roar, yet can they not pass over it? The immense body of the ocean with its turbulent waves, the wildest and most irresistible force of nature, is yet held in check by the power of the one true God; who, then, will not fear Him? 

v. 23. But this people hath a revolting and rebellious heart, not only apostate, but positively hostile to the Lord; they are revolted, breaking loose from their affiliation with the Lord, and gone, far away from Him who is the one Hope of their deliverance. 

v. 24. Neither say they in their heart, in repenting of their evil ways. Let us now fear the Lord, our God, that giveth rain, both the former, shortly after the crop has been sown, from October to December, and the latter, which falls before harvest, in March and April, in his season; He reserveth unto us the appointed weeks of the harvest, whence it follows that His goodness ought to lead men to repentance and to a proper fear of Him. 

v. 25. Your iniquities have turned away these things, the blessings of God's goodness, and your sins have withholden good things from you, acting as a barrier against the flow of God's gifts. 

v. 26. For among My people are found wicked men, evil and godless persons; they lay wait, they spend their time in lurking, as he that setteth snares, as fowlers crouch when laying their snares; they set a trap, they catch men, namely, for the purpose of destroying them. 

v. 27. As a cage is full of birds, so are their houses full of deceit, filled with treasures gained by fraud; therefore they are become great and waxen rich, their unrighteous wealth giving them a position of honor before the world. 

v. 28. They are waxen fat, from a life of laziness and indulgence, they shine, with the sleekness due to their luxurious living; yea, they overpass the deeds of the wicked, exceeding the ordinary measure of wickedness, as presented in the case of the Gentiles; they judge not the cause, they do not carry out the principles of right and justice, the cause of the fatherless, although the care of widows and orphans was especially enjoined in Scripture, yet they prosper, and the right of the needy do they not judge, they not only prosecute the fatherless, but they take no steps to defend the rights of the poor. Therefore the Lord once more asks His searching question, 

v. 29. Shall I not visit for these things? saith the Lord? Shall not My soul be avenged on such a nation as this? Cf v. 9. 

v. 30. A wonderful and horrible thing is committed in the land, something fearful and horrible has happened, 18:13; 23:14; Hos_6:10. 

v. 31. The prophets prophesy falsely, proclaiming lies, and the priests bear rule by their means, literally, "by their hands," that is, at their side, under the guidance of the false prophets, lording it over the people by such shady methods; and My people love to have it so, are altogether satisfied with such deception, their sound sense having left them to such an extent that they do not react against oppression and injustice; and what will ye do in the end thereof? Under such circumstances the judgment is inevitable, is bound to be the fatal issue of this sinful course; and who will be able to avert it? The attitude of the men of Noah's time and of people in every crisis of the world's history is found also in our days, in spite of the earnest warning which the Lord issues in so many passages of the Bible. Cf 1Co_10:1-13; 2Pe_3:5-10. 

06 Chapter 6 

Verses 1-8
The Advice to Flee from Jerusalem
v. 1. O ye children of Benjamin, here addressed particularly because Jerusalem was situated on the border of their territory and because Jeremiah wanted to appeal especially to the members of his own tribe in the capital city, gather yourselves to flee out of the midst of Jerusalem, to escape the impending doom, and blow the trumpet in Tekoa, the birthplace of the prophet Amos, south of Jerusalem, the signal being intended to call the people together for flight, and set up a sign of fire, as a warning of approaching danger, in Beth-haccerem, another village south of Jerusalem, situated on a lofty hill; for evil appeareth out of the North, with the invading armies of the Chaldeans, and great destruction. Since the enemy was approaching from the North, the inhabitants of Jerusalem and the surrounding country would naturally flee toward the south. After this warning call the prophet describes the situation in Judah. 

v. 2. I have likened the daughter of Zion to a comely and delicate woman, literally, "The comely and delicate one! I destroy the daughter of Zion," laying waste the city and the entire country, as a rich and luxuriant meadow is laid waste by senseless cropping. 

v. 3. The shepherds with their flocks shall come unto her, the hostile armies under their cruel generals; they shall pitch their tents against her round about; they shall feed every one in his place, ruthlessly pasturing and treading down the territory which he occupies. The invaders are now pictured as encouraging one another in the attack upon Jerusalem. 

v. 4. Prepare ye war against her, literally, "sanctify war," the reference being to the solemn ceremonies with which a campaign of war was opened; arise and let us go up at noon, their zeal to attack being so great that even the unfavorable hour of noon could not detain them. Woe unto us! for the day goeth away, for the shadows of the evening are stretched out, and they fear that the approach of night will suspend their operations against Judah and Jerusalem. But even so they will not permit this fact to interfere with their assault, since they cry out: 

v. 5. Arise and let us go by night, in spite of the night and all unfavorable circumstances, and let us destroy her palaces, all her lofty buildings including her fortifications. 

v. 6. For thus hath the Lord of hosts said, either the prophet or the enemies inserting this statement in explanation of the assault made on Jerusalem, Hew ye down trees and cast a mount against Jerusalem, constructing breastworks for the siege. This is the city to be visited, where punishment is well applied; she is wholly oppression in the midst of her, literally, "she is altogether violence in her inside," wherefore she is altogether to be punished. 

v. 7. As a fountain casteth out her waters, a well causing its water to flow in a steady and uninterrupted quantity, so she casteth out her wickedness, which springs forth in a steady stream; violence and spoil, injustice and plunder, is heard in her, because she was given to these forms of wickedness; before Me, namely, Jehovah, continually is grief and wounds, so that He is a witness of their acts of violence and is deeply offended by their wickedness. 

v. 8. Be thou instructed, O Jerusalem, so the Lord addresses her in a tender appeal, lest My soul depart from thee, unwilling as His love is to take this step, lest I make thee desolate, a land not inhabited, this warning being repeated here once more, in order to cause her to return to her senses. An appeal of this kind may often be a means of preventing the misery and ruin of a sinful people. 

Verses 9-15
The Prophet Voices the Fury of the Lord

v. 9. Thus saith the Lord of hosts, They, namely, the invaders whose approach was here prophesied, shall thoroughly glean the remnant of Israel as a vine, not hastily nor superficially, but with the greatest thoroughness, as the divine judgment is ever executed. Turn back thine hand as a grape-gatherer into the baskets, going back to the vines again and again in order to get even the last of the berries, said of the repeated invasions of the Chaldeans, at each of which they carried away captives to Babylon. 

v. 10. To whom shall I speak and give warning, so the prophet now voices his objection, that they may hear? Of what use is all remonstrance under such circumstances? Behold, their ear is uncircumcised, closed against all admonitions by their own carnal-mindedness, and they cannot hearken, owing to the hardness of their hearts, brought on by their stubborn opposition. Behold, the Word of the Lord is unto them a reproach, a mockery and a derision; they have no delight in it. 
v. 11. Therefore I am full of the fury of the Lord, so that its abundance must voice itself, like a stream overflowing its banks; I am weary with holding in, restraint was no longer a virtue; I will pour it out upon the children abroad, those playing in the streets and lanes, and upon the assembly of young men together; for even the husband with the wife shall be taken, the aged, the one who is just growing old, with him that is full of days. Thus the sentence of the Lord would strike all classes of people and every age without exception, the whole nation being included in the outpouring of His wrath. 

v. 12. And their houses shall be turned unto others, transferred to them as the spoils of war, with their fields and wives together. Cf Deu_28:30; for I will stretch out My hand upon the inhabitants of the land, saith the Lord, namely, for the purpose of chastising them. 

v. 13. For from the least of them even unto the greatest of them, all classes of people, those of no influence as well as the powerful and mighty, every one is given to covetousness, the love of money suppressing every good intention, every laudable purpose; and from the prophet even unto the priest, the very leaders and teachers of the people, every one dealeth falsely, practicing falsehood and deception. 

v. 14. They have healed also the hurt of the daughter of My people slightly, touching upon the faults and transgressions of the body politic in a superficial manner only, saying, Peace, peace! when there is no peace. The prophets and priests, the leaders of the people, who were, by God's command, the watchmen of the nation, ignored this duty in the interest of their own selfishness. Instead of exposing the evils, the wickedness, and idolatry of the people, they glossed over the conditions, treating the ulcerous growths of the body politic as insignificant bruises, after the manner of similar weak characters the world over. 

v. 15. Were they ashamed when they had committed abomination? rather, "They are put to shame because they have wrought abominable things. " Nay, they were not at all ashamed, neither could they blush; they were devoid of all sense of decency, of all feeling of shame. Therefore they shall fall among them that fall, with the rest of the people that are doomed to destruction; at the time that I visit them they shall be cast down, saith the Lord. Words having proved unavailing, the Lord will now execute His vengeance in deeds which will bring home the lessons which He intended to convey. The false leaders of any Church will deceive only themselves if they hope to escape the wrath which will strike the people under their care due to their own defection in attending to their duty. 

Verses 16-30
The Impending Judgment Announced

v. 16. Thus saith the Lord, rather, "Thus has Jehovah spoken," namely, in the ancient days, when He had shown the children of His chosen people the way of salvation. Stand ye in the ways and see, looking around on all sides, and ask for the old paths, diligently inquiring for the paths traveled in ancient times, where is the good way, the path of salvation, and walk therein, and ye shall find rest for your souls, a secure resting-place, with protection from all injury. The picture is taken from the predicament of travelers who have lost the right road and are now anxiously inquiring for the path from which they have wandered. But they said, We will not walk therein, the Jews stubbornly and rebelliously refused to walk the way of salvation pointed out to them by Jehovah. 

v. 17. Also I set watchmen over you, seers and prophets, whose duty it was to point out threatening calamities to the people and thus to lead them to repentance, saying, Hearken to the sound of the trumpet, which was blown for the purpose of rallying the children of Israel around the banner of the true God. But they said, We will not hearken, thus rejecting in the most stubborn fashion even the last warning of Jehovah. 

v. 18. Therefore hear, ye nations, the Gentile people everywhere, and know, O congregation, either the entire assembly of the nations which are here summoned, or the faithful few in Israel who still formed the Church of Jehovah, what is among them, what punishment the Lord is about to inflict. And the prophet now addresses himself to a still greater circle of witnesses. 

v. 19. Hear, O earth! Behold, I, Jehovah Himself, as He brings out with emphasis, will bring evil upon this people, even the fruit of their thoughts, the result of their counsels, the consequence of their evil scheming, because they have not hearkened unto My words nor to My Law, but rejected it. 
v. 20. To what purpose cometh there to Me incense from Sheba, that from the coasts and islands of Southern Arabia, and the sweet cane, the calamus, from a far country? the root of which was used in the preparation of the anointing-oil. All external worship without faith of the heart and the obedience of love is an abomination to the Lord, who hates sham and hypocrisy in every form. Cf Isa_1:11; Amo_5:21. Your burnt offerings are not acceptable nor your sacrifices sweet unto Me, because the Lord was not deceived by outward appearances which were not in agreement with the true condition of the heart. 

v. 21. Therefore, thus saith the Lord, Behold, I will lay stumbling-blocks before this people, the devices of the enemies which would bring about their ruin, and the fathers and the sons together, both being equally guilty, shall fall upon them; the neighbor and his friend shall perish, all the people without exception being doomed to feel Jehovah's sentence on account of the depravity which was so generally prevalent. 

v. 22. Thus saith the Lord, Behold, a people cometh from the north country, and a great nation shall be raised from the sides of the earth, from its remotest regions, the expression being vague in agreement with the indefinite geographical notions to be found among the Jews at that time. The Chaldean hordes, of course, are meant. 

v. 23. They shall lay hold on bow and spear, as weapons of offense, of powerful attack; they are cruel and have no mercy, giving no quarter, determined on merciless extinction; their voice roareth like the sea, in their angry or triumphant battle-cry; and they ride upon horses, set in array as men for war, fitted out most perfectly for the planned invasion, against thee, O daughter of Zion, against Jerusalem and the land of Judah. 

v. 24. We have heard the fame thereof, the report which was spread about their prowess, our hands wax feeble, sinking down without a show of resistance; anguish hath taken hold of us and pain as of a woman in travail. 
v. 25. Go not forth into the field, in venturing outside of the walls of Jerusalem, nor walk by the way, along the roads of Judah; for the sword of the enemy and fear is on every side. All these facts are set forth as the basis of another appeal. 

v. 26. O daughter of My people, the nation which the Lord has chosen for His own, gird thee with sackcloth, the garment of repentance, and wallow thyself in ashes, in an excess of sorrow and grief; make thee mourning, as for an only son, most bitter lamentation, such as was expressed by beating the breast; for the spoiler shall suddenly come upon us. 
v. 27. I have set thee for a tower and a fortress among My people, literally, "as a prover," or explorer, and an assayer, one who separates the metal from the dross, that thou mayest know and try their way, testing it out for truth and solid worth. 

v. 28. They are all grievous revolters, mutineers and betrayers in the highest degree, walking with slanders, deliberately seeking opportunities to indulge in slandering and reviling others; they are brass and iron, debased and hardened in their opposition to the Lord; they are all corrupters, having only destruction in mind. The prophet continues his figure of the base metals. 

v. 29. The bellows are burned, in the long process which was intended to purify the people and produce some amount of gold, the lead is consumed of the fire, or, "out of its fire comes lead," instead of the precious metal which the Lord had a right to expect; the founder melteth in vain, there were no such results as one might have expected; for the wicked are not plucked away, the great mass of the people are dross, worthless metal. 

v. 30. Reprobate silver shall men call them, silver so thoroughly mixed with the baser metals as to be worthless for all ordinary purposes, because the Lord hath rejected them. All those whom the Lord has tried in the oven of His test, whom He has found wanting in the qualities which should be found in a true believer, will finally be cast out as base metal. 

07 Chapter 7 

Verses 1-7
God's Requirement And Promise
v. 1. The word that came to Jeremiah from the Lord, the fact that he received his messages by inspiration of God being brought out time and again, saying, 

v. 2. Stand in the gate of the Lord's house, very likely that which led from the outer court to the Court of Israel, and proclaim there this word, where the worshiping multitudes from the entire country might hear him, and say, Hear the word of the Lord, all ye of Judah, that enter in at these gates to worship the Lord. The address seems to indicate that the sermon here recorded was held at one of the great festivals of the Jews, when great throngs visited the capital and the Temple. 

v. 3. Thus saith the Lord of hosts, the God of Israel, He whose power and mercy the children of Israel had so often experienced. Amend your ways and your doings, their habits of living and the individual acts of their life, and I will cause you to dwell in this place, permitting them to continue their residence in Jerusalem, the seat of the Lord's Temple. 

v. 4. Trust ye not in lying words, in those words of falsehood which were so often dinned in their ears by their wicked leaders, The Temple of the Lord, the Temple of the Lord, the Temple of the Lord, are these! the various buildings making up the entire Temple. The repetition of the proud cry is intended to picture the sublime self-assurance of the people under the leadership of the false prophets. 

v. 5. For if ye throughly amend your ways and your doings, making a decided stand for a behavior in complete accordance with the holy will of God; if ye throughly execute judgment between a man and his neighbor, so that justice is exercised in all conditions of life, toward all men; 

v. 6. if ye oppress not the stranger, the fatherless, and the widow, the three points which were emphasized time and again in the Law of God, and shed not innocent blood in this place, throughout Jerusalem and Judah, neither walk after other gods to your hurt, idolatry invariably challenging the punishment of the Lord, provoking Him to righteous anger: 

v. 7. then will I cause you to dwell in this place, permitting them to continue as inhabitants of Jerusalem and Judah, in the land that I gave your fathers, forever and ever, for a long period of uninterrupted possession. The Lord is eager to show His kindness and mercy to all those who will hearken to Him; His blessings, also in temporal goods, are upon those that fear Him. 

Verses 8-15
The Warning Example of Shiloh

v. 8. Behold, ye trust in lying words, those of the false prophets, the hypocritical leaders, that cannot profit, which brought only harm and the curse upon them. 

v. 9. Will ye steal, murder, and commit adultery, and swear falsely, and burn incense unto Baal, the chief idol of the heathen nations round about, and walk after other gods whom ye know not, who have never manifested and proved themselves as the true God did, by His words and works, 

v. 10. and come and stand before Me in this house, in brazen hypocrisy, Cf Eze_23:39, which is called by My name, and say, We are delivered to do all these abominations? They believed that, in spite of the threats announced by the prophet, they had nothing to fear, that the calamities which Jeremiah insisted were impending would not strike them, that their hypocritical behavior would have no evil consequences. But the Lord has His rejoinder ready. 

v. 11. Is this house, which is called by My name, the Temple where Jehovah revealed Himself, become a den of robbers in your eyes? a place where they feel safe with their loot, a refuge where they hope to plan further abominations. Behold, even I have seen it, saith the Lord, namely, the fact that this abuse of the Temple is taking place. 

v. 12. But go ye now unto My place which was in Shiloh, where I set My name at the first, namely, when the Tabernacle was erected there, Deu_12:11; Jos_18:1, and see what I did to it for the wickedness of My people Israel. Because the northern nation persisted in its idolatrous practices, the Lord not only took away the Tabernacle from Shiloh, but He also brought a complete destruction upon the entire country of the ten tribes. This fact is intended as an example of warning to Judah. 

v. 13. And now, because ye have done all these works, saith the Lord, becoming guilty of the various forms of wickedness which He has enumerated in His reproofs, and I spake unto you, rising up early, in His earnest zeal for their welfare, and speaking, but ye heard not, and I called you, but ye answered not, being willfully disobedient and stubborn, 

v. 14. therefore will I do unto this house, which is called by My name, wherein ye trust, placing their confidence in the external building, and unto the place which I gave to you and to your fathers, as I have done to Shiloh. As the Lord had ceased to dwell in the midst of the disobedient Israelites, when He took from them His sanctuary, so He would cease to dwell at Jerusalem. 

v. 15. And I will cast you out of My sight, completely disowning them, as I have cast out all your brethren, descendants of the same forefather, Abraham, even the whole seed of Ephraim, the ten tribes. The evidences of the goodness of the Lord are intended at all times to lead men to repentance. 

Verses 16-28
The Idolatry and Disobedience of the Jews

v. 16. Therefore pray not thou for this people, the Lord expressly forbidding the prophet to make intercession for the reprobate nation, neither lift up cry nor prayer for them, neither make intercession to Me; for I will not hear thee. As strong as the prayers of the righteous are in holding back the wrath of God, the time will come when they are unavailing, due to the hardness of men's hearts, which provokes the punishment of the Lord. 

v. 17. Seest thou not what they do in the cities of Judah and in the streets of Jerusalem? The wickedness which Jeremiah was obliged to witness wherever he looked was bound to convince him that the course of the Lord was right, that He was fully justified in rejecting all prayers made in behalf of the apostate Jews. The extent of their idolatry is now described. 

v. 18. The children gather wood, and the fathers kindle the fire, and the women knead their dough to make cakes to the queen of heaven, the female goddess Ashtoreth, or Astarte, the counterpart of the male idol Baal, in whose honor the cakes, made of honey, fine flour, and other ingredients, bore a round, flat surface to resemble the disk of the moon, and to pour out drink-offerings, the libations made as sacrifices, unto other gods that they may provoke Me to anger, the expression implying design on their part, the deliberate intention to arouse His wrath. 

v. 19. Do they provoke Me to anger? saith the Lord. Do they truly believe that they can aggrieve Him by such acts? Will they reduce the bliss which He enjoys? Do they not provoke themselves, bringing grief and sorrow upon their own heads, to the confusion of their own, faces? That is ever the consequence of sin: the perfect blessedness of God is not reduced by man's transgression, but his own peace of mind is disturbed, and he loads grief and sorrow upon himself. 

v. 20. Therefore, thus saith the Lord God, Jehovah, the All-powerful: Behold, Mine anger and My fury shall be poured out upon this place, upon Jerusalem, as the center of His nation and from there over the entire land, upon man, and upon beast, on the cattle owned by them, and upon the trees of the field, and upon the fruit of the ground, that resulting from its tilling by the hand of man; and it, the fury of the Lord, shall burn and shall not be quenched, the very irrational and inanimate creation being included in the Lord's punishment, in order to strike terror to the heart of men. 

v. 21. Thus saith the Lord of hosts, the God of Israel, still the Lord of those who are truly His Israel, His people, but who here addresses the apostate nation: Put your burnt offerings unto your sacrifices, the former, which were required to be wholly burned, being mingled with the latter, of which only parts were placed on the altar of burnt offerings, and eat flesh. It is a cry of disgust: So far as I am concerned, you may treat the one the same as the other; they are both equally loathsome to Me, since I despise your entire worship. 

v. 22. For I spake not unto your fathers nor commanded them in the day that I brought them out of the land of Egypt concerning burnt offerings or sacrifices, it was not His object to establish a mere external worship without true piety of the heart, 

v. 23. but this thing commanded I them, saying, Obey My voice, and I will be your God, and ye shall be My people, that being the fundamental principle upon which the entire relation between God and Israel was built up, and walk ye in all the ways that I have commanded you that it may be well unto you. All the Jewish rites and ceremonies presupposed faith and obedience on the part of the people. God required no sacrifice, unless it was the outgrowth of obedience grounded in faith. The actual claims of the Moral Law always preceded the ordinances pertaining to the outward form of worship. Cf 1Sa_15:22. 

v. 24. But they hearkened not, they ignored the Lord and His precepts entirely, nor inclined their ear, they did not even attempt to listen, but walked in the counsels and in the imagination, the stubbornness, of their evil heart and went backward and not forward, literally, "they were to the back and not to the face," that is, they turned their backs to the Lord. 

v. 25. Since the day that your fathers came forth out of the land of Egypt unto this day, beginning with Moses, the servant of Jehovah, I have even sent unto you all My servants, the prophets, daily rising up early and sending them, with unremitting diligence and eager kindliness; 

v. 26. yet they hearkened not unto Me nor inclined their ear, but hardened their neck, like a stubborn ox under the yoke, Deu_31:27; they did worse than their fathers, the later generations, particularly that now addressed, being much farther removed from the true service of Jehovah than the generation of the Exodus. 

v. 27. Therefore thou shall speak all these words unto them, but they will not hearken to thee, Jeremiah would have as little success as the other prophets had had; thou shall also call unto them, but they will not answer thee, being utterly indifferent to the Word of the Lord. 

v. 28. But thou shalt say unto them, This is a nation that obeyeth not the voice of the Lord, their God, being therefore classed with the Gentile nations, nor receiveth correction, hardened to the point that all rebukes make no impression upon them; truth is perished, all reliability, all fidelity is lost, and is cut off from their mouth. There is a fine bit of sarcasm in this phrase, for the Jews confessed the Lord with their mouths only, and not with their hearts. The use of God's name for the purpose of mouth-worship only is a flagrant offense against the Second Commandment and is bound to bring down the wrath of God upon the offenders. 

Verses 19-34
The Judgment Pronounced

v. 29. Cut off thine hair, O Jerusalem, shearing it off as the sign of the deepest mourning, Jerusalem here being considered a virgin consecrated to the Lord, and cast it away and take up a lamentation on high places, on account of the uncleanness and desecration of her guilt; for the Lord hath rejected and forsaken the generation of His wrath, the people against whom His indignation has been aroused, against whom His anger is burning. 

v. 30. For the children of Judah have done evil in My sight, saith the Lord, things which are loathsome before His eyes; they have set their abominations, altars for the host of heaven and graven images of various idols, 2Ki_21:4-7, in the house which is called by My name to pollute it. Jer_32:34. 

v. 31. And they have built the high places of Tophet, idolatrous altars with their sanctuaries at this point, which is in the Valley of the Son of Hinnom, southwest of Jerusalem, to burn their sons and their daughters in the fire, in the terrible child sacrifices made in honor of Moloch; which I commanded them not, neither came it into My heart, He had not even thought of permitting such abominations, much less of sanctioning them, His prohibition being strictly against such practices. Cf Deu_17:3; Deu_12:31. 

v. 32. Therefore, behold, the days come, saith the Lord, that it shall no more be called, Tophet, nor the Valley of the Son of Hinnom, or Ben-hinnom, but the Valley of Slaughter, a name applied to it as the result of the great number of burials of Jews slaughtered in the siege of the city; for they shall bury in Tophet till there be no place, all available space being occupied by the graves of the fallen. 

v. 33. And the carcasses of this people shall be meat for the fowls of the heaven, the birds of prey, particularly the buzzards, feeding on the unburied corpses, and for the beasts of the earth, and none shall fray them away, no person being present then to frighten them away from their loathsome repast. 

v. 34. Then will I cause to cease from the cities of Judah and from the streets of Jerusalem the voice of mirth and the voice of gladness, the voice of the bridegroom and the voice of the bride, the reference being made to the joyous processions in the Orient in which the bride and the bridegroom are led through the streets, accompanied by bands of musicians and singers; for the land shall be desolate. So completely was the punishment of the Lord carried out upon reprobate Judah for having rejected Him and His mercy. 

08 Chapter 8 

Verses 1-3
Retribution upon the Jews
v. 1. At that time, saith the Lord, namely, when the sentence of God upon Jerusalem would be carried into effect, they shall bring out the bones of the kings of Judah, and the bones of his princes, and the bones of the priests, and the bones of the prophets, of all the rulers and leaders of the people, and the bones of the inhabitants of Jerusalem out of their graves, the Babylonians defiling even the resting-places of the dead in carrying out the judgment upon Judah; 

v. 2. and they shall spread them before the sun and the moon and all the host of heaven, exposing them under the open sky to the influence of these heavenly bodies, whom they have loved, and whom they have served, and after whom they have walked, and whom they have sought, and whom they have worshiped, the many synonyms serving to bring out the accumulation of their idolatrous practices, the extremity of the foolish zeal with which they worshiped the host of heaven. They shall not be gathered nor be buried; they shall be for dung upon the face of the earth, the decomposing flesh and the skeletons serving as fertilizer of the fields. But the lot of the survivors would be still worse. 

v. 3. And death shall be chosen rather than life by all the residue of them that remain of this evil family, which remain in all the places whither I have driven them, saith the Lord of hosts, literally, "shall prefer death to life in all places of the survivors whither I have driven them, saith Jehovah Sabaoth," the people in exile and captivity among the heathen being thus called to repentance even now. 

Verses 4-12
The Jews Persist in Wickedness

v. 4. Moreover, thou shalt say unto them, Thus saith the Lord, Shall they fall and not arise? Shall he turn away and not return? or, "Shall a man fall and not get up again? Shall one wander off and not return to the right path?" It is a natural instinct and inclination of men to get up after a fall, to search for the right path if one has lost his way. 

v. 5. Why, then, is this people of Jerusalem slidden back by a perpetual backsliding? Why do they persist so obstinately in their perverse ways? They hold fast deceit, clinging to their hypocritical behavior, they refuse to return, they stubbornly cling to the error of their ways. 

v. 6. I hearkened and heard, listening carefully for some evidence of repentance, but they spake not aright, they were far from confessing any wrong on their part; no man repented him of his wickedness, saying, What have I done? aghast at the evidences of his guilt. Every one turned to his course, to his own wicked ways, as the horse rusheth into the battle, with a mad impetuousness which cannot be restrained. 

v. 7. Yea, the stork in the heaven knoweth her appointed times, the regular migration seasons; and the turtle, that is, the turtle-dove, and the crane and the swallow observe the time of their coming, returning with unfailing certainty from their winter quarters to their summer homes; but My people, those whom the Lord had originally chosen to be His children, know not the judgment of the Lord, thus showing less understanding than the irrational birds. Cf Isa_1:3. 

v. 8. How do ye say, We are wise, and the Law of the Lord is with us? They prided themselves upon their possessing the Law, Rom_2:17; but this fact alone served rather to emphasize their dead orthodoxy, since they ignored the very teachings which they so emphatically proclaimed. Lo, certainly in vain made He it; the pen of the scribes is in vain, the false teachers, who spread their lies with word of mouth and pen, were spreading falsehood, even while they professed to be zealous for the truth. Their false pen converted the Law of God into a lie, just as the false teachers of all times have done. 

v. 9. The wise men are ashamed, put to shame and reproach, they are dismayed, confounded, and taken. Lo, they have rejected the Word of the Lord, and what wisdom is in them? Having despised and set aside the only norm of doctrine and life, the only source of true wisdom, they could not lay claim to any kind of knowledge and understanding any more, they were fools in the sight of God. 

v. 10. Therefore, on account of the wickedness thus shown by the false teachers, will I give their wives unto others and their fields to them that shall inherit them; for every one, from the least even unto the greatest, is given to covetousness; from the prophet even unto the priest every one dealeth falsely. 
v. 11. For they have healed the hurt of the daughter of My people slightly, saying, Peace, peace! when there is no peace. 
v. 12. Were they ashamed when they had committed abomination? Nay, they were not at all ashamed, neither could they blush; therefore shall they fall among them that fall, in the time of their visitation they shall be cast down, saith the Lord. Jer_6:12-15. The punishment of the Lord will ever strike the false teachers, if not here in time, then at the Last Judgment. 

Verses 13-22
Further Description of the Impending Punishment

v. 13. I will surely consume them, saith the Lord, making a clean sweep of them all; there shall be no grapes on the vine nor figs on the fig-tree, both of these plants representing unfruitful Israel, and the leaf shall fade. As it had been at the time of Isaiah, Isa_5:2, and as it later was at the time of Christ, Mat_21:19, so it was emphatically stated of Israel in the last years before the Chaldean invasion that the Lord was deeply disappointed in the fruit which He expected of the people as such. And the things that I have given them shall pass away from them, rather, "I will give them to those who shall overrun them," overwhelming and subduing them in the invasion which was here predicted. 

v. 14. Why do we sit still? So the prophet hears the people of Judah cry out in view of the impending calamity. Assemble yourselves, so they are represented as urging one another, and let us enter into the defensed cities, seeking security behind their buttressed walls, and let us be silent there, to perish after but a little respite; for the Lord, our God, hath put us to silence, having definitely determined their destruction, and given us water of gall to drink, a poisonous draught, which would surely result in their extermination, because we have sinned against the Lord, a realization which came to them when it was too late. 

v. 15. We looked for peace, still expecting deliverance, but no good came, their hope of blessing being utterly vain; and for a time of health, when healing would come to them, and behold trouble! So all the promises of the false prophets upon which the people had depended were found to be vain. 

v. 16. The snorting of his, the invader's, horses was heard from Dan, on the extreme northern border of Canaan, the prophet here seeing the Chaldean hordes advancing to subdue the country; the whole land trembled at the sound of the neighing of his strong ones, of the proud chargers of the Chaldean cavalry; for they are come and have devoured the land and all that is in it, the food and the treasures and everything of value, the city and those that dwell therein. 
v. 17. For, behold, I will send serpents, cockatrices, among you, reptiles of a most poisonous kind, which will not be charmed, rendered harmless by soothing music, and they shall bite you, saith the Lord. The Chaldeans are here represented as cruel and destructive enemies, whose power no means could counteract. With this fate of his beloved nation before his eyes, the prophet breaks forth in a bitter lamentation. 

v. 18. When I would comfort myself against sorrow, my heart is faint in me, literally, "O my exhilaration in sorrow! My heart very ill!" His sorrow was so great that he despaired of finding consolation. He hears the bitter complaint of his people, 

v. 19. Behold the voice of the cry of the daughter of My people because of them that dwell in a far country, a lament from the people in exile in distant lands: Is not the Lord in Zion? Is not her King in her? namely, to deliver His people from their captivity and to lead them back to Jerusalem. But the divine justice asks in turn. Why have they provoked Me to anger with their graven images and with strange vanities, with foreign gods? so that He was compelled, as it were, to carry out His punishment upon them. 

v. 20. The harvest is past, so the people continue to lament, the summer is ended, and we are not saved. As the farmer who expects a good harvest and is disappointed sees only failure and ruin before his eyes, so Israel despaired of deliverance. 

v. 21. For the hurt of the daughter of my people am I hurt, so the prophet once more cries out in bitter grief; I am black, deeply sad and mournful, his face expressing dark despair; astonishment hath taken hold on me, a horror and dread of the ultimate consequences. 

v. 22. Is there no balm in Gilead? the reference being to a balsam which was in wide use in the Orient for the cooling and healing of wounds. Is there no physician there? Because this balsam, found chiefly in the country east of Jordan, drawn from the terebinth-tree and similar plants, was considered so very healthful, many persons established themselves in that territory and practiced the profession of physician. But for the wound of the daughter of Zion no physician of the body was sufficient. Why, then, is not the health of the daughter of My people recovered? Why could not the healing of her illness proceed? For the wounds of the soul, for the illness of sin, there is no healing except by the Word of God's grace. 

09 Chapter 9 

Verses 1-9
The Deceit of the People
v. 1. Oh, that my head were waters, an inexhaustible reservoir, and mine eyes a fountain of tears, flowing in an endless stream, that I might weep day and night for the slain of the daughter of my people, those who have become victims of their own foolishness in transgressing the Law of the Lord. Although the apostate Jews had fully deserved the punishment which came upon them, the prophet was still filled with deep compassion for them. At the same time his feeling of right and duty causes him to draw back in horror from every contact with them. 

v. 2. Oh, that I had in the wilderness, far from the wicked capital and the haunts of men, a lodging-place of wayfaring men, a traveling lodge or caravansary, such as are found in the Orient, that I might leave my people and go from them! He preferred the loneliness and filth of a desert dwelling to the companionship of his own people, who had forsaken the Lord. For they be all adulterers, an assembly of treacherous men, who practice falsehood and deceit. 

v. 3. And they bend their tongues like their bow for lies, so that lies are the arrows which they send to their mark, but they are not valiant for the truth upon the earth, they do not make adequate and proper use of fidelity in their dealings with others; for they proceed from evil to evil and they know not Me, saith the Lord, one wickedness being heaped upon the other. Therefore the Lord issues His warning in the form of a command: 

v. 4. Take ye heed every, one of his neighbor, even of those who profess to be friends, and trust ye not in any brother, the very ties of blood-relationship being insufficient to withstand the general perfidy; for every brother will utterly supplant, literally, "trip up by the heel," Cf Gen_27:36, and every neighbor will walk with slanders, go about for talebearing. Cf Mic_7:5-6. 

v. 5. And they will deceive every one his neighbor, overreaching him, trying to get the advantage of him, and will not speak the truth; they have taught their tongue to speak lies, the tongue, as it were, being almost compelled, as though unwilling to become guilty of so much wickedness, and weary themselves to commit iniquity, going to much pains to that end, for sin is a hard master. 

v. 6. Thine habitation is in the midst of deceit, so God tells Jeremiah in characterizing the entire nation; through deceit they refuse to know Me, saith the Lord, their ignorance of Jehovah being willful and obstinate. 

v. 7. Therefore, thus saith the Lord of hosts, the mighty ruler of the heavenly armies. Behold, I will melt them and try them, test them in the fire of tribulation, as the refiner tests metals in his furnace; for how shall I do for the daughter of My people? There is nothing remaining for Jehovah to do but this. 

v. 8. Their tongue is as an arrow shot out, a sharp and deadly missile; it speaketh deceit, that being the burden of the Lord's complaint throughout this passage; one speaketh peaceably to his neighbor with his mouth, professing nothing but kindness and good will for him, but in heart he layeth his wait, setting his ambush to harm and kill his neighbor. 

v. 9. Shall I not visit them for these things? saith the Lord, letting His punishment come upon them for their treacherous and deceitful behavior. Shall not My soul be avenged on such a nation as this? Cf. Jer_5:9; Jer_5:29. God's righteousness and holiness demand that He visit the iniquity of willful sinners upon them. 

Verses 10-22
The Desolation of the Land

v. 10. For the mountains will I take up a weeping and wailing, the prophet once more taking up his lament, and for the habitations of the wilderness, for the pastures of the steppes, a lamentation because they are burned up, singed by the sun's excessive heat, no one remaining to tend and to irrigate them, so that none can pass through them, much less inhabit them; neither can men hear the voice of the cattle, their contented lowing in luscious pastures; both the fowl of the heavens and the beast are fled; they are gone, the land being deserted by every form of life. Upon this complaint Jehovah answers. 

v. 11. (And) I will make Jerusalem heaps, a shapeless ruin, and a den of dragons, or jackals; and I will make the cities of Judah desolate, without an inhabitant, the standing expression for the very height of desolation. The application of the prophet now follows. 

v. 12. Who is the wise man that may understand this? Who will heed and apply this lesson, this warning, in a proper manner? And who is he to whom the mouth of the Lord hath spoken that he may declare it, explain it to his countrymen, for what the land perisheth and is burned up like a wilderness that none passeth through? Evidently there is not one who possesses this divine wisdom. 

v. 13. And the Lord said, in answering the question which has just been proposed. Because they have forsaken My Law which I set before them and have not obeyed My voice, the message brought by the true prophets, neither walked therein, not making the Word of the Lord their one rule of life, 

v. 14. but have walked after the imagination of their own heart, following their own sinful desires in all the acts of their lives, and after Baalim, the idols of the heathen, which their fathers taught them, whose idolatry they made their own, thus becoming guilty of the same transgressions: 

v. 15. therefore thus saith the Lord of hosts, the God of Israel, the almighty and only God, Behold, I will feed them, even this people, with wormwood, a bitter and poisonous food, and give them water of gall to drink, poison-water, Cf. Jer_8:14. 

v. 16. I will scatter them also among the heathen, in shameful captivity and exile, whom neither they nor their fathers have known, as an adequate punishment for their transgression; and I will send a sword after them till I have consumed them, a large number of them thus being destroyed, especially among those who sought the shelter of Egypt, against the warning of God. Cf. Jer_44:27. 

v. 17. Thus saith the Lord of hosts, Consider ye and call for the mourning women, those hired to give expression to their grief by plaintive cries and a general mournful behavior, found also in the New Testament, Mat_9:23, that they may come, and send for cunning women that they may come, for those most skilful in lamentation were required in this instance; 

v. 18. and let them make haste and take up a wailing for us, for the whole nation of Judah, that our eyes may run down with tears and our eyelids gush out with waters, in the strongest expression of excessive sorrow. 

v. 19. For a voice of wailing is heard out of Zion, in a lamentation over the city's pitiful fate, but without a true repentance of the heart. How are we spoiled, laid waste by the enemy! We are greatly confounded, heaped with shame and disgrace, because we have forsaken the land, having been compelled to leave it, because our dwellings have cast us out, or, "because the enemy has driven us out. " 

v. 20. Yet hear the word of the Lord, O ye women, and let your ear receive the word of His mouth, in ready obedience to the suggestion which He here makes, and teach your daughters wailing and every one her neighbor lamentation, so that the older generation of mourning women might quickly be replaced, and that there might always be a sufficient number of professional mourners in view of the coming slaughter. 

v. 21. For death is come up into our windows, unexpectedly, stealthily, like a thief in the night, and is entered into our palaces, for the soldiers of the invading army, finding the doors barred, would gain admission through openings which are not so firmly barred, to cut off the children from without, those playing out in the streets and in the open places, and the young men from the streets. Thus death would take its harvest both in the houses and outside, in the streets and market-places. 

v. 22. Speak, this being addressed to the prophet, in continuing the command of verse 20, Thus saith the Lord, Even the carcasses of men shall fall as dung upon the open field, there to rot away, and as the handful after the harvest-man, the grain ready to be gathered into sheaves, and none shall gather them, there would be neither a gathering of the bundles nor the labor of gleaners to take care of this grain. The words imply utter destruction, an utter casting aside on the part of Jehovah. 

Verses 23-26
The Way of Escape Rejected

v. 23. Thus saith the Lord, in once more picturing to the apostate Jews the one way of salvation, Let not the wise man glory in his wisdom, as though that were sufficient to bring him redemption, neither let the mighty man glory in his might, trusting in his strength and power to deliver him, let not the rich man glory in his riches, as though they could protect him from the threatening destruction, 

v. 24. but let him that glorieth glory in this, make this fact the one and only foundation of his boasting, that he understandeth and knoweth Me, that he has learned to know the true God, the Triune God and the Father of our Lord and Savior Jesus Christ, the one Messiah of the world, that I am the Lord which exercise loving-kindness, His grace and mercy occupying first place in His attitude over against us, judgment, and righteousness, in the expression of His holiness and faithfulness in His Word, whether in reward or in punishment, in the earth, in His entire relation toward mankind; for in these things I delight, saith the Lord, He Himself is active in exercising His bliss in them, and He is anxious to have His children and all men walk in them. 

v. 25. Behold, the days come, saith the Lord, that I will punish all them which are circumcised with the uncircumcised, literally, "every circumcision in foreskin," that Isaiah He would visit in anger all men whose heart was not turned to Him in the true obedience of faith, whether they had submitted to the rite of circumcision or not: 

v. 26. Egypt, and Judah, and Edom, and the children of Ammon, and Moab, the Jews with all the nations surrounding them, and all that are in the utmost corners, that dwell in the wilderness, literally, "all having their hair," that is, their beard, "clipped at the corners," a custom in use among the heathen nations, but expressly forbidden to the Israelites, Lev_19:27; Lev_21:5; for all these nations are uncircumcised, they had not accepted the rite by which the Jews were distinguished as the chosen people of the Lord under the covenant made with the patriarchs, and all the house of Israel are uncircumcised in the heart, that is, in their case the outward observance of the formerly significant rite had lost its meaning, since they had not turned to the Lord in true repentance. Without such change of heart the rite of acceptance into the outward membership in Israel was of no avail, just as the Sacrament of Baptism has no value in the case of those who do not believe. A mere outward observance of the customs of religion will not bring men to true fellowship with the Lord. 

10 Chapter 10 

Verses 1-16
The Nothingness of Idols
v. 1. Hear ye the word which the Lord speaketh unto you, O house of Israel! those who now survived as the representatives of the former great nation. 

v. 2. Thus saith the Lord, Learn not the way of the heathen, in becoming accustomed to their idolatrous worship, and be not dismayed at the signs of heaven, filled with the fear which caused the Gentile nations to associate various perils with the movements of comets, with the occurrence of eclipses, and other phenomena; for the heathen are dismayed at them, since they revered supernatural powers in the various constellations. This warning is now further substantiated by a description of idolatrous customs. 

v. 3. For the customs of the people are vain, literally, "the precepts of the nations," what they fix for people to follow, "are breath, nothingness"; for one cutteth a tree out of the forest, literally, "for wood is it," that is what the object of their worship amounts to, "hewn out of the forest," the work of the hands of the workman, with the ax. That is a fair sample of the objects of worship chosen by the heathenâ€”a log felled in the woods and fashioned by an ax. 

v. 4. They deck it with silver and with gold, with ornaments of precious metals; they fasten it with nails and with hammers that it move not, for that is the only way in which the idol, supposed to be a god, can retain his upright position. 

v. 5. They, the idols, are upright as the palm-tree, they are like a statue of turned work, resembling a palm-tree, but speak not, Psa_115:5, for all their possessing a mouth; they must needs be borne, carried about from one place to another, because they cannot go, they are unable to walk. Be not afraid of them, standing in awe of any power which they are said to possess; for they cannot do evil, they can do no one any harm, neither also is it in them to do good, they cannot bring blessings or benefits upon any of their worshipers, since they are simply dead. Cf Isa_41:7-10. 

v. 6. Forasmuch as there is none like unto Thee, O Lord, literally, "not a particle of anything," this being the strongest possible denial of any power in any other god besides Jehovah; Thou art great, and Thy name is great in might, His essence is made known in works of His almighty power. 

v. 7. Who would not fear Thee, O King of nations? For to Thee doth it appertain, to Him alone does it properly pertain, namely, that He is to be feared, is to be respected and revered by all men, forasmuch as among all the wise men of the nations and in all their kingdoms there is none like unto Thee. No matter where a person searches for a god who might stand a comparison with Jehovah, the quest will be useless: He alone is the one becoming object of worship. 

v. 8. But they are altogether brutish and foolish, the heathen are all alike in their stupidity, they have sunk to the level of brutes because they have severed their connection with the true God; the stock is a doctrine of vanities, or, "the instruction of vanities isâ€”wood"; the very idols from whom, according to their lights, they hope to receive instruction are wood and therefore unable to give understanding. 

v. 9. Silver spread into plates is brought from Tarshish, from Tartessus in Spain, whose gold mines were well known in the ancient world, and gold from Uphaz, or Ophir, 1Ki_9:27, the work of the workman, beaten into the form of a thin covering by the goldsmith, and of the hands of the founder, the artist in precious metals; blue and purple is their clothing, made of the finest cloth, Exo_25:4; they are all the work of cunning men, of craftsmen possessing a very high degree of skill. The thought evidently is this: No matter how the idolaters strive to give their statues the semblance of living and mighty beings by ornamenting them in this fashion, they still remain idols and cannot be elevated to the position of gods. 

v. 10. But the Lord, Jehovah, the covenant God, is the true God, His whole essence being truth over against the nothingness of the idols, and an everlasting King, Ruler of the universe forever; at His wrath the earth shall tremble, shrinking back in terror before His living wrath, and the nations shall not be able to abide His indignation, to endure even the smallest expression of His anger. 

v. 11. Thus shall ye say unto them, the Jews being given an argument in the very tongue of Aramaic idolaters who were trying to seduce them to commit idolatry, The gods that have not made the heavens and the earth, those upon whom the heathen relied in their foolishness, even they shall perish from the earth, disappear into nothingness, and from under these heavens. The import, then, of the Lord's warning is this: not only should the Jews feel no fear of the heathen idols, but they should declare to the Gentiles that their supposed gods would soon be forgotten. Over against the weakness and nothingness of the heathen idols the almighty power of the one true God is now once more proclaimed, 

v. 12. He hath made the earth by His power, He hath established the world by His wisdom, Psa_136:5-6; Psa_93:1, and hath stretched out the heavens by His discretion, spreading out the firmament by His unlimited skill and understanding. 

v. 13. When He uttereth His voice, when He causes it to thunder, there is a multitude of waters in the heavens, or, "a heaving of waters in the heavens," as the clouds come rolling along in heavy masses, and He causeth the vapors to ascend from the ends of the earth, to form the clouds of the storm; He maketh lightnings with rain and bringeth forth the wind out of His treasures, out of His storehouses. Thus thunder, lightning, clouds, rain, and storm are named as evidences of Jehovah's almighty powers in the tempest. 

v. 14. Every man is brutish in his knowledge, they are all stupid in their skill and understanding, as they fashion their idols; every founder is confounded by the graven image, every artist who makes idols is put to shame by the work of his own hands; for his molten image is falsehood, their casting, what they fashion, is a lie, and there is no breath in them, they lack all evidence of life. 

v. 15. They are vanity, a vapor, nothingness, and the work of errors, of deceit and mockery, causing their worshipers to be mocked and derided when the nothingness of the idols becomes evident; in the time of their visitation they shall perish, that is, when God shall punish the idol-worshipers, the idols themselves shall likewise perish. 

v. 16. The Portion of Jacob is not like them, that is, Jehovah, the Portion of the true Church forever, does not in any way resemble the dead idols against which He warns His people; for He is the Former of all things, the Fashioner of the universe, and Israel is the rod of His inheritance, the tribe or nation which He has chosen as His possession. "The Lord of hosts" is His name, He alone is the almighty God, to whom the armies of the heavens, the angels and all the heavenly host, are subject, the Lord and Ruler of the whole world from everlasting to everlasting. 

Verses 17-25
The Prophet's Lamentation and Prayer

v. 17. Gather up thy wares out of the land, O inhabitant of the fortress, literally, "Collect thy bundle from the earth, thou that sittest in the distress of the siege," the summons being issued to the entire nation of the Jews, in preparation for their being led into exile. 

v. 18. For thus saith the Lord, Behold, I will sling out the inhabitants of the land at this once, both the suddenness and the violence of their removal to Babylon being brought out, and will distress them, bring them into dire straits, that they may find it so, feel and experience the bitterness of His oppression. 

v. 19. Woe is me for my hurt! so the prophet cries out in the name of Judah, bewailing its calamity. My wound is grievous, incurable! But I said. Truly, this is a grief, the desolation of the land and the captivity of the people being the suffering which Judah now had to endure, and I must bear it. This is a yielding to the inevitable, not a frank declaration of guilt. 

v. 20. My tabernacle is spoiled, and all my cords are broken, the picture being that of a tent which is being ruined, due to the fact that its guy-ropes are torn, all setting forth the desolation of the land; my children are gone forth of me, and they are not, this bereavement being the height of Judah's visitation on the part of the Lord; there is none to stretch forth my tent any more and to set up my curtains, the reference being to the pitching of the tent by extending and coupling its individual covers, a further description of the desolation of the land. 

v. 21. For the pastors, the rulers and leaders of the people, are become brutish, gone down to the level of irrational beasts, and have not sought the Lord, this fact explaining their growing stupidity; therefore they shall not prosper, they could not rule or effect any reforms with the proper wisdom, and all their flocks shall be scattered, their subjects dispersed in exile. 

v. 22. Behold, the noise of the bruit is come, the report that the threatened invasion is about to begin, and a great commotion out of the north country, the tumult of an advancing army, to make the cities of Judah desolate and a den of dragons, a habitation of jackals. With this situation facing Judah, the prophet utters a prayer in the name of the congregation. 

v. 23. O Lord, I know that the way of man is not in himself, it is not in the power of any person to determine his way and manner of living nor the trend of his life's vicissitudes; it is not in man that walketh to direct his steps. The heart of man plans his way, but the Lord directs it; man proposes, but God disposes. 

v. 24. O Lord, correct me, but with judgment, with a moderation guided by the exact demands of the case, in order to lead the repentant sinner on the way of righteousness; not in Thine anger, as in the case of obstinate sinners, lest Thou bring me to nothing. 
v. 25. Pour out Thy fury upon the heathen that know Thee not, although they are now God's instruments in the punishment of Israel, and upon the families that call not on Thy name, all the nations which have joined hands against Israel; for they have eaten up Jacob and devoured him and consumed him, the heaping of synonyms picturing the intense hatred with which they set about to destroy the Lord's people, and have made his habitation desolate. Believers will at all times humble themselves under the chastisement of the Lord, trusting firmly that He intends not their destruction, but their salvation. 

11 Chapter 11 

Verses 1-8
Reminder of the Covenant Between Jehovah and His People
v. 1. The word that came to Jeremiah from the Lord, an express message from Jehovah, the God of the covenant, saying, 

v. 2. Hear ye the words of this covenant, hearkening to them in willing obedience, and speak unto the men of Judah and to the inhabitants of Jerusalem, Jeremiah here being reminded of the duty which was incumbent upon all prophets of the Lord, 

v. 3. and say unto them, in calling to remembrance the awful curse found in the books of Moses, in the proclamation of the covenant, Thus saith the Lord God of Israel, Cursed be the man that obeyeth not the words of this covenant, Deu_27:26, 

v. 4. which I commanded your fathers in the day that I brought them forth out of the land of Egypt, from the iron furnace, Egypt being called thus on account of the severe afflictions which came upon the children of Israel during the last period of their sojourn there, Cf Deu_4:20, saying, Obey My voice and do them, namely, the words of the covenant, according to all which I command you; so shall ye be My people, and I will be your God, Cf Deu_29:12; Exo_6:7; Lev_26:12; Deu_7:6, 

v. 5. that I may perform the oath which I have sworn unto your fathers, the special promises given to Abraham, Isaac, and Jacob, Deu_7:8, to give them a land flowing with milk and honey, as it is this day, this beautiful and rich land being still in the possession of the children of Judah. Then answered I, after the manner of the people when they pronounced the will of the Lord antiphonally, Deu_27:15-22, and said, So be it, O Lord, literally, "Amen, Jehovah. " 

v. 6. Then the Lord said unto me, Proclaim all these words in the cities of Judah and in the streets of Jerusalem, on a journey through the entire country, but especially in the capital city, saying, Hear ye the words of this covenant, of the Law as it was originally proclaimed and still remained in force, and do them, for it is not a mere external hearing of His Word which satisfies the Lord, but only the acceptance of faith and a consequent doing of His will. 

v. 7. For I earnestly protested unto your fathers in the day that I brought them up out of the land of Egypt, when the covenant of Mount Sinai was made, even unto this day, rising early and protesting, with all zeal and vehemence, saying, Obey My voice. Cf Deu_30:19; Psa_50:7. 

v. 8. Yet they obeyed not nor inclined their ear, did not even make an attempt to give heed, but walked every one in the imagination of their evil heart, in wicked stubbornness; therefore I will bring upon them all the words of this covenant, all the punishments threatened to the transgressors in the special curses pronounced in the proclamation of the Law, which I commanded them to do, but they did them not. The Lord is ever ready to show long-suffering and loving-kindness, but in the end He is bound to punish the obstinate transgressors of His holy will. 

Verses 9-23
Israel's Conspiracy Against the Lord and its Punishment

v. 9. And the Lord said unto me, A conspiracy is found among the men of Judah and among the inhabitants of Jerusalem, a plot in opposition to Jehovah and to the demands of right and duty, the entire nation being involved in this wickedness. 

v. 10. They are turned back to the iniquities of their forefathers, by which Israelites of the former generations heaped guilt upon themselves, which refused to hear My words, deliberately combining to deny Him obedience in His just demands; and they went after other gods to serve them, this sin of idolatry being the Lord's chief charge against them; the house of Israel, the ten tribes of the northern kingdom, and the house of Judah, the southern kingdom, have broken My covenant which I made with their fathers, Judah thus being destined to a similar punishment as that which befell Israel. 

v. 11. Therefore, thus saith the Lord, Jehovah, the same God of the covenant who was still seeking His children with the same loving-kindness as of old, Behold, I will bring evil upon them which they shall not be able to escape, from which also no deliverance is possible; and though they shall cry unto Me, I will not hearken unto them, refusing them assistance and redemption, since their time of grace had now expired. 

v. 12. Then shall the cities of Judah, that is, their people, and inhabitants of Jerusalem go and cry unto the gods unto whom they offer incense, the idols whom they have worshiped; but they, the false gods in whom they professed to trust, shall not save them at all in the time of their trouble, since, of course, they were utterly unable to do so, being but dead images, who could not deliver in any calamity. 

v. 13. For according to the number of thy cities were thy gods, O Judah, practically a different idol for every city; and according to the number of the streets of Jerusalem have ye set up altars, a different one for every open place, to that shameful thing, to the idol which is the essence of all that is shameful and will bring confusion upon all who persist in worshiping it, even altars to burn incense unto Baal, this idol being the chief abomination of the Canaanite nations since remote times. The Lord, having thus set forth the obstinate wickedness of the people of Judah, turns to His prophet with the command that he should not interfere with His just punishment upon the apostate nation. 

v. 14. Therefore pray not thou for this people, neither lift up a cry or prayer for them, any supplication asking deliverance for them; for I will not hear them, He would pay no attention to the prophet's intercession, in the time that they cry unto Me for their trouble, on account of the calamity which has befallen them. Moreover, the Lord also resents the hypocritical worship of the people. 

v. 15. What hath My beloved to do in Mine house, the congregation making a pretense at seeking Him in true worship, seeing she hath wrought lewdness with many, having become guilty of spiritual adultery in its most revolting form, and the holy flesh is passed from thee? The Lord calls their worship an enormity, because it was, in truth, a hollow mockery, with which they deceived none but themselves. When thou doest evil, then thou rejoicest. The entire second part of the verse may be rendered: "Will vows and holy flesh take thy calamity from thee? Then mayest thou exult!" All the religious customs upon which they relied could not protect them. If they were sincere in their worship, then there would be reason for congratulating themselves. 

v. 16. The Lord called thy name "A green olive-tree," fair and of goodly fruit, thus He had regarded Israel in the days when He chose it for His own; with the noise of a great tumult, amid the rattling of thunder or the noise of battle. He hath kindled fire upon it, to destroy the very plant which He formerly cherished so dearly, and the branches of it are broken, ten tribes of the original nation having already been taken away into captivity and the tree thus badly crippled. 

v. 17. For the Lord of hosts, that planted thee, hath pronounced evil against thee, being firmly determined upon punishing the apostate nation, for the evil of the house of Israel and of the house of Judah which they have done against themselves, to their own hurt, to provoke Me to anger in offering incense unto Baal. Jeremiah now notes a proof of the incorrigible nature of the people of his own nation. 

v. 18. And the Lord hath given me knowledge of it, and I know it, their wickedness was revealed to him; then Thou showedst me their doings. Even this, however, had not disturbed Jeremiah's trustfulness. 

v. 19. But I was like a lamb or an ox that is brought to the slaughter, with never an inkling of the evil intention of his own familiar friends; and I knew not that they had devised devices against me, saying, Let us destroy the tree with the fruit thereof and let us cut him off from the land of the living that his name may be no more remembered. They wanted to bring ruin, if possible, death, to Jeremiah and cause his teaching to be forgotten. Therefore the prophet calls upon the Lord for vengeance in his just cause. 

v. 20. But, O Lord of hosts, that judgest righteously, that triest the reins and the heart, testing the inmost thoughts of man; let me see Thy vengeance on them, for it is He whose honor is principally at stake; for unto Thee have I revealed my cause, laying the whole matter before Him for adjustment. 

v. 21. Therefore, thus saith the Lord of the men of Anathoth, Jeremiah's own townsmen, that seek thy life, saying, Prophesy not in the name of the Lord, that thou die not by our hand, this being the demand which they placed before him; 

v. 22. therefore, thus saith the Lord of hosts, Behold, I will punish them, for daring to threaten the life of His servant; the young men shall die by the sword, being cut down by the enemy in battle, their sons and their daughters shall die by famine, the result of the unmerciful siege begun by the enemies. 

v. 23. And there shall be no remnant of them, the Lord being determined to carry out His sentence of extermination upon them; for I will bring evil upon the men of Anathoth, even the year of their visitation. Thus the punishment of the Lord descends upon the evil-doers in due time, often with terrible effect. 

12 Chapter 12 

Verses 1-6
The Conspiracy in the Prophet's own Family
v. 1. Righteous art Thou, O Lord, maintaining justice, when I plead with Thee, when he brings his case to the Lord's attention; yet let me talk with Thee of Thy judgments, reasoning with Jehovah concerning a matter which seems incompatible with divine righteousness: Wherefore doth the way of the wicked prosper? Why is it that they seem to be fortunate in all their dealings? Wherefore are all they happy that deal very treacherously? How may the fact be explained that the very ones who are guilty of the worst perfidy, who practice the basest knavery, live in peace? The same question occasionally rises in the hearts of most children of God, and it is safe to be always armed with the firm conviction that the ways of the Lord are ever right and good. 

v. 2. Thou hast planted them, yea, they have taken root, apparently secure in their places, safe in their happiness; they grow, yea, they bring forth fruit, what they undertake is crowned with rich success. Thou art near in their mouth, they are very active in lip-service, and far from their reins, their hearts are far from Him. Cf Isa_29:13; Mat_15:8. 

v. 3. But Thou, O Lord, knowest me, the prophet freely leaving the judgment regarding himself to the Searcher of hearts, secure in the testimony of a good conscience; Thou hast seen me and tried mine heart toward Thee, wherefore he freely invites a scrutiny on the part of the Lord. By the same token he can call upon the Lord to bring punishment upon the evil-doers: Pull them out like sheep for the slaughter, with violence, as though torn out by the roots, and prepare them for the day of slaughter, as animals set apart for sacrifice. 

v. 4. How long shall the land mourn and the herbs of every field, of the entire cultivated plain, wither? For the wickedness of them that dwell therein the beasts are consumed and the birds, the very irrational brutes being placed under the ban of Jehovah on account of the hypocrisy of their masters, because they said, He shall not see our last end, the wicked Jews trying to persuade themselves that the Lord is blind toward their wickedness, that they may pursue their ungodly ways without interference, safe from the calamity which Jeremiah had threatened. But the Lord answers in such a way as to rebuke the prophet in a gentle manner for the impatience displayed by him, at the same time pointing out that he is due to experience still greater tribulations. 

v. 5. If thou hast run with the footmen and they have wearied thee, then how canst thou contend with horses? If he could not endure the comparatively little trouble which had come upon him till now, he would assuredly never be able to stand the great sufferings which would come to him in the future. And if in the land of peace, wherein thou trustedst, they wearied thee, then how wilt thou do in the swelling of Jordan? literally, "And in a land of peace thou wast secure, how wilt thou do along the wooded banks of Jordan?" The comparison is between an inhabited district, with its comparative security, and a country of primitive forests and undergrowth, where wild animals abounded, the application being the same as in the first part of the verse. 

v. 6. For even thy brethren and the house of thy father, even they have dealt treacherously with thee, his very closest relatives practicing perfidy against the prophet; yea, they have called a multitude after thee, pursuing him after the manner of a pack of dogs. Believe them not though they speak fair words unto thee. Thus the Lord warns His servant against hypocrisy and coming tribulation, at the same time intimating that the wickedness of the people had not yet reached its highest stage. But eventually the judgment would strike them. 

Verses 7-13
Israel Spoiled by the Enemies

v. 7. I have forsaken Mine house, so the Lord tells His prophet, I have left Mine heritage, repudiating His chosen people, in the midst of whom He had established, and hoped to maintain, His Church; I have given the dearly beloved of My soul into the hand of her enemies, this being said of the exile with which He intended to punish His disobedient people. 

v. 8. Mine heritage is unto Me as a lion in the forest, presuming to rise up against Him like a beast of prey; it crieth out against Me, roaring with hatred and rage, therefore have I hated it, His former love having departed from it on account of its obstinate opposition to His will. 

v. 9. Mine heritage is unto Me as a speckled bird, a bird of prey with its plumage striped brown and gray, or an albino; the birds round about are against her, pouncing upon such a bird in either case with the greatest rage. Come ye, assemble all the beasts of the field; come to devour! The whole sentence may also be rendered in the form of a question stating the situation as it actually was found when the heathen nations began their attacks upon Judah. 

v. 10. Many pastors, the very ones who were expected to give the Church the proper spiritual care, have destroyed My vineyard; they, together with the heathen kings and their hordes, have trodden My portion, His particular property, under foot; they have made My pleasant portion, the land and the people of His desire, a desolate wilderness. Cf. Jer_3:19. 

v. 11. They have made it desolate, practically an uninhabited desert, and being desolate, it moumeth unto Me, making a lament of sadness over the punishment which had come upon it. The whole land is made desolate because no man layeth it to heart, there had been none to turn to the Lord in true repentance. 

v. 12. The spoilers are come upon all high places through the wilderness, appearing on the heights of the steppes throughout the land; for the sword of the Lord, the war which the Lord would send upon Judah as a just punishment, shall devour from the one end of the land even to the other end of the land; no flesh, in this case the entire sinful population of Judah, shall have peace, no section of the country would be excepted in the general affliction. 

v. 13. They, the people of Judah, have sown wheat, they have undertaken many things in the pride of their hearts, but shall reap thorns, the very opposite of what they expected; they have put themselves to pain, exhausting their strength and almost tormenting themselves in the endeavor to gain their proud ends, but shall not profit, not getting the results which they had anticipated; and they shall be ashamed of your revenues, in the small amounts which they actually produced, because of the fierce anger of the Lord, who would not permit their proud plans to mature. God resists the proud, but gives grace to the humble. 

Verses 14-17
The Lord's Answer

v. 14. Thus saith the Lord against all Mine evil neighbors, that touch the inheritance which I have caused My people Israel to inherit, laying their hands upon the Land of Promise: Behold, I will pluck them out of their land, causing them also to be led away into captivity, and pluck out the house of Judah from among them, restoring them once more to the land promised to their fathers. 

v. 15. And it shall come to pass after that I have plucked them out, the heathen nations, I will return and have compassion on them, showing mercy also to these children of the Gentiles, giving evidence of the fact that He is the Savior of all men, and will bring them again, every man to his heritage and every man to his land, the return of the Lord's own people being assumed as a matter of course, preceding that of the heathen to their country. 

v. 16. And it shall come to pass, if they will diligently learn the ways of My people, the true and only religion, to swear by My name, "The Lord liveth," this being one of the chief manifestations of religious life in those days, as they taught My people to swear by Baal, then shall they be built in the midst of My people, being added to the Church of the living God. 

v. 17. But it they will not obey, if they refuse to heed God's message of salvation, I will utterly pluck up and destroy that nation, saith the Lord; for sin is a reproach to any people and will be treated accordingly by the just God. The passage clearly has a Messianic trend, referring to that period of time when people from every nation would find their way into the Church of Christ. 

13 Chapter 13 

Verses 1-11
The Symbol of the Girdle
v. 1. Thus saith the Lord unto me, in bidding the prophet perform an act of symbolic significance, Go and get thee a linen girdle, a very important article of apparel in those days, since it held the garments together and enabled a person to stride forward without hindrance, and put it upon thy loins, and put it not in water, thus using it and taking good care of it. 

v. 2. So I got a girdle according to the word of the Lord and put it on my loins, wearing it for some time. 

v. 3. And the word of the Lord came unto me the second time, saying, 

v. 4. Take the girdle that thou hast got, which is upon thy loins, soiled now on account of the wear to which it was put, and arise, go to Euphrates, the great river which had formerly formed the extreme northeastern boundary of the united kingdom and the western boundary of Mesopotamia, and hide it there in a hole of the rock, in a cleft of the hills near the river-bank. 

v. 5. So I went and hid it by Euphrates, as the Lord commanded me. 
v. 6. And it came to pass after many days, after a considerable period of time had elapsed, that the Lord said unto me, Arise, go to Euphrates, and take the girdle from thence which I commanded thee to hide there, the Lord's purpose concerning it having meanwhile been accomplished. 

v. 7. Then I went to Euphrates, making the long journey a second time, to bring out its significance with greater emphasis, and digged, opening up the cleft in the rock, and took the girdle from the place where I had hid it; and, behold, the girdle was marred, its soiled condition having hastened the process of rotting, it was profitable for nothing, it could no longer be used as an article of apparel. 

v. 8. Then the word of the Lord came unto me, saying, 

v. 9. Thus saith the Lord, After this manner will I mar the pride of Judah and the great pride of Jerusalem. This is in agreement with Lev_26:36-39, where the fate of the unbelievers is pictured as a destruction in the land of the enemies, as a pining away in their iniquity; for although a remnant of Judah returned to the Land of Promise, the nation as such had disintegrated during the period of the Exile and never recovered its ancient standing. 

v. 10. This evil people, which refuse to hear My words, which walk in the imagination of their heart, in deliberate stubbornness, and walk after other gods, to serve them and to worship them, in that most reprehensible sin of all, in willful idolatry, shall even be as this girdle, which is good for nothing. 
v. 11. For as the girdle cleaveth to the loins of a man, so have I caused to cleave unto Me the whole house of Israel and the whole house of Judah, saith the Lord, in the wonderful fellowship wherewith Jehovah had joined Israel and Judah to Himself by reason of the covenant of Sinai, that they might be unto Me for a people, His own peculiar nation, and for a name, an object of glory, and for a praise, and for a glory, for a rich ornament to His majesty. But they would not hear, wherefore the punishment of the Lord came upon them in the manner here set forth; for His threats will certainly be fulfilled, just as His promises are. 

Verses 12-27
An Exhortation with Regard to the Impending Destruction

v. 12. Therefore thou shall speak unto them this word, Thus saith the Lord God of Israel, Every bottle shall be filled with wine, the point of comparison in this instance being the fact that the purpose of the pitchers was fulfilled when they were filled with wine, but that they at the same time were very fragile. And they shall say unto thee, Do we not certainly know that every bottle shall be filled with wine? This statement, as their surprised tone would suggest, offered no particularly new thing or an unusual phenomenon. 

v. 13. Then shalt thou say unto them, in explaining to them what seemed so absolutely self-evident, Thus saith the Lord, Behold, I will fill all the inhabitants of this land, who in this case are regarded as the pitcher, even the kings that sit upon David's throne, and the priests, and the prophets, and all the inhabitants of Jerusalem, the careful enumeration serving to increase the emphasis of the Lord's statement, with drunkenness. As wine brings on a state of intoxication, so the effect of God's wrath and judgments upon the entire nation would be to reduce all its members to a state of helpless distraction, which would cause them to rush to their own ruin. 

v. 14. And I will dash them one against another, like a potter's vessel, even the fathers and the sons together, saith the Lord, the older generation. perishing with the younger, since both are in the same condemnation; I will not pity, nor spare, nor have mercy, the synonyms again being heaped in this case to place the greater stress upon the warning of the Lord, since He will not draw back His hand once He has begun to punish, but destroy them. It is a historical fact that the internal disruption of the Jewish nation was an important factor in hastening the destruction of their kingdom. 

v. 15. Hear ye and give ear, paying close attention to the Lord's warning; be not proud, chiefly in disregarding the rebuke of Jehovah, for the Lord hath spoken. 
v. 16. Give glory to the Lord, your God, to Him who has given abundant evidence of His godhead and of His loving-kindness to Judah, before He cause darkness, bringing misfortune upon His people, and before your feet stumble upon the dark mountains, literally, "mountains of gloom," where the traveler is in danger of losing his way and coming to grief, and, while ye look for light, He turn it into the shadow of death and make it gross darkness, into a cloudy night, with densest gloom, a picture of the most severe affliction. Moreover, the prophet adds: 

v. 17. But if ye will not hear it, refusing him obedience in his appeal, my soul shall weep in secret places for your pride, such being the effect which their obstinacy would have upon him who was so sincerely concerned for their welfare; and mine eye shall weep sore and run down with tears, in an excess of grief, because the Lord's flock, the members of the Church whom Jehovah loved, is carried away captive; for even the disobedient people are still considered the Lord's people, since He has hopes of gaining them for the truth once more. 

v. 18. Say unto the king and to the queen, in a prophecy foretelling the fall of the kingdom. Humble yourselves, sit down, taking a very low and humble seat instead of occupying a proud throne; for your principalities shall come down, even the crown of your glory, literally, "for fallen is the ornament of your head, the diadem of your glory," as a sign of the fact that the king has lost his power and his kingdom. 

v. 19. The cities of the South shall be shut up, all the portals and roads filled with ruins, and none shall open them, no one being present to remove the debris left after the destruction of the cities. Judah shall be carried away captive, all of it, it shall be wholly carried away captive, so that not one inhabitant would be left behind. 

v. 20. Lift up your eyes and behold them that come from the North, the reference being to Nebuchadnezzar and his Chaldean hordes; where is the flock that was given thee, thy beautiful flock? the daughter of Zion being held responsible for the flock of Jehovah, which, by virtue of His election, was a flock of glory. 

v. 21. What wilt thou say when He shall punish thee? For thou hast taught them, the heathen rulers whom Zion herself had called as her friends, to be captains and as chief over thee, that is, the Lord Himself would punish Zion by giving her into the hands of these strangers. Shall not sorrows take thee as a woman in travail? the most severe pangs of affliction. 

v. 22. And if thou say in thine heart, Wherefore come these things upon me? in an attempt to deny the blame and the guilt which attached to Judah's many transgressions, then the Lord's answer is: For the greatness of thine iniquity are thy skirts discovered and thy heels made bare, since she would be driven into exile in scanty clothing and with bare feet, a form of the deepest degradation. Furthermore, the Lord tells Judah that it will not escape this lot because wickedness had become a second nature with it, and it seemed practically impossible to effect a change of heart. 

v. 23. Can the Ethiopian change his skin, turning it to a white color, or the leopard his spots, characteristic as they have become of him? Then may ye also do good that are accustomed to do evil. The one was practically as impossible as the other; they were entirely given over to wickedness. 

v. 24. Therefore, on account of this sad state of affairs, will I scatter them as the stubble that passeth away by the wind of the wilderness, the violent east wind which carried away the stubble like chaff. 

v. 25. This is thy lot, so the Lord says in concluding this message, the portion of thy measures from Me, saith the Lord, what Judah may expect from Jehovah, because thou hast forgotten Me and trusted in falsehood, in deceitful promises as well as in the help of vain idols. 

v. 26. Therefore will I discover thy skirts upon thy face, from before, covering her with confusion and disgrace, that thy shame may appear. 
v. 27. I have seen thine adulteries, in her idolatry and the adulterous customs connected with false worship, and thy neighings, the lewdness of thy whoredom, namely, in the enormity of her unchastity in yielding to idolatry, and thine abominations on the hills in the fields, where so many heathen altars were erected. Woe unto thee, O Jerusalem! Wilt thou not be made clean? When shall it once be? The Lord is still stretching out arms of mercy to an apostate nation, a proof of the greatness of His love for sinners. 

14 Chapter 14 

Verses 1-9
The Prophet Intercedes for the First Time
v. 1. The word of the Lord that came to Jeremiah concerning the dearth, the various periods of drought which Jehovah sent in order to call His people to repentance, this form of punishment being expressly threatened in the curses which the Lord attached to His proclamation of the Law. Cf Lev_26:19-20; Deu_11:17; Deu_28:23. 

v. 2. Judah mourneth, the entire nation being plunged in grief, and the gates thereof languish, the people who usually assembled in this public meeting-place being in trouble; they are black unto the ground, as a token of deep sorrow, and the cry of Jerusalem is gone up, as the people give expression to their bitterness of heart. 

v. 3. And their nobles, the mighty ones, the rulers of the nation, have sent their little ones, either their own servants or the common people generally, to the waters; they came to the pits, the cisterns for collecting rain-water, and found no water; they returned with their vessels empty, the last drops of the precious fluid having disappeared; they were ashamed and confounded and covered their heads, in an excess of sorrow and grief. 

v. 4. Because the ground is ed, literally, "dismayed," joining the people of Judah in their attitude of horror, for there was no rain in the earth, so that apprehension and consternation seized the soil; the plowmen were ashamed, because they could not till the land, they covered their heads, in the same feeling of humiliation which took hold of every animate and inanimate thing. 

v. 5. Yea, the hind also calved in the field and forsook it, abandoning her offspring, although noted for her affection toward her young, because there was no grass, no green thing to sustain life. 

v. 6. And the wild asses did stand in the high places, the bare hills most exposed to the wind, they snuffed up the wind like dragons, like jackals, eagerly seeking a breath of cooling air; their eyes did fail, unable to find so much as one blade of green grass, because there was no grass. 
v. 7. O Lord, so the prophet now makes his appeal for his countrymen, though our iniquities testify against us, serving as a most serious obstacle to the assistance and salvation of the Lord, do Thou it for Thy name's sake, relieving the distress of the terrible drought in order to bring honor upon Himself; for our backslidings are many, thus preventing His interposing in their behalf so far as they were concerned; we have sinned against Thee, whence they must throw themselves entirely upon His mercy. 

v. 8. O the Hope of Israel, He who was properly the One in whom all true children of Israel trusted, since His covenant with them stood secure, the Savior thereof in time of trouble, as He had so often proved Himself, why shouldest Thou be as a stranger in the land, who has no interest in its welfare, and as a wayfaring man that turneth aside to tarry for a night? pitching his tent for only a very short period of time and feeling no sympathy for the inhabitants. Surely the Lord and Owner of Israel would not act in this manner! 

v. 9. Why shouldest Thou be as a man astonied, taken by surprise and therefore unable to lift His hand, stunned by a sudden calamity, as a mighty man that cannot save? having become weak and helpless in an unexpected extremity. Yet Thou, O Lord, art in the midst of us, namely, in His Sanctuary, which He had established at Jerusalem, and we are called by Thy name, bearing the name of Jehovah's people; leave us not! Thus Jeremiah turned to the God who had revealed Himself as the God of salvation, pleading in behalf of a people that had become guilty of rebellion against their one Source of help. 

Verses 10-18
The Lord Refuses Jeremiah's Request

v. 10. Thus saith the Lord unto this people, Thus have they loved to wander, like the wild beasts whose behavior had been described in the previous section, they have not refrained their feet, not restraining them from the ways of idolatry, therefore the Lord doth not accept them, He confirms them in their idolatrous practices; He will now remember their iniquity and visit their sins. Cf Hos_8:13. 

v. 11. Then said the Lord unto me, Pray not for this people for their good, so that any kind of benefit is given them. 

v. 12. When they fast, with a show of devotion toward Jehovah which they were far from feeling, I will not hear their cry, pay no attention to their appeals, and when they offer burnt offering and an oblation, professing adherence to the God of Israel, I will not accept them, because their service was thoroughly hypocritical; but I will consume them by the sword and by the famine and by the pestilence, the three great scourges of ancient times. 

v. 13. Then said I, Ah, Lord God! Behold, the prophets, namely, the false prophets who were influencing the people for evil, say unto them, Ye shall not see the sword, neither shall ye have famine, but I will give you assured peace in this place, literally, "peace of truth or faithfulness," that is, a sure and lasting peace. By such vain promises the false prophets tried to maintain their leadership among the people and to lead them astray. 

v. 14. Then the Lord, brushing aside this excuse offered on behalf of the people of Judah, said unto me, The prophets prophesy lies in My name, insisting that they were proclaiming their messages by authority of Jehovah; I sent them not, neither have I commanded them, neither spake unto them, thus stating most emphatically that they were not engaged by authority from Him; they prophesy unto you a false vision and divination and a thing of naught, literally, "nothingness," to set forth the utter emptiness of their message, and the deceit of their heart, evil plans which they had laid in order to work mischief. 

v. 15. Therefore, thus saith the Lord concerning the prophets that prophesy in My name and I sent them not, who were acting entirely without authority in bringing people a message of their own invention, yet they say, Sword and famine shall not be in this land: By sword and famine shall these prophets be consumed, perishing by the very punishments whose existence they had denied. 

v. 16. And the people to whom they prophesy shall be cast out in the streets of Jerusalem, suffering a shameful death, because of the famine and the sword; and they shall have none to bury them, thus being deprived of even the last honor usually accorded to men, them, their wives, nor their sons, nor their daughters, all of these being in the same guilt and therefore in the same condemnation; for I will pour their wickedness upon them, so that us consequences will submerge them. 

v. 17. Therefore thou shall say this word unto them, Let mine eyes run down with tears night and day and let them not cease, nothing but weeping being left for the prophet; for the virgin daughter of my people is broken with a great breach, with a wound which is very dangerous, with a very grievous blow, a fact which stirs the love of the prophet to its very depths. 

v. 18. If I go forth into the field, then behold the slain with the sword! and if I enter into the city, then behold them that are sick with famine! no matter where he turns, the prophet's eyes encounter the ravages of war. Yea, both the prophet and the priest go about into a land that they know not, the destruction having rendered the country strange in their eyes, as familiar as they were formerly with every feature of the landscape on account of their frequent journeys. Thus had the Lord fulfilled the words of His threats and rebukes upon Judah. 

Verses 19-22
The Prophet again Intercedes

v. 19. Hast Thou utterly rejected Judah? so the prophet sorrowfully asks Jehovah. Hath Thy soul loathed Zion? feeling nothing but disgust for her. Why hast Thou smitten us, and there is no healing for us? We looked for peace, and there is no good, and for the time of healing, and behold trouble! Terror beset them on every hand, and there was no respite in sight. 

v. 20. We acknowledge, O Lord, our wickedness, and the iniquity of our fathers, the guilt which was found in the children also, for we have sinned against Thee. It is a confession in the name of those who were still Israelites in truth, since He, in the event of their repenting, had promised them forgiveness. 

v. 21. Do not abhor us, in an utter rejection, for Thy name's sake, which guaranteed to them the true covenant relation with all its benefits, do not disgrace the throne of Thy glory, namely, by repudiating Jerusalem and the Temple of Jehovah. Remember, break not, Thy covenant with us, upholding His promise made to the patriarchs. The prophet finally urges, as a consideration which ought to influence Jehovah, the fact that He alone is able to help in this emergency. 

v. 22. Are there any among the vanities of the Gentiles, their empty idols, that can cause rain? Or can the heavens give showers? God, as the only Creator, the one true God, is the only One who can dispense rain and give showers as He sees best. Art not Thou He, O Lord, our God? Since He had sent the dreadful droughts under whose hardships the land was groaning, therefore He alone could provide relief. Therefore we will wait upon Thee, for Thou hast made all these things. It is this understanding which is required of all men who would stand in the proper relation to Jehovah, the one God of mercy. 

15 Chapter 15 

Verses 1-9
The Lord Refuses help the Second Time
v. 1. Then said the Lord unto me, Though Moses and Samuel, who are hereby affirmed to be historical persons, stood before Me, the high regard in which He held these His servants tending to have Him look upon them with favor, yet My mind could not be toward this people, their intercession could not save the people from the threatened destruction. Cast them out of My sight and let them go forth, since Jehovah utterly repudiates His chosen people. 

v. 2. And it shall come to pass, if they say unto thee, Whither shall we go forth? then thou shall tell them, in a very harsh answer, as befitted the occasion, Thus saith the Lord, Such as are for death, to death; and such as are for the sword, to the sword; and such as are for the famine, to the famine; and such as are for the captivity, to the captivity. The Lord's previous sentence, in which He names three scourges, 14:12, is here strengthened and intensified in order to bring out the inevitable certainty of the impending destruction. 

v. 3. And I will appoint over them four kinds saith the Lord, four varieties of death: the sword to slay, so that their carcasses would lie on the ground, and the dogs to tear, and the fowls of the heaven, and the beasts of the earth, to devour and destroy, the last three agencies completing the judgment upon the dead bodies. 

v. 4. And I will cause them to be removed into all kingdoms of the earth, Cf Deu_28:25, there being a great many countries making up the Babylonian Empire, because of Manasseh, the son of Hezekiah, king of Judah, for that which he did in Jerusalem, in introducing and practicing the abominations of idolatry. Cf 2Ki_21:11 ff. 

v. 5. For who shall have pity upon thee, O Jerusalem, or who shall bemoan thee? in a feeling of sympathy for the various punishments which were about to strike her. Or who shall go aside to ask how thou doest? in a neighborly form of inquiry concerning her welfare. By the dispensation of Jehovah, men were simply ignoring her and her plight, letting her alone in her misery. 

v. 6. Thou hast forsaken Me, saith the Lord, rejecting the God of the covenant, thou art gone backward, away from Him and His Word; therefore will I stretch out My hand against thee and destroy thee, in one mighty stroke of punishment; I am weary with repenting, since His gracious offers had so often been abused and rejected, He would now no longer show mercy. 

v. 7. And I will fan them with a fan in the gates of the land; even as a man at the opening of a threshing-floor makes use of every gust of wind to remove the chaff from the wheat, so the Lord would stand at the entrance of the land and let its inhabitants pass through a sifting process. I will bereave them of children, by causing the flower of their youth to fall in battle; I will destroy My people since they return not from their ways, persisting in their rejection of Jehovah. 

v. 8. Their widows are increased to Me above the sand of the seas, beyond the possibility of counting them; I have brought upon them against the mother of the young men, the wife in the fullness of her strength, a spoiler at noonday, the enemy hordes; I have caused him to fall upon it, the city with all its inhabitants, suddenly, and terrors upon the city, so that she was filled With anguish. 

v. 9. She that hath borne seven, the woman usually in her best years and strength, languisheth, she hath given up the ghost, despairing because not one of her sons remained; her sun is gone down while it was yet day, her good fortune leaving her just at a time when she should have been at the height of her prosperity; she hath been ashamed and confounded, put to shame on account of the disappointment over the loss of her children; and the residue of them, those still remaining at the time when Jerusalem was taken, will I deliver to the sword before their enemies, saith the Lord. Cf Mic_6:14. Thus the fate of the city was determined upon in every respect, as the Lord proceeded to carry out His sentence upon its inhabitants. 

Verses 10-21
The Prophet's Lamentation

v. 10. Woe is me, my mother, that thou hast borne me a man of strife and a man of contention to the whole earth! that is, one with whom the whole world, all men with whom he came into contact, were anxious to pick a quarrel. I have neither lent on usury, nor men have lent to me on usury, he had neither borrowed nor lent, either practice being a sure way of arousing enmity, yet every one of them doth curse me, all of them being his enemies without cause. 

v. 11. The Lord said, Verily, it shall be well with thy remnant, literally, "I confirm thee for good," namely, that his tribulations would finally turn out to his benefit; verily, I will cause the enemy to entreat thee well in the time of evil and in the time of affliction, that is, the enemy would, when trouble came upon him, turn to the prophet with an imploring appeal, believing that the intercession of Jeremiah would have much weight in the eyes of Jehovah. 

v. 12. Shall iron break the northern iron and the steel? literally, "Will then iron," that is, the ordinary iron used in Palestine, "break iron from the north and brass?" for the steel of Syria and of various parts of Asia Minor was noted for its excellence. The meaning evidently is that the people of Judah could not withstand the armies of the great northern empire which would soon be sent against them. 

v. 13. Thy substance and thy treasures, all the wealth of Judah, will I give to the spoil without price, they will be theirs to take away for nothing, and that for all thy sins, even in all thy borders, the material wealth throughout the country would be taken away on account of the sins of the people. 

v. 14. And I will make thee to pass with thine enemies into a land which thou knowest not, literally, "I let them," the treasures, "pass over into a land unknown to thee, as the booty of the enemy"; for a fire is kindled in Mine anger which shall burn upon you. Cf Deu_32:22. 

v. 15. O Lord, Thou knowest, thus Jeremiah now presents his appeal to the Lord; remember me and visit me, in kindness and mercy, and revenge me of my persecutors, carrying out His revenge upon them; take me not away in Thy long-suffering, in a sudden calamity while over-patient toward the wicked. Know that for Thy sake I have suffered rebuke, the reproach of all the scoffers in Judah. 

v. 16. Thy words were found, and I did eat them, the prophet eagerly laying hold of the words of Jehovah as they were offered; and Thy Word was unto me the joy and rejoicing of mine heart, for I am called by Thy name, O Lord God of hosts, it was revealed to Jeremiah, he was called as a minister of His Word. He had, therefore, devoted himself to this calling with all seriousness. 

v. 17. I sat not in the assembly of the mockers nor rejoiced, he had not taken part in any frivolous gatherings; I sat alone because of Thy hand, being isolated on account of the fact that the power of the Lord had taken hold of him and urged him to do the work of a prophet; for Thou hast filled me with indignation, with a holy wrath over the corruption and obstinacy of Judah. 

v. 18. Why is my pain perpetual, namely, the grief and sorrow which the prophet felt over the judgment of condemnation which he was obliged to proclaim to his people, and my wound incurable, which refuseth to be healed? Wilt Thou be altogether unto me as a liar, literally, "as a deceitful brook," whose dry bed disappointed the thirsty traveler, and as waters that fail? lacking the qualities of a perennial stream. To this reproachful exclamation the Lord answers. 

v. 19. Therefore, thus saith the Lord, in a gentle reproof of His servant, If thou return, turning from his course of discontent with the ways of the Lord, which had almost brought him to the point of doubting the faithfulness of God, then will I bring thee again, and thou shall stand before Me, so that he would once more occupy the right relation to Jehovah and accept His commands at His mouth; and if thou take forth the precious from the vile, carefully separating them, as an assayer does, and retaining only that which is good, the reference being to the need of letting the virtues of patience and trust govern all his actions instead of impatience and hastiness, thou shalt be as My mouth, the instrument through which the Lord makes known His will to men. Let them return unto thee, in yielding to his entreaties and begging him to intercede for them, but return not thou unto them, following their profane ways and causing himself to be led astray by them. 

v. 20. And I will make thee unto this people a fenced brazen wall, an impregnable wall against their attacks; and they shall fight against thee, but they shall not prevail against thee, not be able to overcome his firm resistance; for I am with thee to save thee and to deliver thee, saith the Lord. 
v. 21. And I will deliver thee out of the hand of the wicked, and I will redeem thee out of the hand of the terrible, from the might of the violent, the enemies who would interfere with the message of Jehovah. In a similar way the assurance of the Lord sustains His servants, the true ministers of the Gospel, in our days also. 

16 Chapter 16 

Verses 1-9
The Instruction Of Jehovah
v. 1. The word of the Lord came also unto me, saying, 

v. 2. Thou shall not take thee a wife, neither shall thou have sons or daughters in this place, he should not have a family, although this was otherwise self-evident among the Jews. 

v. 3. For thus saith the Lord concerning the sons and concerning the daughters that are born in this place, and concerning their mothers that bare them, and concerning their fathers that begat them in this land, all the persons belonging to the married estate being included in this enumeration: 

v. 4. They shall die of grievous deaths, in a most miserable manner; they shall not be lamented, neither shall they be buried, but they shall be as dung upon the face of the earth, Cf. Jer_8:2; Jer_9:22; and they shall be consumed by the sword and by famine, perishing in some of the great scourges of the ancient world; and their carcasses shall be meat for the fowls of heaven and for the beasts of the earth, the birds and beasts of prey devouring them where they fell. 

v. 5. For thus saith the Lord, in bidding Jeremiah refrain from every show of sympathy for the fate of the apostate people, Enter not into the house of mourning, where some one had died and where people were giving loud expression to their grief, neither go to lament nor bemoan them; for I have taken away My peace from this people, saith the Lord, that upon which every blessing and all happiness depend, even loving-kindness and mercies, the source of every good and perfect gift. 

v. 6. Both the great and the small shall die in this land, as a result of the withdrawal of His blessing; they shall not be buried, neither shall men lament for them, with the usual signs of mourning, nor cut themselves, making incisions in the flesh, nor make themselves bald for them, by shaving off a part of their hair, a token of excessive sorrow and grief in the Orient; 

v. 7. neither shall men tear themselves for them in mourning, literally, "break bread for them," to comfort them for the dead; neither shall men give them the cup of consolation to drink for their father or for their mother. The reference is to the custom of sending bread and wine to the house of such as had been bereaved by death in order to refresh and comfort them. 

v. 8. Thou shall not also go into the house of feasting to sit with them to eat and to drink, to attend such a mournful feast of survivors in person and to show sympathy in any form whatever. 

v. 9. For thus saith the Lord of hosts, the God of Israel, who here again makes announcement of His intention in a most solemn manner. Behold, I will cause to cease out of this place in your eyes, that is, "before your eyes," and in your days the voice of mirth and the voice of gladness, the voice of the bridegroom and the voice of the bride, this being the usual formula for announcing the full sweep of the Lord's wrath. Cf Isa_24:7-8; Rev_18:23. 

Verses 10-21
Reasons for the Captivity

v. 10. And it shall come to pass, when thou shall show this people all these words, declaring to them the judgment of the Lord, and they shall say unto thee, Wherefore hath the Lord pronounced all this great evil against us? this being asked with a great show of pretended innocence, or what is our iniquity? or what is our sin that we have committed against the Lord, our God? the implied assertion being that they were being threatened without a cause, 

v. 11. then shalt thou say unto them, Because your fathers have forsaken Me, saith the Lord, and have walked after other gods, thus habitually indulging in idolatry, and have served them, and have worshiped them, and have, on the other hand, forsaken Me, and have not kept My Law. 
v. 12. And ye have done worse than your fathers; for, behold, ye walk every one after the imagination of his evil heart, in deliberate stubbornness, that they may not hearken unto Me, or, "that ye hearken not unto Me," obstinately ignoring His Word; 

v. 13. therefore will I cast you out of this land into a land that ye know not, neither ye nor your fathers, a country altogether strange to them, and there shall ye serve other gods day and night, without intermission; where I will not show you favor. This is a form of holy irony: what they willingly did in their own country, they would be obliged to do in the land of their captivity; because they voluntarily forsook the true God at home, they would be prevented from serving Him elsewhere. At the same time the Lord opens up before the eyes of Judah a way of redemption, the thought of which was intended to keep His people from despair. 

v. 14. Therefore, behold, the days come, saith the Lord, that it shall no more be said, according to the asseveration which had been common in Judah these many centuries. The Lord liveth that brought up the children of Israel out of the land of Egypt, this being a very emphatic statement, 

v. 15. but, The Lord liveth that brought up the children of Israel from the land of the North, from Babylon, and from all the lands whither He had driven them, from the lands of their exile; and I will bring them again into their land that I gave unto their fathers, this promise being like a ray of light in the midst of extreme darkness. This thought is expanded still more in the next paragraph. 

v. 16. Behold, I will send for many fishers, saith the Lord, whose nets would enfold large multitudes to take them captive, and they shall fish them; and after will I send for many hunters, and they shall hunt them from every mountain and from every hill and out of the holes of the rocks, this indicating the extent in which the sentence of captivity was carried out. 

v. 17. For Mine eyes are upon all their ways, observing their entire conduct; they are not hid from My face, neither is their iniquity hid from Mine eyes, they are unable to conceal it before His omniscient gaze. 

v. 18. And first, that is, to begin with, I will recompense their iniquity and their sin double, in twice the measure in which they committed their wicked deeds; because they have defiled My land, desecrating the country which was considered hallowed to Him; they have filled Mine inheritance, what He had given them to possess as their own, with the carcasses of their detestable and abominable things, with their dead and loathsome idols. 

v. 19. O Lord, so the prophet now addresses Jehovah, the God of the covenant, in expressing his own hope and that of all true Israelites concerning the return of the people to the true God, my Strength and my fortress, his Protection against the enemies, and my Refuge in the day of affliction, the Gentiles shall come unto Thee from the ends of the earth, thus joining the believers in Israel in their recognition of the vanity of their own idols, and shall say, Surely our fathers have inherited lies, vanity, and things wherein there is no profit, the trouble in which they found themselves bringing them to this realization. This admission on the part of the Gentiles is now substantiated by the prophet. 

v. 20. Shall a man make gods unto himself, and they are no gods? The question has the strength of a most emphatic denial, of a stern rebuke to the men of Judah for their idolatrous ways. Moreover, the Lord expresses His emphatic agreement with this statement of Jeremiah. 

v. 21. Therefore, behold, I will this once cause them to know, in the impending catastrophe, I will cause them to know Mine hand and My might, as it descends upon them in anger; and they shall know that My name is "The Lord," that He alone is God in truth. Cf Eze_12:15; Exo_3:14. Many a person has since that time been brought to a realization of the same truth by similar stern measures of the Lord. 

17 Chapter 17 

Verses 1-4
The Reason for Judah's Rejection
v. 1. The sin of Judah is written with a pen of iron, as with a stylus which was used for writing on wax tablets in ancient times, and with the point of a diamond, which was used for etching words into metal surfaces; it is graven upon the table of their heart, deep and ineradicable, with a lasting impression, and upon the horns of your altars, where they wrote the names of their idols, 

v. 2. whilst their children, the entire nation, remember their altars and their groves by the green trees upon the high hills, that is, they were so deeply steeped in idolatry that the mere sight of a green tree and of a high hill awoke in them the remembrance of those terrible altars and of the Asherah images which they had erected there. 

v. 3. O my mountain in the field, Jerusalem, and especially Zion and the Temple, I will give thy substance and all thy treasures to the spoil, into the possession of the enemies, and thy high places for sin, on account of the wickedness of the people, because they had been used for idolatrous sacrifices, throughout all thy borders. 
v. 4. And thou, even thyself, shall discontinue from thine heritage that I gave thee, disowned, cast out of their land; and I will cause thee to serve thine enemies in the land which thou knowest not; for ye have kindled a fire in Mine anger which shall burn forever. Thus the Jews would lose their inheritance by their own fault, and those who persisted in their godless ways would be subject to the eternal wrath of a holy God, in the same way in which the idolaters of our days will experience it. 

Verses 5-18
The Depth of the Nation's Corruption

v. 5. Thus saith the Lord, in rebuking the tendency of Judah to rely upon various heathen allies, Cursed be the man that trusteth in man, as the Jews did in relying upon Egypt, and maketh flesh his arm, in depending upon the strength of men, and whose heart departeth from the Lord, this fact explaining the reason for such foolish trust in man. 

v. 6. For he shall be like the heath in the desert, literally, "like a naked one in the wilderness," one destitute of all means of subsistence, and shall not see when good cometh, shall never see good fortune, but shall inhabit the parched places in the wilderness, where the lack of water prevents the maturing of crops, in a salt land, where the soil is impregnated with alkali, and not inhabited. Over against such a person the Lord pictures him who conducts himself in agreement with His will. 

v. 7. Blessed is the man that trusteth in the Lord, with the confidence of true faith, and whose hope the Lord Isaiah Cf Psa_1:3-4. 

v. 8. For he, utterly unlike the man whose description has just been given, shall be as a tree planted by the waters, where a plentiful supply of moisture insures a luxuriant growth, and that spreadeth out her roots by the river, and shall not see when heat cometh, being unaffected by its fiery breath, but her leaf shall be green, on account of her perpetual supply of life-giving water; and shall not be careful in the year of drought, there being no cause to worry even then, neither shall cease from yielding fruit, because the stream at which it is located will never dry up. In order to bring this truth home with particular emphasis, the Lord describes the human heart as it Isaiah 

v. 9. The heart is deceitful above all things, full of perfidy and treachery, and desperately wicked, profoundly corrupt; who can know it? Who can understand and plumb the depths of its wickedness? This alone is reason enough why no man should place confidence in the ideas of his heart. 

v. 10. I, the Lord, search the heart, I try the reins, the seat of the innermost desires and feelings, even to give every man according to his ways, as his conduct deserves, and according to the fruit of his doings, in accordance with his deeds, as the expression of his heart's condition. 

v. 11. As the partridge sitteth on eggs and hatcheth them not, or, "a partridge hatching eggs which it has not laid," so he that getteth riches, and not by right, accumulating unjust wealth, ill-gotten gain, shall leave them in the midst of his days, and at his end shall be a tool, the foolishness of his acts appearing at the end of his life. 

v. 12. A glorious high throne from the beginning is the place of our Sanctuary, or, in the form of an address directed to the seat of God's majesty, "Thou throne of glory, loftiness from the beginning, place of our Sanctuary!" Zion, where God revealed Himself to His people, where His glory was enthroned above the lid of the Ark, is here regarded as a person, in order to heighten the effect of the appeal, which now turns directly to God. 

v. 13. O Lord, the Hope of Israel! the God of the covenant being the only one in whom the Jews might expect redemption, all that forsake Thee shall be ashamed, and they that depart from Me shall be written in the earth, their names being traced in loose soil or sand, where the writing would soon be obliterated, because they have forsaken the Lord, the Fountain of living waters. Jer_2:13. In connection with this the prophet begs the Lord to grant him deliverance from his enemies. 

v. 14. Heal me, O Lord, and I shall be healed, both making him whole in his distress and keeping him so; save me, and I shall be saved, delivered from the enemies who were seeking his soul; for Thou art my Praise, the object of his confident boasting. Cf Psa_71:6; Deu_10:21. 

v. 15. Behold, they say unto me, Where is the word of the Lord? How is it that His threats are not fulfilled? Let it come now! The enemies challenge the prophet to produce proofs of the truth which he declared he was proclaiming in the name of the Lord. 

v. 16. As for me, I have not hastened from being a pastor to follow Thee, he had not left his duties as shepherd in his home town, in precipitous haste for the sake of being Jehovah's special minister, or, he had not withdrawn himself hastily from the Lord's service; neither have I desired the woeful day, Thou knowest, he had not wished that the day of calamity might strike Judah; that which came out of my lips was right before Thee, it was not only known to the Lord, but it was uttered by His express command. 

v. 17. Be not a terror unto me, causing consternation to strike him; Thou art my Hope in the day of evil, his Refuge in the time of distress. 

v. 18. Let them be confounded that persecute me, so that they will be heaped with disgrace before him, but let not me be confounded, with his simple trust in the Lord; let them be dismayed, but let not me be dismayed. Bring upon them the day of evil, the promised destruction, and destroy them with double destruction, literally, "with a double portion in ruin. " This was not a prayer of vindictiveness, but of zeal for the honor of the Lord, which was at stake in the attacks made upon His servant. A prayer that the Lord would avenge His honor in punishing His enemies is altogether in order to this day. 

Verses 19-27
The Hallowing of the Sabbath

v. 19. Thus saith the Lord unto me, with reference to the flagrant disregard of one of the chief commandments in the form in which it concerned the Jews, Go and stand in the gate of the children of the people, probably the main portal of the Temple, whereby the kings of Judah come in, and by the which they go out, identified by some as the "Gate of David," or the "Gate of the Fountain," at the foot of Zion, and in all the gates of Jerusalem, in order that this word might be observed at all entrances of the city, 

v. 20. and say unto them, Hear ye the word of the Lord, ye kings of Judah, its successive rulers, and all Judah, and all the inhabitants of Jerusalem that enter in by these gates: 

v. 21. Thus saith the Lord, Take heed to yourselves, literally, "preserve your souls," guard over your souls, namely, on account of the danger which otherwise threatened their lives, and bear no burden on the Sabbath-day, nor bring it in by the gates of Jerusalem, 

v. 22. neither carry forth a burden out of your houses on the Sabbath-day, neither do ye any work, for all of this was forbidden the Jews under the old dispensation, Exo_12:16; Exo_20:10; Deu_5:14, but hallow ye the Sabbath-day, as I commanded your fathers, the commandment to keep the Sabbath being insisted upon with great severity by the Lord at that time. 

v. 23. But they obeyed not, neither inclined their ear, they did not pay the slightest attention to His precepts, but made their neck stiff, in deliberate stubbornness, that they might not hear nor receive instruction, their whole history being a series of examples in proof of this statement. 

v. 24. And it shall come to pass, if ye diligently hearken unto Me, saith the Lord, to bring in no burden through the gates of this city on the Sabbath-day, but hallow the Sabbath-day to do no work therein, 

v. 25. then shall there enter into the gates of this city kings and princes sitting upon the throne of David, riding in chariots and on horses, the kingdom being restored to its ancient power and splendor, they and their princes, the men of Judah, and the inhabitants of Jerusalem, the entire country participating in the benefits given to its capital; and this city shall remain forever, according to the promises made to the patriarchs and kings of old. 

v. 26. And they shall come from the cities of Judah, in the neighborhood of the capital, and from the places about Jerusalem, and from the land of Benjamin, the northern district of the kingdom, and from the plain, the lowlands toward the Mediterranean Sea, and from the mountains, the hill section of the kingdom, and from the south, the great steppes west and southwest of the Dead Sea, bringing burnt offerings, and sacrifices, and meat-offerings, and Incense, and bringing sacrifices of praise, or thank-offerings, the various bloody and bloodless sacrifices of the Jews being thus briefly enumerated, unto the house of the Lord. 
v. 27. But if ye will not hearken unto Me to hallow the Sabbath-day and not to bear a burden, even entering in at the gates of Jerusalem on the Sabbath-day, that is, if their deliberate desecration of the Sabbath would continue, then will I kindle a fire in the gates thereof, as the attack of the enemies would succeed, and it shall devour the palaces of Jerusalem, and it shall not be quenched. Thus the warning of the Lord called the Jews to repentance again and again, for He does not desire the death of sinners, but wants all men to repent of their sins and be saved. 

18 Chapter 18 

Verses 1-10
The Parable of the Potter
v. 1. The word which came to Jeremiah from the Lord, saying, 

v. 2. Arise and go down to the potter's house, his workshop being located in the lower part of the city, near the clay-pits, and there I will cause thee to hear My words, in a special message intended for the people of Judah. 

v. 3. Then I went down to the potter's house, and, behold, he wrought a work on the wheels, literally, "on the disks," for the potter's lathe consisted of two horizontal wooden plates, the lower one larger than the upper, the clay being molded into shape on the upper disk. 

v. 4. And the vessel that he made of clay was marred in the hand of the potter, it was spoiled in the making, due to some mischance; so he made it again another vessel, using the same lump of clay over again, as seemed good to the potter to make it. This was the incident which the Lord used as the basis of His parable. 

v. 5. Then the word of the Lord came to me, saying, 

v. 6. O house of Israel, the entire nation being addressed, as including the true Church of God, cannot I do with you as this potter? saith the Lord, namely, in discarding a people that had proved unfaithful to His call and choosing others in its stead. Behold, as the clay is in the potter's hand, so are ye in Mine hand, O house of Israel, still in a position to be molded if they but heeded His call. 

v. 7. At what instant, namely, in a moment of time, when the nation least expects it, I shall speak concerning a nation and concerning a kingdom to pluck up, and to pull down, and to destroy it, threatening extermination: 

v. 8. if that nation against whom I have pronounced turn from their evil, giving heed to His warnings, I will repent of the evil that I thought to do unto them, in accordance with His long-suffering and mercy, according to which He does not desire the death of the sinner. 

v. 9. And at what instant, with the same suddenness, I shall speak concerning a nation and concerning a kingdom to build and to plant it, having arranged to carry out a plan of blessing upon it, to give it a position of power and authority above others: 

v. 10. if it do evil in My sight, that It obey not My voice, then I will repent of the good wherewith I said I would benefit them, the obstinacy and wickedness of such a people depriving it of the blessings which the Lord would freely have vouchsafed all its members. It is man's own fault if he does not become a partaker of the benefits which God's kindness and mercy would like to bestow upon all men. 

Verses 11-23
The Parable Further Applied

v. 11. Now, therefore, go to, speak to the men of Judah, and to the inhabitants of Jerusalem, in announcing the intention of the Lord on the basis of the nation's behavior, saying, Thus saith the Lord, Behold, I frame evil against you, shaping it as the potter shapes the clay on his wheel, and devise a device against you, a plan to work destruction; return ye now, every one, from his evil way and make your ways and your doings good, so that all their doings would bear the inspection of His holy eyes. 

v. 12. And they said, once more stubbornly refusing to heed the warning of the Lord, There is no hope, or, "No use!" But we will walk after our own devices, following after the wicked designs of their own mind, and we will every one do the imagination of his evil heart, abandoning themselves entirely to their sins and to the penalty placed upon them by God. 

v. 13. Therefore, thus saith the Lord, in expressing His horror over such behavior as here exhibited by Judah, Ask ye now among the heathen who hath heard such things. The virgin of Israel, the Lord's betrothed, in whose case one would not have believed such shameless indecency possible, hath done a very horrible thing, an act which was abominable in His sight. 

v. 14. Will a man leave the snow of Lebanon which cometh from the rock of the field? literally, ''Will the snow of Lebanon desert the rock of the mountain range?" the point of comparison being in the fact that the snow of the mountains is perennial. Or shall the cold flowing waters that come from another place be forsaken? Will the strange, cold, rippling waters, fed by the glaciers of Hermon, dry up? As the snow covers the summits of Lebanon with a perpetual mantle, so the flow of waters at its foot is perpetual, there is no interruption, the connection between the two is unbroken. All the more reprehensible, then, is the conduct of the people of Judah. 

v. 15. Because My people hath forgotten Me, they have burned incense to vanity, to the idols, which are nothing in the sight of God, and they have caused them to stumble in their ways from the ancient paths, thus leaving the way of the conduct prescribed by God in ancient days, to walk in paths, in a way not cast up, where proper progress was impossible; 

v. 16. to make their land desolate and a perpetual hissing, an object of eternal derision and loathing; every one that passeth thereby, taking note of the desolation which had come upon the former rich land, shall be astonished, be rigid with astonishment, and wag his head, in a gesture expressing malicious enjoyment of their misfortune. 

v. 17. I will scatter them as with an east wind, a violent wind from the desert, before the enemy; I will show them the back, and not the face, in the day of their calamity, this being done in just retribution upon them, for they had turned their backs to Him and refused Him obedience, 2:27. This threat on the part of God filled the reprobates with fury, which was promptly directed against Jeremiah, His faithful servant. 

v. 18. Then said they, Come and let us devise devices against Jeremiah, planning wicked designs against his person and life; for the Law shall not perish from the priest, nor counsel from the wise, nor the word from the prophet. The meaning evidently is this, that they had no need of Jeremiah, the prophet of doom, since they would always have priests to instruct them, wise men to advise them, and prophets to proclaim to them the Word of the Lord, men, moreover, more to their liking, who would not be forever harping on the subject of repentance and judgment. Come and let us smite him with the tongue, making life unbearable for him by defamation, shortening his life by the grief caused him by this manner of dealing with him, and let us not give heed to any of his words, this being another way in which they intended to show their spite. The prophet, therefore, raises his voice in an earnest appeal to God. 

v. 19. Give heed to me, O Lord, listening attentively to his cry for deliverance and protection, and hearken to the voice of them that contend with me, taking note of those who oppose him in his work. 

v. 20. Shall evil be recompensed for good? namely, by the fact that the evil plans of his adversaries would be successful. For they have digged a pit for my soul, where they hoped to catch him unawares. Remember that I stood before Thee to speak good for them, in an earnest intercession in their behalf, Cf. Jer_14:7 ff. and to turn away Thy wrath from them, pleading that the Lord would not visit their iniquity upon them. 

v. 21. Therefore, because they disregarded all attempts to bring them to their senses and increased in wickedness from day to day, deliver up their children to the famine, and pour out their blood by the force of the sword, the sword, in the Hebrew, being regarded as possessing hands to perform its murderous work; and let their wives be bereaved of their children and be widows, losing also their husbands, with whom they were one in wickedness; and let their men be put to death; let their young men be slain by the sword in battle. 
v. 22. Let a cry be heard from their houses, as the attacking forces enter, when thou shalt bring a troop suddenly upon them, namely, the murderous hordes of the invaders; for they have digged a pit to take me and hid snares for my feet, as the fowler does for the bird. 

v. 23. Yet, Lord, Thou knowest all their counsel against me to slay me, being fully aware of their murderous plans against Jeremiah. Forgive not their iniquity, neither blot out their sin from Thy sight, indulgently overlooking their wickedness, but let them be overthrown before Thee; deal thus with them in the time of Thine anger. This appeal, altogether in the manner of the imprecatory psalms, was inspired by the zeal of the prophet for the honor of Jehovah, since the opponents stubbornly refused to listen to reason and to the warnings of God which called them to repentance. 

19 Chapter 19 

Verses 1-15
The Parabolic Action and its Explanation
v. 1. Thus saith the Lord, Go and get a potter's earthen bottle, a pitcher with a long neck, and take of the ancients of the people, the elders of their chief council, and of the ancients of the priests, Cf Isa_36:2, 

v. 2. and go forth unto the Valley of the Son of Hinnom, or the Valley of Ben-hinnom, south and southwest of the city, which is by the entry of the East Gate, or the Potsherd Gate, probably identical with the Dung Gate, Neh_3:13-15, near which were the clay-pits or the dumping-grounds of the potters, and proclaim there the words that I shall tell thee, the fact of verbal inspiration being brought out again, 

v. 3. and say, Hear ye the word of the Lord, O kings of Judah and inhabitants of Jerusalem, both of whom had become guilty together of idolatrous customs such as were practiced in this valley, sacrifices to Moloch, the abomination of the Mo-abitee, Thus saith the Lord of hosts, the God of Israel, the only one entitled to worship on the part of the people bearing the name of Israel: Behold, I will bring evil upon this place, the which whosoever heareth, his ears shall tingle, ringing as after a peal of thunder with the unequaled horror of the news. 

v. 4. Because they have forsaken Me and have estranged this place, devoting it to the worship of strange gods, and have burned incense in it unto other gods, whom neither they nor their fathers have known, nor the kings of Judah, idols which should have been utterly foreign to the mind of the nation, and have filled this place with the blood of innocents, namely, in the unnatural sacrifice of children offered to Moloch; 

v. 5. they have built also the high places of Baal, the chief idol of the Canaanites, to burn their sons with fire for burnt offerings unto Baal, which I commanded not nor spake it, neither came it into my mind, the heaping of synonymous expressions indicating that the very idea of such offerings was utterly loathsome to Him: 

v. 6. therefore, behold, the days come, saith the Lord, that this place shall no more be called Tophet, a name thought by some commentators to have been given to the place because drums (Hebrew, toph) were beaten to drown out the cries of the children that were being sacrificed, nor The Valley of the Son of Hinnom, but The Valley of Slaughter, where the enemies would descend upon the men of Judah to cut them down unmercifully. 

v. 7. And J. will make void the counsel of Judah and Jerusalem in this place, frustrating their plans for the defense of their city, and I will cause them to fall by the sword before their enemies and by the hands of them that seek their lives, in a general slaughter, and their carcasses will I give to be meat for the fowls of the heaven and for the beasts of the earth, the birds and beasts of prey making a welcome meal of their unburied corpses. 

v. 8. And I will make this city desolate and an hissing, so that people would make noises of surprise and sneering at its downfall, Jer_18:16; every one that passeth thereby shall be astonished and hiss because of all the plagues thereof, because it was so severely smitten by Jehovah. 

v. 9. And I will cause them to eat the flesh of their sons and the flesh of their daughters, in a form of the most abhorrent cannibalism, as threatened in the special curses of the Law, Lev_26:29; Deu_28:53, and they shall eat every one the flesh of his friend in the siege and straitness, in the severity of the famine, wherewith their enemies and they that seek their lives shall straiten them, all demands and considerations of friendship and kinship being forgotten. All this was literally fulfilled, as we read in Lam_4:10. All this was said in explanation of the clay pitcher which Jeremiah carried. 

v. 10. Then shall thou break the bottle in the sight of the men that go with thee, thereby calling their attention to the symbolism of his action, 

v. 11. and shall say unto them, Thus saith the Lord of hosts, the great Commander of the heavenly armies, the Ruler of the universe, Even so will I break this people and this city as one breaketh a potter's vessel, whose fragile nature is so obvious, that cannot be made whole again, though the same material may be used once more in making another vessel; and they shall bury them in Tophet, in an unclean place, the regular burial-places being insufficient to hold them all, till there be no place to bury. It is significant that Aceldama, the Field of Blood, Mat_27:3 ff. ; Act_1:18-19, was located in this neighborhood. 

v. 12. Thus will I do unto this place, saith the Lord, and to the Inhabitants thereof, as He had now described in detail, and even make this city as Tophet, as an unclean place, full of rubbish and carcasses, 

v. 13. and the houses of Jerusalem and the houses of the kings of Judah, the various buildings comprising their palaces, shall be defiled as the place of Tophet, polluted with dead bodies, because of all the houses upon whose roofs they have burned incense unto all the host of heaven, offering sacrifices to the sun and to the planets, this form of idolatry having been established or fostered by Manasseh, 2Ki_21:3, and have poured out drink-offerings unto other gods, the Lord's complaint with regard to these transgressions being repeated time and again. In our days the gross idolatry of ancient days has been replaced by a finer form of false worship, but its guilt is just as bad as in those days. 

Jer_19:14-15
Various Experiences of Jeremiah. 
Pashur Opposes Jeremiah. 

v. 14. Then came Jeremiah from Tophet, where his last parable had been proclaimed, whither the Lord had sent him to prophesy; and he stood in the court of the Lord's house, the outside court, where the people assembled in the largest numbers, and said to all the people, probably after repeating the prophecy pronounced in the Valley of Ben-hinnom, 

v. 15. Thus saith the Lord of hosts, the God of Israel, whose majesty and supreme authority is here purposely emphasized, Behold, I will bring upon this city and upon all her towns, all the suburban villages, all the evil that I have pronounced against it, threatening destruction to the capital and death and captivity to its inhabitants, because they have hardened their necks, like a rebellious beast of burden, that they might not hear My words. Cf. Jer_16:12; Jer_18:10. 

20 Chapter 20 

Verses 1-6
v. 1. Now, Pashur, the son of Immer, the priest, who was also chief governor in the house of the Lord, the highest commander of the Temple-watch, who was superior even to the captains of the individual orders in charge of the Temple in the course of their service, heard that Jeremiah prophesied these things. 
v. 2. Then Pashur, by virtue of the police- and judicial power vested in him, which he believed he must exercise in this instance, smote Jeremiah, the prophet, whose office is here purposely mentioned, and put him in the stocks, a five-holed instrument of torture in which the neck, the two hands, and the two feet were thrust, that were in the high gate of Benjamin, the northern gate in the inner court of the Temple, which was in the house of the Lord. 
v. 3. And it came to pass on the morrow, after Jeremiah had been kept in this crooked posture over night and suffered all its tortures, that Pashur brought forth Jeremiah out of the stocks. Then said Jeremiah unto him, The Lord hath not called thy name Pashur, which has been interpreted by linguists as meaning "largeness and security on every side," but Magor-mis-sabib, that is, "terror round about," the name, of course, signifying the fate that would befall him for his blasphemous behavior toward the Lord's servant. 

v. 4. For thus saith the Lord, Behold, I will make thee a terror to thyself, so that his evil conscience and the fear of God's wrath would leave him no rest, and to all thy friends, who would be dismayed upon discovering the extent to which they had been duped; and they shall fall by the sword of their enemies, as a result of their having given heed to Pashur's leading them astray, and thine eyes shall behold it, and thus be tortured by anxiety for an indefinite, time; and I will give all Judah into the hand of the king of Babylon, and he shall carry them captive into Babylon and shall slay them with the sword, captivity and death being the fate which He had determined for them. 

v. 5. Moreover, I will deliver all the strength of this city, the total resources of the capital city, and all the labors thereof, what they had gained in the course of time, the uncounted material wealth, and all the precious things thereof, whatever treasures had been heaped up there in the course of time, and all the treasures of the kings of Judah, their riches as amassed from time to time, will I give into the hand of their enemies, which shall spoil them and take them and carry them to Babylon. 
v. 6. And thou, Pashur, and all that dwell in thine house, all the members of his family following him in his wickedness, shall go into captivity; and thou shalt come to Babylon, and there, far from the land of his fathers, thou shalt die and shalt be buried there, thou and all thy friends to whom thou hast prophesied lies, abusing his office of priest for the purpose of deceiving people. Like Pashur, there are many men in high offices in the Church today who abuse their position for the purpose of leading men astray and dragging them down to ruin with themselves. 

Verses 7-18
The Prophet's Joy and Sorrow

v. 7. O Lord, thus Jeremiah now addresses the Lord in bringing his complaint over his persecutions to His attention. Thou hast deceived me, rather persuaded, enticed me, and I was deceived, he had yielded to the Lord in accepting the office of prophet; Thou art stronger than I and hast prevailed, His Spirit having taken hold of Jeremiah and constrained him to make known the Lord's Word and will, just as he had done; I am in derision daily, every one mocketh me, sneering and jeering at him when he exercised his office. 

v. 8. For since I spake, I cried out, I cried violence and spoil, or, "For as often as I speak, I must call out, I must cry, I am compelled to cry, concerning violence and desolation," he was obliged to raise his voice in complaint, because the word of the Lord was made a reproach unto me and a derision daily, the message which he proclaimed brought nothing but scorn upon him. 

v. 9. Then I said, or, "If I said," I will not make mention of Him, nor speak any more in His name, in trying to escape the unpleasant experiences which attached to his fearless testifying, but His Word was in mine heart as a burning fire shut up in my bones, which, without an outlet, would surely consume him, for which reason he must reveal what was communicated to him, and I was weary with forbearing, with refraining from testifying for the Lord, and I could not stay. He now states the reason for not keeping his resolve to hold his peace concerning the message of Jehovah. 

v. 10. For I heard the defaming of many, as they talked about him and his office in a derogatory manner: Fear on every side, or, "Terror round about!" an attempt to deride the prophecy against Pashur. Report, say they, and we will report it, that is, they want people to bring any sort of accusation against Jeremiah, and they would immediately act upon such information in bringing the matter to the attention of the authorities and having him punished. All my familiars, men who enjoyed his confidence, whom he considered his friends, watched for my halting, for any indication of stumbling on his part, saying, Peradventure he will be enticed, be induced to commit some sin, and we shall prevail against him, getting the better of Jeremiah in this situation, and we shall take our revenge on him. Over against this behavior of his false friends the prophet states the firm conviction of his heart: 

v. 11. But the Lord is with me as a mighty terrible one, as a mighty hero to defend him; therefore my persecutors shall stumble, come to grief in the very way in which they hoped to see the prophet humbled, and they shall not prevail, as they had hoped to; they shall be greatly ashamed, for they shall not prosper, have no success in their plotting and scheming against him; their everlasting confusion shall never be forgotten, they would be heaped with eternal disgrace, the ignominy of which would attach to them forever. This confidence on the part of Jeremiah now finds expression in a fervent appeal to Jehovah to take his part and defend his cause. 

v. 12. But, O Lord of hosts, that triest the righteous, not judging superficially or hastily after the manner of men, and seest the reins and the heart, acquainted with the innermost thoughts and desires of men, let me see Thy vengeance on them, for, after all, it was the Lord's matter to take up; for unto Thee have I opened my cause, placing his own suit or case in the hands of Jehovah. 

v. 13. Sing unto the Lord, praise ye the Lord, this being the attitude of the heart trusting in His promises, for He hath delivered the soul of the poor, of the lowly and unfortunate, from the hand of evil-doers, the believer thus possessing the gifts of the future by faith. But since Jeremiah, for the present, sees nothing but misfortune and sorrow, he cries out in the bitterness of his soul over his unhappy condition: 

v. 14. Cursed be the day wherein I was born; let not the day wherein my mother bare me be blessed, since life had not brought him blessings, but only afflictions and misery. 

v. 16. Cursed be the man who brought tidings to my father, saying, A man-child is born unto thee, making him very glad, for the birth of a boy was a very happy event. 

v. 16. And let that man be as the cities which the Lord overthrew and repented not, that is, which He destroyed without mercy; and let him hear the cry in the morning, namely, that of people besieged and oppressed, and the shouting at noontide, the wild battle-cry of the invading army, 

v. 17. because he, the person who brought the news, slew me not from the womb, or that my mother might have been my grave and her womb to be always great with me, so that the prophet would never have seen the light of day. 

v. 18. Wherefore came I forth out of the womb to see labor and sorrow, to experience nothing but misery, that my days should be consumed with shame? This cry is wrung from his lips because his office was apparently without success, because his prophetical laboring was in vain, since he was unable to save his people from destruction. Cf Job_3:3 ff. Similar periods of depression are liable to strike all Christians, wherefore it is necessary that all without exception grow in trust in His mercy. 

21 Chapter 21 

Verses 1-7
Zedekiah's Question and its Answer
v. 1. The word which came unto Jeremiah from the Lord, when King Zedekiah sent unto him Pashur, the son of Melchiah, not the same Pashur who was mentioned in the last chapter, but the man listed with other prominent men of the kingdom in 38:1, and Zephanlah, the son of Maaseiah, the priest, saying, 

v. 2. Enquire, I pray thee, of the Lord for us, to find out what attitude Jehovah would take, and whether they could count on His assistance on the basis of a special revelation; for Nebuchadnezzar, king of Babylon, maketh war against us, this incident taking place at the time when the invaders were already near the city or about to enter; if so be that the Lord will deal with us according to all His wondrous works, the fact that the true God is almighty coming to their remembrance at the time of this affliction, that he, the invading king, may go up from us, discontinue his advance or raise the siege which he had even then begun. It has ever been thus, that affliction drove people to seek the Lord and His mercy, much as the same people otherwise ignored Him. 

v. 3. Then said Jeremiah unto them, Thus shall ye say to Zedekiah, 

v. 4. Thus saith the Lord God of Israel, the one true God, of whose existence the people and their king seemed to be aware only as it suited their needs and their fancy. Behold, I will turn back the weapons of war that are in your hands wherewith ye fight against the king of Babylon and against the Chaldeans which besiege you without the walls, so that their entire defense would be rendered vain, and I will assemble them into the midst of this city, so that its defenders, who were still attempting to repel the invaders outside the walls, would be compelled to take refuge in the city, their weapons having proved powerless against the enemy. 

v. 5. And I Myself will fight against you with an outstretched hand and with a strong arm, exhibiting His almighty power in punishing them, even in anger and in fury and in great wrath, the climax presented by the synonyms indicating that He was possessed with the highest degree of indignation, 

v. 6. and I will smite the inhabitants of this city, both man and beast, in a general sentence of punishment; they shall die of a great pestilence, this being the first part of the destruction decided upon by the Lord. 

v. 7. And afterward, saith the Lord, I will deliver Zedekiah, king of Judah, and his servants, and the people, the inhabitants in general, and such as are left in this city from the pestilence, from the sword, and from the famine, the survivors after the coming of these great scourges, into the hand of Nebuchadnezzar, king of Babylon, and into the hand of their enemies, and into the hand of those that seek their life, the inevitable doom being brought out in these expressions, and he shall smite them with the edge of the sword, in a relentless slaughter; he shall not spare them, neither have pity nor have mercy. Cf Deu_29:29; 2Ki_25:6-7; Eze_12:13. Thus did Zedekiah receive his answer in agreement with his actions and his state of mind, for he did evil in the sight of the Lord. 

Verses 8-14
A Message to Judah and its King

v. 8. And unto this people thou shalt say, Thus saith the Lord, Behold, I set before you the way of life and the way of death, putting it up to their own choice and laying the responsibility of their decision upon them. 

v. 9. He that abideth in this city shall die by the sword and by the famine and by the pestilence, the three great scourges of God's punishment which have been mentioned time and again; but he that goeth out and falleth to the Chaldeans that besiege you, voluntarily surrendering to them, he shall live, and his life shall be unto him for a prey, keeping it safely from the greed of the enemies. 

v. 10. For I have set My face against this city for evil and not for good, saith the Lord, being fully determined to pursue His course of vengeance; it shall be given into the hand of the king of Babylon, and he shall burn it with fire. 
v. 11. And touching the house of the king of Judah, addressing himself to the reigning house, say, Hear ye the word of the Lord: 

v. 12. O house of David, whose descendants were still occupying the throne of Judah, thus saith the Lord, Execute judgment in the morning, with all promptness and eager application, and deliver him that is spoiled out of the hand of the oppressor, so that justice would be dispensed in his case, lest My fury go out like fire and burn that none can quench it, because of the evil of your doings, which challenged the holiness of the avenging Lord. 

v. 13. Behold, I am against thee, O inhabitant of the valley and rock of the plain, saith the Lord, Jerusalem being considered, on the one hand, as being situated beneath Mount Olivet and its range, and on the other as being exalted above the lowlands toward the south and west, which say, in proud self-confidence, Who shall come down against us? or who shall enter into our habitations? deeming themselves safe from attack within fortifications which were well-nigh impregnable in those days. 

v. 14. But I will punish you according to the fruit of your doings, saith the Lord, in agreement with her wicked deeds; and I will kindle a fire in the forest thereof, and it shall devour all things round about it, the city itself, with all its suburbs, being considered a forest of dwellings. Thus the specific items in the destruction of Jerusalem were ever and again brought to the attention of the apostate Jews, just as the individual incidents of the Last Judgment are set forth at length and with careful attention to details in the New Testament. 

22 Chapter 22 

Verses 1-9
Warning Against Unrighteousness and Oppression
v. 1. Thus saith the Lord, Go down to the house of the king of Judah, from the Temple to the palace, which was situated at a lower level, and speak there this word, not merely in the presence of the king, but as a message to the entire nation, 

v. 2. and say, Hear the word of the Lord, O king of Judah, that sittest upon the throne of David, a fact which committed him to the high standards set by that friend of God, thou and thy servants, the members of his court, and thy people that enter in by these gates, those of the royal palace: 

v. 3. Thus saith the Lord, Execute ye judgment and righteousness, as the fundamental principle of Jehovah's nation, Cf. Jer_7:6; Jer_21:12, and deliver the spoiled out of the hand of the oppressor, rescuing those who were being systematically plundered by the mightier people of the nation; and do no wrong, do no violence to the stranger, the fatherless, nor the widow, in excessive taxation and other unjust exactions, neither shed innocent blood in this place, all of these transgressions having freely been committed by the later kings of Judah; for in the same measure as their standing among the nations lost in prestige, they practiced tyranny at home. 

v. 4. For if ye do this thing indeed, then shall there enter in by the gates of this house kings sitting upon the throne of David, as his successors in a direct line, riding in chariots and on horses, he and his servants and his people. Cf. Jer_17:25. 

v. 5. But if ye will not hear these words, disregarding their solemn warning, I swear by Myself, saith the Lord, by the highest instance to which appeal can be made at any time, that this house shall become a desolation, the splendid royal palace becoming a total ruin. 

v. 6. For thus saith the Lord unto the king's house of Judah, concerning the royal palace with all its inestimable splendor. Thou art Gilead unto Me and the head of Lebanon, the point of comparison being the many pillars and ornaments of costly wood derived from the forests of Gilead and of Lebanon, which made the complex of buildings comprising the royal palace a veritable forest of oaks and cedars; yet surely I will make thee a wilderness, a treeless wilderness, and cities which are not inhabited. 
v. 7. And I will prepare destroyers against thee, consecrated, as it were, to perform His will in bringing destruction upon Jerusalem and the palace of the king, every one with his weapons; and they shall cut down thy choice cedars and cast them into the fire, the picture of a forest's destruction being maintained to this point. 

v. 8. And many nations shall pass by this city, the entire capital being destroyed with the Temple and the royal palace, and they shall say every man to his neighbor, in wonder and astonishment over such utter desolation, Wherefore hath the Lord done thus unto this great city? 

v. 9. Then they shall answer, Because they have forsaken the covenant of the Lord, their God, and worshiped other gods, and served them. Cf Deu_29:23 ff. ; 1Ki_9:8-9. Jerusalem is only one of the many cities which, in the course of time, have become spectacles of God's vengeance, as a warning to all men to heed His commands. 

Verses 10-30
Prophecies Relating to Shallum, Jehoikim, and Jehoiachin

v. 10. Weep ye not for the dead, so Jeremiah admonished the people of Judah, neither bemoan him, namely, Josiah, the last good king, who had stayed the doom pronounced upon the reprobate people, but weep sore for him that goeth away, whose departure in this case is truly an occasion for great sorrowing, for he shall return no more nor see his native country, being dragged into a shameful exile, from which there would be no deliverance. 

v. 11. For thus saith the Lord touching Shallum, or Jehoa-haz, 2Ki_23:30-31, the son of Josiah, king of Judah, which reigned instead of Josiah, his father, which went forth out of this place, having been taken to Egypt by Pharaoh-Nechoh, who placed his older brother Jehoiakim on the throne, much to the dissatisfaction of the people, He shall not return thither any more, 

v. 12. but he shall die in the place whither they have led him captive, and shall see this land no more. It happened in just this way, as the sacred narrative informs us, 2Ki_23:34. 

v. 13. Woe unto him, so the Lord now proceeds to call out upon Jehoiakim, that buildeth his house by unrighteousness, by unjust measures, and his chambers by wrong, in impressing people into work without right and compensation, that useth his neighbor's service without wages and giveth him not for his work; 

v. 14. that saith, I will build me a wide house and large chambers, roomy, airy upper chambers, and cutteth him out windows, with wide and high openings, such as were found in the palaces of the rich; and it is ceiled with cedar and painted with vermilion, a costly paint made of sulphur and quicksilver. All this oppressing of poor workmen and the proud show of splendor that went with it was characteristic of the reign of Jehoiakim. 

v. 15. Shalt thou reign because thou closest thyself in cedar? making a show of wealth which he did not in reality possess and had no right to parade. Did not thy father eat and drink, enjoying the ordinary comforts of life, and do judgment and justice? exercising these two virtues according to the demands of righteousness. And then it was well with him, the blessing of the Lord resting upon him for his upright behavior. 

v. 16. He Judged the cause of the poor and needy; then it was well with him. Was not this to know Me? saith the Lord. 
v. 17. But thine eyes and thine heart are not but for thy covetousness, being directed only to the gaining of his own advantage, regardless of the rights of other people, and for to shed innocent blood and for oppression and for violence to do it, Jehoiakim thus proving himself a tyrant in every sense of the word. 

v. 18. Therefore, thus saith the Lord concerning Jehoiakim, the son of Josiah, king of Judah, the subject of this entire paragraph of denunciation, They shall not lament for him, saying, Ah, my brother! or, Ah, sister! none of the mournful cries such as relatives make at the death of those near and dear to them being heard in this instance. They shall not lament for him, saying, Ah, lord! or, Ah, his glory! that is, "Alas, His Majesty!" his subjects also declining to show any grief over his end. Unpraised, unhonored, and unsung he would pass away from among the living. 

v. 19. He shall be buried with the burial of an ass, drawn and cast forth beyond the gates of Jerusalem, not interred, but dragged forth and left as carrion to the birds and beasts of prey. 

v. 20. Go up to Lebanon, so the prophet now bids the people, personified as the daughter of Zion, and cry, and lift up thy voice in Bashan, that is, the mountains of Bashan, in the country east of Jordan, and cry from the passages, rather, "from Aba-rim," the mountain range east of the Dead Sea, to which Nebo belonged, the three highest points being named, from which one could overlook the entire country; for all thy lovers are destroyed, namely, all the kings of the allied nations, upon whom Judah depended for help, together with their people, not only Egypt, but the smaller kingdoms of Syria and of Northern Arabia as well. All of these were brought into subjection by Nebuchadnezzar and his armies. 

v. 21. I spake unto thee in thy prosperity, while the country was enjoying prosperous, secure, peaceful relations; but thou saidst, I will not hear. This hath been thy manner from thy youth, from the days that He chose Israel to be His people and led them forth from the land of their bondage, Hos_2:17, that thou obeyedst not My voice, the Lord being obliged to rebuke them time and again for their rebellious conduct. 

v. 22. The wind shall eat up all thy pastors, all their rulers and leaders, as the hot desert wind singed off the meadows, and thy lovers shall go into captivity. Surely then shalt thou be ashamed and confounded for all thy wickedness; for with her rulers in captivity, Judah would be helpless before the invaders. 

v. 23. O inhabitant of Lebanon, that makest thy nest in the cedars, this picture being chosen because, as the birds of Lebanon make their nests in the cedars, so the princes of Judah built their homes of the cedars of Lebanon, how gracious shall thou be, rather, "how shalt thou moan," when pangs come upon thee, the pain as of a woman in travail! After this digression with its warning to the people as a whole the prophet turns to the consideration of Jehoiachin's fate. 

v. 24. As I live, saith the Lord, though Coniah, abbreviated from Jeco-niah, 1Ch_3:16, the son of Jehoiakim, king of Judah, were the signet upon My right hand, a most costly and valued ornament, which one guards with great care, yet would I pluck thee thence, this being affirmed with a solemn vow, God's most impressive formula of oath, by His own life! 

v. 25. And I will give thee into the hand of them that seek thy life, and into the hand of them whose face thou fearest, deliberately delivering him into the power of his enemies everywhere, even into the hand of Nebuchadnezzar, king of Babylon, and into the hand of the Chaldeans. 
v. 26. And I will cast thee out, and thy mother that bare thee, namely, Nehushta, the daughter of Einathan, 2Ki_24:8, into another country, where ye were not born, one utterly strange to them in every way; and there shall ye die. 
v. 27. But to the land whereunto they, Coniah and his mother, desire to return, thither shall they not return. By the change to the third person these two were put out of sight, as unworthy to be addressed directly any longer. The prophet now addresses the country as such with reference to the fate of this favorite king, whom the people idolized. 

v. 28. Is this man Coniah a despised broken idol? so the people are represented as asking. Is he a vessel wherein is no pleasure? with whom neither God nor men were pleased. Wherefore are they cast out, he and his seed, the presence of minor children at the time when he was led away into captivity being altogether probable, and are cast into a land which they know not? Upon this astonished question the Lord answers with a powerful appeal. 

v. 29. O earth, earth, earth, the threefold repetition serving to lay particular stress upon the contents of this warning, hear the word of the Lord! 

v. 30. Thus saith the Lord, Write ye this man childless, bereaved of his children, a man that shall not prosper in his days; for no man of his seed shall prosper, sitting upon the throne of David, succeeding to the kingdom, and ruling any more in Judah. According to the list given in 1Ch_3:16-17, the family of Jeconiah became extinct in the second generation. It is to be noted, however, that, although the succession to the throne failed in the line of this king, still the promise of the Lord to David, Psa_89:30-37, was revived in Zerubbabel and thus continued to Christ. 

23 Chapter 23 

Verses 1-8
The Restoration of the Scattered Flock
v. 1. Woe be unto the pastors, the rulers, the spiritual leaders of the people in particular, that destroy and scatter the sheep of My pasture! saith the Lord, Israel and Judah, specifically the congregation of the Lord in the midst of the people, are called the flock of Jehovah's pasturage because He attends them with His particular care. All the more reason, therefore, to denounce the leaders who were so willfully forgetful of their duties. 

v. 2. Therefore thus saith the Lord God of Israel against the pastors that feed My people, to whom this sacred duty was entrusted, Ye have scattered My flock and driven them away, instead of holding them together in a compact flock, and have not visited them, this being the most reprehensible form of neglect. Behold, I will visit upon you, in a visitation of His avenging wrath, the evil of your doings, saith the Lord. 
v. 3. And I will gather the remnant of My flock, the true spiritual Israel, out of all countries whither I have driven them, for although the people themselves had permitted themselves to be corrupted by their false leaders, yet the burden of the guilt lay on the rulers, this phase of the matter being emphasized in this instance, and will bring them again to their folds, as congregations of believers; and they shall be fruitful and increase, according to the blessings of the Gospel-promise. 

v. 4. And I will set up shepherds over them which shall feed them, teach them in full agreement with the will of Jehovah; and they shall fear no more nor be dismayed, terrified by the coming of the enemies; neither shall they be lacking, saith the Lord, they will not be missed, that is, they would no more be lost from the flock, since the Lord's shepherds would take the best care of them. The Messianic import of this passage is unmistakable, but this factor is brought out even more strongly in the next paragraph. 

v. 5. Behold, the days come, saith the Lord, that I will raise unto David a righteous Branch, and a King shall reign and prosper, success attending His wise and prudent dealing, and shall execute judgment and justice in the earth. 
v. 6. In His days Judah shall be saved and Israel shall dwell safely. And this is His name whereby He shall be called, The Lord our, Righteousness. Here the Messiah is spoken of by a name, in a figure, which is used also by Isaiah and Zechariah. To David, namely, as a descendant of Judah, as a member of his family, Jehovah will cause to arise a righteous Branch, a shoot characterized by, and distinguished for, righteousness. This Branch will at the same time be a King, who would have royal power and would make use of that power and authority in taking care of the affairs of His kingdom in a prudent manner. The excellency of His rule would be brought out particularly by the fact that He would perform judgment and execute righteousness according to unquestioned standards, although unusual in the eyes of men. For He would show these traits in bringing salvation to Judah and in letting Israel dwell in safety, both expressions referring to the true spiritual Israel, the Church of Christ. No wonder, then, that His name would be called "Jehovah Our Righteousness," since, by virtue of His perfect atonement, all men may become partakers of the righteousness earned by Him for them. 

v. 7. Therefore, behold, the days come, saith the Lord, that they shall no more say, in the form of oath prevalent at that time. The Lord liveth, which brought up the children of Israel out of the land of Egypt; 

v. 8. but, The Lord liveth, which brought up and which led the seed of the house of Israel, the stock of the new people of Jehovah, out of the north country, and from all countries whither I had driven them, since the Lord had scattered them throughout the countries pertaining to the Babylonian Empire; and they shall dwell in their own land. Cf. Jer_16:14-15. "Jehovah Our Righteousness" is the one Hope of all mankind; for by faith in His redemption men become partakers of the righteousness earned by Him, which makes them just in the sight of God. 

Verses 9-40
Against the False Prophets

v. 9. Mine heart within me is broken because of the prophets, the inscription of this entire section being "Concerning the Prophets," all my bones shake, in deep agitation and horror; I am like a drunken man and like a man whom wine hath overcome, because of the Lord and because of the words of His holiness, namely, because he feels in advance the terrors of the judgment which would come upon his countrymen on account of the wickedness of the false prophets. 

v. 10. For the land is full of adulterers, this crime being unusually prevalent at that time, as a natural consequence of the shameless rites introduced in connection with the idolatry practiced by the false prophets; for because of swearing the land mourneth, that is, on account of the curse following such a grave transgression the land was fading away like a wilting flower, the pleasant places of the wilderness are dried up, the very pastures of the steppes no longer yielding sufficient food for the herds of cattle which usually dotted their slopes; and their course, that of both prophets and people, in practicing adultery, is evil, their thought and endeavor in general, their entire behavior, being wicked and guilty, and their force is not right, they excel in wrong and wickedness. 

v. 11. For both prophet and priest are profane, void of all true consecration; yea, in My house have I found their wickedness, saith the Lord, most likely in their shameless idolatry, which they did not hesitate to practice in the very courts of the Lord's Temple. 

v. 12. Wherefore their way shall be unto them as slippery ways in the darkness, their false doctrine and their sinful life proving their downfall; they shall be driven on and fall therein, that is, they would be pushed and thus brought to fall in their own transgressions; for I will bring evil upon them, even the year of their visitation, saith the Lord, so that His calamity would strike them at the appointed time, at the time of Jehovah's punishment. In order to emphasize the wickedness of the prophets, they are now compared with the prophets of Samaria, the religion of which was a strange mixture of Jehovah cult and heathen abominations. 

v. 13. And I have seen folly in the prophets of Samaria, perversity and absurdity, the teaching of insipid doctrines; they prophesied in Baal, insisting that they were inspired by this idol, and caused My people Israel to err. Cf 1Ki_18:19 ff. But the behavior of the prophets of Judah is still more terrible. 

v. 14. I have seen also in the prophets of Jerusalem an horrible thing, an abomination which filled him with loathing: they commit adultery and walk in lies, in an utterly immoral and hypocritical life; they strengthen also the hands of evil-doers, instead of reproving and converting them, that none doth return from his wickedness; they are all of them unto Me as Sodom and the inhabitants thereof as Gomorrah, the essence of all putrid wickedness. 

v. 16. Therefore, thus saith the Lord of hosts concerning the prophets, the leaders in wickedness, the seducers of the people, Behold, I will feed them with wormwood and make them drink the water of gall, poison water, Cf. Jer_9:14; for from the prophets of Jerusalem is profaneness gone forth into all the land, so that profligacy was practiced everywhere; the Holy Land was desecrated and the Word of the Lord blasphemed, even as it is today in consequence of similar behavior on the part of men who call themselves ministers of the Word. 

v. 16. Thus saith the Lord of hosts, in warning the true believers against the deception of the false prophets. Hearken not unto the words of the prophets that prophesy unto you; they make you vain, deceiving them, seducing them to the vanity of idolatry; they speak a vision of their own heart, revelations of their own imagination, and not out of the mouth of the Lord, their so-called messages to the people being made without authorization of Jehovah. 

v. 17. They say still unto them that despise Me, to the outspoken enemies of the Lord, The Lord hath said, Ye shall have peace, be safe from harm; and they say unto every one that walketh after the imagination of his own heart, in the stubbornness of a willful disobedience to the Lord's will. No evil shall come upon you, thus proclaiming a security which the Lord had expressly denied them. 

v. 18. For who hath stood in the counsel of the Lord, when He made His plans concerning the punishment of the wicked, and hath perceived and heard His Word? The answer implied is an emphatic no, so far as the false prophets are concerned. Who hath marked His Word and heard it? The prophet again denies that any of these false, self-appointed prophets can be mouthpieces of Jehovah. Jeremiah, on the contrary, now proclaims a word of the Lord which is entirely different in content from the inventions of the false prophets. 

v. 19. Behold, a whirlwind of the Lord is gone forth in fury, even a grievous whirlwind! or, "Behold a storm from Jehovah! Fury goes forth and a whirling storm"; it shall fall grievously upon the head of the wicked, falling upon the ungodly, hurled upon them to their utter destruction. 

v. 20. The anger of the Lord shall not return, not cease from carrying out His judgment, until He have executed and till He have performed the thoughts of His heart, everything that He had planned with regard to the destruction of Judah and Jerusalem. In the latter days, at the time when His judgment would strike the people, ye shall consider it perfectly, becoming fully aware of the truth of His threats. At the same time the Lord denies that He has in any way authorized the deceivers of His people. 

v. 21. I have not sent these prophets, they had not been commissioned as His messengers, yet they ran, unnaturally eager to carry out their self-imposed task; I have not spoken to them, yet they prophesied, insisting that they possessed the prophetic spirit of the true God. 

v. 22. But if they had stood in My counsel and had caused My people to hear My words, proclaiming them as they were truly revealed, then they should have turned them from their evil way and from the evil of their doings, in other words, they would preach repentance from idolatry instead of confirming the people in their false security, which has ever been a trick of such as falsely proclaimed themselves messengers of the Lord. To give weight to these reproofs, the Lord now shows why it is that He is familiar with the hypocritical conduct of the false prophets. 

v. 23. Am I a God at hand, saith the Lord, one whose power is limited to a small circle, and not a God afar off? whose power and understanding is unlimited. 

v. 24. Can any hide himself in secret places that I shall not see him? saith the Lord. It was a foolish idea to think that the all-knowing God would not know his whereabouts. Do not I fill heaven and earth? saith the Lord, nothing being hidden from His omniscient gaze, from His omnipresence. With these attributes at His disposal, the Lord is naturally familiar with the acts and thoughts of all men everywhere. 

v. 25. I have heard what the prophets said that prophesy lies in My name saying, I have dreamed, I have dreamed, offering the dross of their own imagination instead of the gold of God's Word. 

v. 26. How long shall this be in the heart of the prophets that prophesy lies? Yea, they are prophets of the deceit of their own heart, with which they lead men astray, 

v. 27. which think to cause My people to forget My name by their dreams which they tell every man to his neighbor, since they substituted them for the truth revealed in the Word of the Lord, as their fathers have forgotten My name for Baal. Cf Jdg_3:7; Jdg_8:33-34. The Lord now sets forth the principle which is to guide those who claim for themselves the authority of His messengers. 

v. 28. The prophet that hath a dream, let him tell a dream, frankly relating it as such, without indulging in extravagant assertions; and he that hath My Word, being entrusted with its proclamation, let him speak My Word faithfully, in sincerity and truth. What is the chaff to the wheat? saith the Lord. The dreams of the false prophets are chaff, empty straw; God's Word. alone is the grain, the real substance. And still more the Lord asserts in characterizing His Word, the only message that has the right to be proclaimed as the eternal truth. 

v. 29. Is not My Word like as a fire? saith the Lord, devouring and destroying all the philosophy of men which will not stand the test of His eternal truth, and like a hammer that breaketh the rock in pieces? its power overcoming even the hardest and the strongest fabric of men's imagination. Cf Heb_4:12. 

v. 30. Therefore, because the false prophets were practicing deceit and seducing the people, behold, I am against the prophets, saith the Lord, that steal My words, every one from his neighbor. They appropriated the inspired sayings of the true prophets in order to give their own oracles a show of right. 

v. 31. Behold, I am against the prophets, saith the Lord, that use their tongues and say, He saith, literally, "that take their own tongues and utter a divine oracle," asserting that they were proclaiming messages from the true God, when they were setting forth nothing but their own inventions. 

v. 32. Behold, I am against them that prophesy false dreams, saith the Lord, insisting that the fabric of their own thoughts was to be accepted as God's revelation, and do tell them, and cause My people, as the Lord still calls them for the sake of the true believers in their midst, to err by their lies and by their lightness, by their boastful and wanton inventions; yet I sent them not nor commanded them; therefore they shall not profit this people at all, saith the Lord, a most emphatic statement that their activity would result in nothing but injury to the people. 

v. 33. And when this people or the prophet or a priest, either the common people or one of their spiritual leaders, shall ask thee, saying, What is the burden of the Lord? according to a custom by which the prophet was asked concerning some probable new revelations, which they purposely designated as an unpleasant burden, thou shalt then say unto them, What burden? or, "Thou shalt tell them what the burden of Jehovah is," namely, I will even forsake you, saith the Lord, an unloading of the burden, a rejecting of the people. 

v. 34. And as for the prophet and the priest and the people that shall say, The burden of the Lord, in blasphemous mockery of His solemn announcement, I will even punish that man and his house, all the members of a man's family who are guilty with him. 

v. 35. Thus shall ye say, every one to his neighbor and every one to his brother, What hath the Lord answered? and, What hath the Lord spoken? thus showing the proper respect for the prophecy of Jehovah. 

v. 36. And the burden of the Lord shall ye mention no more, no more toss this expression about in mockery; for every man's word shall be his burden, that is, this expression, if used in such a jeering sense, would become a burden to such a scorner, heavy enough to bear him down to the ground; for ye have perverted the words of the living God, of the Lord of hosts, our God, whose majesty is here emphatically declared, to give added weight to His proclamation. 

v. 37. Thus shalt thou say to the prophet, What hath the Lord answered thee? and, What hath the Lord spoken? That alone was the proper way of speaking to Jehovah's messenger. 

v. 38. But since ye say, The burden of the Lord, persisting in their meanness in spite of the Lord's express command, therefore, thus saith the Lord, Because ye say this word, The burden of the Lord, and I have sent unto you, saying, Ye shall not say, The burden of the Lord, 

v. 39. therefore, behold, I, even I, spoken with great solemnity and impressiveness, will utterly forget you, rather, "I will altogether lift you up and burden you," and I will forsake you, thrusting them with great force, and the city that I gave you and your fathers, and cast you out of My presence; 

v. 40. and I will bring an everlasting reproach upon you and a perpetual shame, namely, on the part of all her enemies and all the witnesses of her downfall, which shall not be forgotten. A similar fate awaits those who in our days purposely follow the lead of the false prophets and join them in jeering and mocking those who confess the truth of God's Word. 

24 Chapter 24 

Verses 1-10
A Type of Judah's Future

v. 1. The Lord showed me, and, behold, as Jeremiah was vouchsafed this strange vision, two baskets of figs were set before the Temple of the Lord, in the place which was set apart for offerings of this kind, Cf Amo_7:1-4; Amo_7:7, after that Nebuchadnezzar, king of Babylon, had carried away captive Jeconiah, the son of Jehoiakim, king of Judah, and the princes of Judah, the rulers and nobles, the mighty of the land, with the carpenters and smiths, the craftsmen skilled in the making of weapons, from Jerusalem, and had brought them to Babylon, an act which so weakened the power of the Jews as to make it practically impossible for them to prepare for war. Cf 2Ki_24:14-17. This incident evidently happened at the beginning of Zedekiah's reign, when the country had been reduced to a condition of vassalage to the Chaldeans. 

v. 2. One basket had very good figs, being full of very fine specimens of this fruit, even like the figs that are first ripe, which were considered special delicacies; and the other basket had very naughty figs, bad, unwholesome, rotten fruit, which could not be eaten, they were so bad. 
v. 3. Then said the Lord unto me, What seest thou, Jeremiah? And I said, Figs; the good figs very good and the evil very evil, that cannot be eaten, they are so evil. The purpose of the question was to impress the lesson upon Jeremiah's mind, to call attention to the objects which were to symbolize the Jews. 

v. 4. Again the word of the Lord came unto me, saying, 

v. 5. Thus saith the Lord, the God of Israel, still the God of the covenant to all who are Israelites in truth, Like these good figs, so will I acknowledge them that are carried away captive of Judah, regarding them with favor, extending His pleasure to them, whom I have sent out of this place into the land of the Chaldeans for their good, to let them experience His blessings, to have them realize that His method of dealing with them was for their own benefit. 

v. 6. For I will set Mine eyes upon them for good, being most attentive to their wants in this respect, and I will bring them again to this land; and I will build them and not pull them down, as a building condemned to be wrecked; and I will plant them and not pluck them up, like a poisonous plant or dangerous weed. The removal of these Jews to Babylon saved them from the calamities which befell the rest of the nation, and led them to repentance in the land of their captivity, the result being that their condition was bettered. 

v. 7. And I will give them an heart to know Me, that I am the Lord, the punishment of the Babylonian captivity directing their minds to the one true God, who could thus carry out His threats, so that they likewise looked for mercy to Him alone; and they shall be My people, and I will be their God, thus restoring the original relation, which had been so rudely disturbed and made impossible by their idolatry; for they shall return unto Me with their whole heart, or, "I will be their God when they return to Me with their whole heart. " 

v. 8. And as the evil figs, which cannot be eaten they are so evil: surely thus salth the Lord, So will I give Zedekiah, the king of Judah, and his princes, all the rulers and nobles of the people, and the residue of Jerusalem that remain in this land, and them that dwell in the land of Egypt, the obstinate Jews, who refused to heed His warning and accept His advice to yield to the Chaldeans; 

v. 9. and I will deliver them to be removed into all the kingdoms of the earth for their hurt, literally, "I will give them for a shaking-up, for evil to all kingdoms of the earth," so that abuse and misfortune would strike them everywhere, to be a reproach and a proverb, a taunt and a curse, in all places whither I shall drive them, they would be the object of blasphemous derision on the part of all those with whom they would come into contact. 

v. 10. And I will send the sword, the famine, and the pestilence, the great scourges of all times, among them, till they be consumed from off the land, exterminated, extirpated from the Land of Promise, that I gave unto them and to their fathers. Thus the Lord predicts further invasions and repeated sackings of Jerusalem. Thus was His curse, as uttered in the Law, Deu_28:37, carried out upon all those who refused Him obedience according to His demand, as a warning to the men of all times. 

25 Chapter 25 

Verses 1-11
The Judgment on Judah
v. 1. The word that came to Jeremiah concerning all the people of Judah in the fourth year of Jehoiakim, the son of Josiah, king of Judah, that was the first year of Nebuchadnezzar, king of Babylon, the year 606 B. C. the date being determined so exactly because it marked the final turning-point in the history of Judah as well as for the nations of the entire Orient, since Nebuchadnezzar at that time took charge of the Babylonian armies as king in fact, if not in name, although his aged father, Nabopolassar, was still living, defeated Pharaoh-Nechoh at Carchemish on the Euphrates, overran Canaan, took Jerusalem, and made Jehoiakim his vassal; 

v. 2. the which, namely, the word of prophecy transmitted to him from the Lord, Jeremiah, the prophet, spake unto all the people of Judah and to all the inhabitants of Jerusalem, saying, 

v. 3. From the thirteenth year of Josiah, the son of Amon, king of Judah, who reigned from approximately 641 to 610 B. C. even unto this day, that is, the three and twentieth year, in other words, for twenty-three years, the word of the Lord hath come unto me, his public ministry having begun approximately in the year 629 B. C. and I have spoken unto you, rising early and speaking, devoting himself with all zeal and earnestness to his work; but ye have not hearkened, the same accusation being made here which he had been obliged to bring against them time and again. 

v. 4. And the Lord hath sent unto you all His servants, the prophets, for Zephaniah and Habakkuk and the prophetess Huldah had also been active during this period, rising early and sending them, eagerly concerned about their welfare; but ye have not hearkened nor inclined your ear to hear, they had paid not the slightest attention, they had completely ignored His message. 

v. 5. They said, literally, "saying," the word referring either to Jeremiah alone or to all the prophets, Turn ye again now every one from his evil way, from his wicked manner of living, and from the evil of your doings, their wickedness finding its expression in all the acts of their life, and dwell in the land that the Lord hath given unto you and to your fathers forever and ever, with the intention that they should always possess it; 

v. 6. and go not after other gods to serve them and to worship them, in the idolatry which they had practiced so flagrantly and shamelessly, and provoke Me not to anger with the works of your hands, chiefly their idolatrous sacrifices, and I will do you no hurt, for all the prophets had told them time and again that their conduct would bring God's punishment upon them. 

v. 7. Yet ye have not hearkened unto Me, saith the Lord; that ye might provoke Me to anger with the works of your hands, as the natural consequence of their obstinate disobedience, to your own hurt. 
v. 8. Therefore, thus saith the Lord of hosts, whose sublime authority is unquestioned, Because ye have not heard My words, 

v. 9. behold, I will send and take all the families of the North, saith the Lord, all the nations which were allies to the Chaldeans, and Nebuchadnezzar, the king of Babylon, My servant, who is so designated in this case because in this campaign he carried out the plans of the Lord, and will bring them against this land and against the inhabitants thereof and against all these nations round about, whom Judah had so often chosen as allies, and will utterly destroy them and make them an astonishment and an hissing and perpetual desolations, so that onlookers would be filled with horror, which, however, would quickly be changed to a sneer of satisfaction and malice as the former fruitful fields were gradually converted into a wilderness. 

v. 10. Moreover, I will take from them the voice of mirth, of loud rejoicing, and the voice of gladness, the voice of the bridegroom and the voice of the bride, the sound of the millstones, whose incessant grinding noise indicated a happy household in the Orient, and the light of the candle, even the poorest house in the East having an open oil-lamp with a linen or cotton wick burning all night. Cf Isa_24:7. 

v. 11. And this whole land shall be a desolation, the territory not only of Judah, but of the surrounding nations as well, and an astonishment, a source of amazement to all beholders; and these nations, Judah and its neighbors, shall serve the king of Babylon seventy years, which, beginning with 606 B. C. was the length of the period during which the supremacy of Babylon was unquestioned. The exactness with which every detail of the prophecy is set forth is no more remarkable than the literal fulfillment of the Lord's prediction. 

Verses 12-29
The Judgment on the Kingdoms

v. 12. And it shall come to pass, when seventy years are accomplished, namely, from the time of the first deportation to Babylon, that I will punish the king of Babylon and that nation, saith the Lord, for their iniquity, visiting their guilt upon them and the land of the Chaldeans, and will make it perpetual desolations, the enemies thus being punished in turn, even as it happened when the Medes and Persians under the command of Cyrus overthrew the Babylonian empire. 

v. 13. And I will bring upon that land all My words which I have pronounced against it, carrying out His threats upon the entire country, even all that is written in this book, which Jeremiah hath prophesied against all the nations, for it was in this year that Jeremiah was, for the first time, told to write all his prophecies against the various foreign nations in a book, so that this remark was inserted when the collection was made. 

v. 14. For many nations and great kings shall serve themselves of them also, that is, the Chaldeans themselves would, in turn, become servants to others, so that their masters would exact the service of vassals from them; and I will recompense them according to their deeds and according to the works of their own hands. This is further emphasized by the picture of the Lord's cup of fury. 

v. 15. For thus saith the Lord God of Israel unto me, Take the wine-cup of this fury at My hand, a symbol of stupefying judgments, and cause all the nations to whom I send thee to drink it, a symbolical action which could be used to illustrate an important truth. 

v. 16. And they shall drink and be moved, so that they would stagger and reel, and be mad, stunned and stupefied with the intoxicating effects of the liquid consumed, because of the sword that I will send among them, that is, the war which the Lord intended to bring upon these nations would be so severe, so horrible, that people would be stupefied by its terrors and perish in helpless confusion. 

v. 17. Then took I the cup at the Lord's hand, all this in the vision which was vouchsafed him, and made all the nations to drink unto whom the Lord had sent me, namely, by making an open announcement of this intention on the part of Jehovah: 

v. 18. to wit, Jerusalem and the cities of Judah, these two heading the list as the chief offenders against the Lord of the covenant, and the kings thereof and the princes thereof, to make them a desolation, an astonishment, an hissing, and a curse, objects of mockery and imprecations, as it is this day; 

v. 19. Pharaoh, king of Egypt, upon whom the Jews had chiefly relied, and his servants and his princes and all his people, 

v. 20. and all the mingled people, small tribes of a mixed population near the borders of Egypt and elsewhere, and all the kings of the land of Uz, in Northwestern Arabia, near the borders of Idumea and Egypt, and all the kings of the land of the Philistines, of the various Philistine city-states, and Ashkelon, and Azzah, or Gazah, and Ekron, and the remnant of Ash-dod, this city being very much reduced in size and influence on account of the Egyptian oppression, Gath, the fifth of the ancient city-states, not being mentioned, probably because it no longer was a separate capital, 

v. 21. Edom, south of the Dead Sea, and Moab, east of the Dead Sea, and the children of Anunon, tribes to the northeast of Moab, 

v. 22. and all the kings of Tyrus, and all the kings of Zidon, the representative cities of Phenicia on the Mediterranean Sea, and the kings of the isles which are beyond the sea, all the distant countries along the shores of the Mediterranean and the nations on its islands, 

v. 23. Dedan, north of Arabia, and Tema, an Arabian city not far from Damascus, and Buz, another city and tribe in this neighborhood, and all that are in the utmost corners, the entire section of Arabia bordering on Palestine, 

v. 24. and all the kings of Arabia, and all the kings of the mingled people that dwell in the desert, where tribes no longer were of pure blood, 

v. 25. and all the kings of Zimri, probably a country toward the Euphrates, and all the kings of Elam, to the east of the Tigris, used for Persia in general, and all the kings of the Medes, 

v. 26. and all the kings of the North, far and near, a general expression referring to all the empires in the valleys of the Euphrates and the Tigris and beyond, one with another, and all the kingdoms of the world, which are upon the face of the earth, and the king of Sheshach, shall drink after them, Babylon itself being designated by this term and included in the list of those who were to be stunned by the wine of God's avenging fury. 

v. 27. Therefore thou shall say unto them, Thus salth the Lord of hosts, whose majesty and power would here find expression, the God of Israel, Drink ye, namely, the cup of the Lord's fierce anger, and be drunken, and spue, vomiting as a result of their excessive drinking, and fall, and rise no more, being completely overcome by the powerful potion, because of the sword which I will send among you. 
v. 28. And it shall be, if they refuse to take the cup at thine hand to drink, unwilling to let His punishment strike them, then shalt thou say unto them. Thus saith the Lord of hosts, Ye shall certainly drink, compelled to endure the destruction which had been resolved upon in their case. 

v. 29. For, lo, I begin to bring evil on the city which is called by My name, revealed in the Word which had been proclaimed by His prophets from the early days, Jerusalem being the center of the true worship, and should ye be utterly unpunished? Should the Lord treat the others as innocent and forbear wreaking His vengeance upon them, if He did not spare the city which He had chosen as the place of His Sanctuary? Ye shall not be unpunished; for I will call for a sword upon all the inhabitants of the earth, saith the Lord of hosts. His patience was now exhausted, and He intended to include all His enemies in the punishment which was about to go forth. 

Verses 30-38
The Judgment upon the World

v. 30. Therefore prophesy thou against them all these words, all nations being included in this address, and say unto them, The Lord shall roar from on high, with an angry voice, and utter His voice from His holy habitation, heaven being regarded as His dwelling-place. He shall mightily roar upon His habitation, or "against His pasturage," the picture of a lion roaring against the flock in the pasture being continued. He shall give a shout, a clear cry of exultation, as they that tread the grapes, to the accompaniment of a regular shout enabling them to keep time, against all the inhabitants of the earth, that is, of the land of Judah as beginning the judgment upon the whole world. 

v. 31. A noise shall come even to the ends of the earth, that is, the tumult of enormous armies; for the Lord hath a controversy with the nations, a cause at issue before the tribunal of His justice; He will plead with all flesh, Cf Isa_66:16; He will, as the result of this just trial, give them that are wicked to the sword, saith the Lord, to be executed in battle at His command. 

v. 32. Thus saith the Lord of hosts, the Commander of the heavenly armies. Behold, evil shall go forth from nation to nation, in a continual progress, and a great whirlwind shall be raised up from the coasts of the earth, a storm arising at its extremities, which gradually expands to cover the whole world and to sweep through all nations. 

v. 33. And the slain of the Lord, those who have become the victims of His sword in the war brought upon them, shall be at that day from one end of the earth even unto the other end of the earth, their corpses lying everywhere; they shall not be lamented, neither gathered nor burled, Cf. Jer_16:4-6; they shall be dung upon the ground, their decaying bodies acting as fertilizer. Since neither rank nor station escapes the fury of the Lord, the prophet now addresses himself to the leaders of the people, bidding them mourn. 

v. 34. Howl, ye shepherds, the kings and rulers of the earth, and cry, and wallow yourselves in the ashes, as a token of great sorrow, ye principal of the flock, the strong ones, the nobles, the wealthy among the people; for the days of your slaughter and of your dispersion are accomplished, rather, "And I scatter you, so that one part of the flock is dispersed, the other part slaughtered"; and ye shall fall like a pleasant vessel, like a dainty piece of pottery, to be utterly shattered. 

v. 35. And the shepherds shall have no way to flee, literally, "And there vanishes the refuge away from the shepherds," so that they cannot depend upon it, nor the principal of the flock to escape, the flock being destroyed together with its leaders. 

v. 36. A voice of the cry of the shepherds and an howling of the principal of the flock shall be heard; for the Lord hath spoiled their pasture, utterly destroying the meadows which they thought inexhaustible by the blast of His burning wrath. 

v. 37. And the peaceable habitations are cut down because of the fierce anger of the Lord, rendered desolate as He gave vent to His fury. The description once more returns to the picture of a lion. 

v. 38. He hath forsaken His covert as the lion, leaving the thicknesses where his den is located; for their land is desolate because of the fierceness of the oppressor, before the fury of the destroyer sent by God, and because of His fierce anger, the Lord Himself having gone forth to punish His enemies. 

26 Chapter 26 

Verses 1-11
The First Prophecy and its Effect
v. 1. In the beginning of the reign of Jehoiakim, the son of Josiah, king of Judah, about 609 B. C. came this word from the Lord, saying, 

v. 2. Thus saith the Lord, Stand in the court of the Lord's house, the large outer court, where the people assembled for worship, and speak unto all the cities of Judah, the believers who still were found in the nation and those who made a pretense at serving the Lord, which come to worship in the Lord's house, all the words that I command thee to speak unto them; diminish not a word, the threatening prophecy being proclaimed in all its ruthless severity, 

v. 3. if so be they will hearken, His own goodness making another effort in their behalf and leaving them without excuse in the event of their refusing to listen, and turn every man from his evil way, for repentance on the part of the people was still the Lord's object, that I may repent Me of the evil which I purpose to do unto them because of the evil of their doings. 
v. 4. And thou shalt say unto them, Thus saith the Lord, If ye will not hearken to Me to walk in My Law, in complete agreement with its precepts, which I have set before you, 

v. 5. to hearken to the words of My servants, the prophets, whom I sent unto you, both rising up early and sending them, thus showing the earnestness of His interest in them and their welfareâ€”but ye have not hearkened, this having been their regular attitude throughout the centuries,â€”

v. 6. then will I make this house, the Temple of Solomon, like Shiloh, from which the Tabernacle had been removed and the city itself reduced to ruins, Cf. Jer_7:12-14, and will make this city, the rich and proud capital of Judah, a curse to all the nations of the earth, an object of execration. 

v. 7. So the priests and the prophets and all the people heard Jeremiah speaking these words in the house of the Lord, for he brought his message to their attention in accordance with the command of the Lord. 

v. 8. Now, it came to pass when Jeremiah had made an end of speaking all that the Lord had commanded him to speak unto all the people, that the priests, those whose division was on duty at that time, and the prophets, the men who assumed the dignity of this office without really being sent by the Lord or commissioned to act as His servants, and all the people, the assembly which was gathered in the Temple upon that occasion, took him, saying, Thou shalt surely die. 
v. 9. Why hast thou prophesied in the name of the Lord, saying, This house shall be like Shiloh, and this city shall be desolate without an inhabitant? They not only regarded his message as an insult to their capital and country, but they charged him with uttering falsehoods in the name of Jehovah, which was an act punishable by death, Deu_18:20. And all the people were gathered against Jeremiah in the house of the Lord, an angry mob, carried away by its passions, ready to carry out the death sentence at once. 

v. 10. When the princes of Judah, the rulers, the members of the Great Council, in whose hands alone was the authority to carry out sentences of death, heard these things, then they came up from the king's house, the royal palace being situated at a lower level than the Temple court, unto the house of the Lord and sat down in the entry of the new gate of the Lord's house, at the entrance to the inner court, 2Ki_15:35. Since they were members of the highest judicial tribunal in the nation, they proceeded to investigate the matter which was causing all the disturbance, to try the case. 

v. 11. Then spake the priests and the prophets, whose, pride was injured by the message of Jeremiah, who were personally enraged against him, unto the princes and to all the people, saying, This man is worthy to die, literally, "A sentence of death upon this man"; for he hath prophesied against this city, as ye have heard with your ears. This expediency, that of appealing to a false patriotism, is resorted to by demagogs even in our day, when in reality they are merely trying to give vent to their own personal spite and grudge against the faithful citizens of a country. 

Verses 12-24
Jeremiah's Defense and Deliverance

v. 12. Then spake Jeremiah unto all the princes and to all the people, saying, The Lord sent me to prophesy against this house and against this city, rather, "to" or "concerning this house and this city"; for Jeremiah purposely avoided any expression which might cause irritation, all the words that ye have heard. He was not giving his own personal opinion or voicing any spite which he might have felt, but he had only done his duty. 

v. 13. Therefore, now amend your ways and your doings, this appeal showing his disinterested motives, his desire to help his people in this emergency, and obey the voice of the Lord, your God; and the Lord will repent Him of the evil that He has pronounced against you. It was the one condition under which he could promise salvation. 

v. 14. As for me, behold, I am in your hand, he was resigned to his fate at their hands; do with me as seemeth good and meet unto you; he bowed in humility and submission to the constituted authority. 

v. 16. But know ye for certain that, if ye put me to death, in the hope of thereby getting rid of an unpleasant exhorter and escaping his warnings, ye shall surely bring innocent blood upon yourselves and upon this city and upon the inhabitants thereof, thereby increasing their guilt and incurring heavier penalties; for of a truth the Lord hath sent me unto you to speak all these words in your ears, Jeremiah feeling it necessary to affirm this truth a second time in order to give emphasis to his warning. 

v. 16. Then said the princes and all the people unto the priests and to the prophets, in giving their verdict in this important matter, convinced of the truth of Jeremiah's statements, This man is not worthy to die, he has not deserved to be executed as a blasphemer, for he hath spoken to us in the name of the Lord, our God. Although they had, in the beginning, clamored for his death, they had quickly been influenced in the opposite direction, after the manner of fickle mobs the world over. 

v. 17. Then rose up certain of the elders of the land, either the most venerable and experienced of the princes or aged representatives of the people, who were highly respected for their wisdom, and spake to all the assembly of the people, saying, 

v. 18. Micah, the Morasthite, called so after a village in the tribe of Judah, prophesied in the days of Hezekiah, king of Judah, and spake to all the people of Judah, saying, Thus saith the Lord of hosts, Zion shall be plowed like a field, after being utterly destroyed, and Jerusalem shall become heaps, a pile of ruins, and the mountain of the house, the hill Moriah, on which the Temple stood, as the high places of a forest, so that the trees of the forest would freely get a foothold there. Cf Mic_3:12. It was thus a historical fact that Jeremiah was not the first prophet or the only one who had prophesied against Jerusalem and the Temple. 

v. 19. Did Hezekiah, king of Judah, and all Judah put him at all to death? Did they attempt to escape his unpleasant message by putting him to death? Did he not, instead of venting a possible personal spite in such a manner, fear the Lord and besought the Lord, begging Him to show mercy upon His people, and the Lord repented Him of the evil which He had pronounced against them? Thus, namely by killing Jeremiah as had been suggested, might we procure great evil against our souls, they might bring upon themselves the swift judgment of God. Moreover, the elders have still another historical example to urge in this case. 

v. 20. And there was also a man that prophesied in the name of the Lord, Urijah, the son of Shemaiah, of Kirjath-jearim, a prophet otherwise unknown, who prophesied against this city and against this land according to all the words of Jeremiah, that is, in the same manner, his message having the same content, 

v. 21. and when Jehoiakim, the king, with all his mighty men and all the princes, the most powerful men of the nation, heard his words, the king sought to put him to death; but when Urijah heard it, being informed of the king's intention, he was afraid and fled and went into Egypt, where he hoped to find security; 

v. 22. and Jehoiakim, the king, who had been placed on the throne by Pharaoh of Egypt, 2Ki_23:34, sent men into Egypt, namely, Einathan, the son of Ach-bor, and certain men with him into Egypt. 
v. 23. And they fetched forth Urijah out of Egypt, whose people readily delivered him to their allies, and brought him unto Jehoiakim, the king, who slew him with the sword and cast his dead body into the graves of the common people, in the Valley of the Kidron, instead of giving it the honorable burial of a prophet of the Lord. 

v. 24. Nevertheless, the hand of Ahikam, the son of Shaphan, the worthy son of a noble father, 2Ki_22:12-14, and the father of Gedaliah, who followed in his steps, 2Ki_25:22, was with Jeremiah, he brought all his influence to bear in his favor, that they should not give him into the hand of the people to put him to death, for this course was sometimes followed by rulers in order to remove the stigma of a judicial murder from themselves. Note: Urijah was faithful in delivering his message, but erred in this, that he forsook his post when danger threatened; so God permitted him to lose his life, while that of Jeremiah was spared. God's ministers must firmly believe that He can and will protect them in every emergency, according to His will. 

27 Chapter 27 

Verses 1-11
The Message of the Yokes
v. 1. In the beginning of the reign of Jehoiakim (rather, of Zedekiah), the son of Josiah, king of Judah, about 609 B. C. came this word unto Jeremiah from the Lord, saying, 

v. 2. Thus saith the Lord to me, Make thee bonds and yokes, the yokes being held in place on the neck by strong cords or thongs, and put them upon thy neck, retaining the one for himself, 

v. 3. and send them to the king of Edom, and to the king of Moab, and to the king of the Ammonites, and to the king of Tyrus, and to the king of Zidon, all the smaller nations round about Palestine, by the hand of the messengers which come to Jerusalem unto Zedekiah, king of Judah, ambassadors who were trying to cement the alliance between Judah and their own nations, in order to shake off the yoke of Nebuchadnezzar; 

v. 4. and command them to say unto their masters, the rulers of the nations which they represented, Thus saith the Lord of hosts, the God of Israel, Thus shall ye say unto your masters: 

v. 5. I have made the earth, the man, and the beast that are upon the ground, calling them into being by an act of His will, as the King of the universe, by My great power and by My outstretched arm, symbol of irresistible might, and have given it unto whom it seemed meet unto Me, not on the basis of any one's merits, but according to His good pleasure. 

v. 6. And now have I given all these lands, the various countries enumerated above, into the hand of Nebuchadnezzar, the king of Babylon, My servant, who, in this instance, carried out the Lord's will; and the beasts of the field have I given him also to serve him, so that his authority and power is practically unlimited. 

v. 7. And all nations shall serve him and his son and his son's son, three generations being represented in the dynasty of Babylonian emperors, in a total of five rulers, until the very time of his land come, when Babylon would, in turn, be conquered by another nation; and then many nations and great kings shall serve themselves of him, be impressed into service to Nebuchadnezzar and his successors. 

v. 8. And it shall come to pass that the nation and kingdom which will not serve the same Nebuchadnezzar, the king of Babylon, and that will not put their neck under the yoke of the king of Babylon, willingly submitting to his power, accepting his overlordship, that nation will I punish, saith the Lord, with the sword and with the famine and with the pestilence, the dreaded exterminators of nations, until I have consumed them by his hand, Nebuchadnezzar being the instrument of the Lord in this instance. 

v. 9. Therefore hearken not ye to your prophets, the self-appointed leaders of this class, nor to your diviners, those who insisted that they could uncover the future, nor to your dreamers, literally, "your dreams," to show the vanity of such a reliance, nor to your enchanters, nor to your sorcerers, the last two classes making use of witchcraft to deceive the people, which speak unto you, saying, Ye shall not serve the king of Babylon, 

v. 10. for they prophesy a lie unto you to remove you far from your land, that being their object in making deliberate misstatements, and that I should drive you out, for refusing to obey His injunction to submit to the Chaldean king, and ye should perish. 
v. 11. But the nations that bring their neck under the yoke of the king of Babylon and serve him, those will I let remain still in their own land, saith the Lord, not subjecting them to the disgrace of deportation; and they shall till it and dwell therein. The Oriental despots were satisfied if nations would but accept their sovereignty and pay their tribute-money, resorting to sterner measures only when a nation stubbornly refused to submit. It is ever thus that misfortune and destruction comes upon those who follow the guidance of false prophets. 

Verses 12-22
The Special Message to Zedekiah

v. 12. I spake to Zedekiah, king of Judah, applying the statements of the first part of the chapter to him and Judah in particular, according to all these words, saying, Bring your necks under the yoke of the king of Babylon and serve him and his people and live, maintaining their national existence. 

v. 13. Why will ye die, thou and thy people, by the sword, by the famine, and by the pestilence, deliberately inviting these scourges by their disobedience, as the Lord hath spoken against the nation that will not serve the king of Babylon? 

v. 14. Therefore hearken not unto the words of the prophets, those that bore this name by their own choice, not by God's appointment, that speak unto you, saying, Ye shall not serve the king of Babylon; for they prophesy a lie unto you. 
v. 15. For I have not sent them, saith the Lord, yet they prophesy a lie in My name, adorning their false doctrine with the tag of His revelation, that I might drive you out, and that ye might perish, ye and the prophets that prophesy unto you, the latter being swept away in the same calamity which their false statements had brought upon Judah. 

v. 16. Also I spake to the priests and to all this people, saying, Thus saith the Lord, Hearken not to the words of your prophets that prophesy unto you, saying, Behold, the vessels of the Lord's house, which had been taken to Babylon at the time of Jchoiakim, 2Ch_36:5-7, and Jeconiah, 2Ki_24:13, shall now shortly be brought again from Babylon, in the near future; for they prophesy a lie unto you, deceiving the people of Judah also in this case. 

v. 17. Hearken not unto them; serve the king of Babylon and live, retaining their homes and maintaining their national existence; wherefore should this city be laid waste? Why simply challenge the calamity by their obstinacy? 

v. 18. But if they be prophets, servants of the Lord by His appointment, and if the Word of the Lord be with them, as they insisted that it was, let them now make intercession to the Lord of hosts that the vessels which are left in the house of the Lord, which the Chaldeans had not yet carried away, and in the house of the king of Judah and at Jerusalem go not to Babylon, that the final act of the drama might not be staged. If they were true prophets, their intercession would carry enough weight to influence the Lord, so that He would avert the catastrophe which despoiled the nation entirely. 

v. 19. For thus saith the Lord of hosts concerning the pillars, the two brass or bronze towers known as Jachin and Boaz, 1Ki_7:15 ff. and concerning the sea, 1Ki_7:23 ff. and concerning the bases, 1Ki_7:27 ff. and concerning the residue of the vessels that remain in this city, the vessels and instruments of worship which had not yet been taken away by the conquerors, 

v. 20. which Nebuchadnezzar, king of Babylon, took not when he carried away captive Jeconiah, the son of Jehoiakim, king of Judah, from Jerusalem to Babylon, and all the nobles of Judah and Jerusalem, as related in 2Ki_25:13 ff. 

v. 21. Yea, thus saith the Lord of hosts, the God of Israel, concerning the vessels that remain in the house of the Lord and in the house of the king of Judah and of Jerusalem, the repetition serving to increase the impression of inevitable calamity and disaster: 

v. 22. They shall be carried to Babylon, as a welcome booty, and there shall they be until the day I visit them, saith the Lord, namely, when Cyrus overthrew the Babylonian power. Then will I bring them up and restore them to this place. This prophecy was fulfilled in every detail, although only a minor prediction, whereas the greater prophecies concerning the Messiah found an even more glorious fulfillment. 

28 Chapter 28 

Verses 1-11
Hananiah's False Prophecy
v. 1. And it came to pass the same year, in the beginning of the reign of Zedekiah, king of Judah, that is, in the first half of his reign, after he had become fully established in his position, in the fourth year and in the fifth month, that Hananiah, the son of Azur, the prophet, a member of a family of priests, which was of Gibeon, a city some eight miles northwest of Jerusalem, spake unto me in the house of the Lord in the presence of the priests and of all the people, saying, in a false message modeled after the true revelations given the real prophets, 

v. 2. Thus speaketh the Lord of hosts, the God of Israel, saying, I have broken the yoke of the king of Babylon, which the country had then borne for about ten years. 

v. 3. Within two full years, literally, "years of days," that is, after the years would be completed down to the last day, will I bring again into this place all the vessels of the Lord's house that Nebuchadnezzar, king of Babylon, took away from this place and carried them to Babylon, 2Ki_24:13; 

v. 4. and I will bring again to this place Jeconiah, the son of Jehoiakim, king of Judah, with all the captives of Judah that went into Babylon, saith the Lord, 2Ki_24:14-15; for I will break the yoke of the king of Babylon. This was a bold move on the part of the false prophet, intended to offset and neutralize the clear proclamation which Jeremiah had made concerning the length of the coming captivity. 

v. 5. Then the prophet Jeremiah said unto the prophet Hananiah in the presence of the priests and in the presence of all the people that stood in the house of the Lord, for, having the truth on his side, he possessed the boldness which a true servant of the Lord should always exhibit, 

v. 6. even the prophet Jeremiah said, Amen, that is, So be it! The Lord do so; the Lord perform thy words which thou hast prophesied to bring again the vessels of the Lord's house, and all that is carried away captive, from Babylon into this place! Jeremiah was personally in the heartiest accord with this, idea of the early restoration of the captives and of the Temple vessels; nothing would have pleased him better than to have this fortunate turn of events come true. 

v. 7. Nevertheless hear thou now this word that I speak in thine ears, in a most emphatic manner, and in the ears of all the people; 

v. 8. The prophets that have been before me and before thee of old, as Isaiah, Joel, Hosea, Amos, and others, prophesied both against many countries and against great kingdoms, of war and of evil, of misfortune and calamity of every kind, and of pestilence. 
v. 9. The prophet which prophesieth of peace, when the word of the prophet shall come to pass, then shall the prophet be known that the Lord hath truly sent him. That is, the fulfillment of a prophecy such as had been made by Hananiah would be the best proof of his having spoken the truth. But from the start the presumption of truth is in favor of the prophecies of calamity, since they are connected with danger to him who brings the message. Prophecies of good fortune may be flattery and have the object of providing their maker with pleasant conditions; it is necessary, therefore, to wait for results before accepting them. 

v. 10. Then Hananiah, the prophet, took the yoke from off the prophet Jeremiah's neck, which he wore by God's order, Jer_27:2, and brake it, an act of audacity and impertinence with which he intended to strengthen his position over against the people. 

v. 11. And Hananiah spake in the presence of all the people, saying, in another base falsehood. Thus saith the Lord, Even so will I break the yoke of Nebuchadnezzar, king of Babylon, from the neck of all nations within the space of two full years. He thought that the bold repetition of his false prophecy, together with the symbolic act which accompanied it, would cause the people to believe him without question. And the prophet Jeremiah went his way, leaving the justification of his prophecy to the Lord for the present. In many cases it is the part of true wisdom for believers not to reply to bold statements on the part of the adversaries, but to leave the vindication of the Lord's honor to the Lord Himself. 

Verses 12-17
The Rebuke Given to Hananiah

v. 12. Then the word of the Lord came unto Jeremiah, the prophet, after that Hananiah, the prophet, had broken the yoke from off the neck of the prophet Jeremiah, that is, within a few weeks or a month later, saying, 

v. 13. Go and tell Hananiah, Saying, Thus saith the Lord, Thou hast broken the yokes of wood, but thou shall make for them, in their stead, yokes of iron. The result of Hananiah's rash and impertinent action was merely to increase the emphasis which the Lord placed upon the fulfillment of His prophecy against Judah. 

v. 14. For thus saith the Lord of hosts, the God of Israel, speaking with the solemnity of His majestic power, I have put a yoke of iron upon the neck of all these nations, Cf Deu_28:48, that they may serve Nebuchadnezzar, king of Babylon, and they shall serve him, the punishment of the Lord being certain to strike them; and I have given him the beasts of the field also, a power which was, for the time being, practically unlimited. Cf. Jer_27:6. 

v. 15. Then said the prophet Jeremiah unto Hananiah, the prophet, Hear now, Hananiah: The Lord hath not sent thee, thus confronting the false prophet with his base deception; but thou makest this people to trust in a lie, in getting them to believe the message which he imagined. 

v. 16. Therefore, thus saith the Lord, Behold, I will cast thee from off the face of the earth, the words implying a complete removal, to take away also the effect of his false prophecy; this year thou shalt die, because thou hast taught rebellion against the Lord, causing men to forsake Him and the Word of Truth. 

v. 17. So Hananiah, the prophet, died the same year in the seventh month, the quick fulfillment of Jeremiah's prophecy serving to emphasize all the more strongly the seriousness of his offense against Jehovah. The punishment of the Lord upon the false prophets of our day may often seem to be delayed in coming, but He will certainly vindicate His honor against all who assail His Word. 

29 Chapter 29 

Verses 1-23

Jeremiah's Letter to the Exiles and Its Consequences. 
The Contents of the Letter. 

Just as certain false prophets in Jerusalem had tried to arouse and maintain false hopes in the inhabitants of the capital, thus also certain men of the same type were active among the exiles who had been taken to Babylon at the time of Jeconiah. The result was that a spirit of discontent and restlessness took hold of the Jews, which not only increased the bitterness of their affliction, but also tended to break down all moral restraint. Jeremiah therefore, by God's command, sent a letter to the exiled Jews, in which he gives them some excellent rules of behavior in the midst of the trying circumstances in which they found themselves. 

v. 1. Now, these are the words of the letter that Jeremiah the prophet sent from Jerusalem unto the residue of the elders, to those who had survived the hardships of the exile up to that time, which were carried away captives, and to the priests, and to the prophets, and to all the people whom Nebuchadnezzar had carried away captive from Jerusalem to Babylon, to the congregation of the exiled Jews, disorganized as it was in the conditions of the exile, 

v. 2. (after that Jeconiah, the king, and the queen, Nehushta, the dowager, daughter of Einathan, 2Ki_24:8-15, and the eunuchs, the courtiers or chamberlains, high court officers, the princes of Judah and Jerusalem, and the carpenters, and the smiths, all the artisans and craftsmen of the city, 2Ki_24:16, were departed from Jerusalem,) 

v. 3. by the hand of Elasah, the son of Shaphan, and Gemariah, the son of Hilkiah, (whom Zedekiah, king of Judah, sent unto Babylon, to Nebuchadnezzar, king of Babylon, nothing further being known of the message carried by this embassy, except that Zedekiah ruled only by the pleasure of the Babylonian king and was bound to use the highest diplomacy to hold his position), saying, the actual wording of Jeremiah's letter now being given, 

v. 4. Thus saith the Lord of hosts, the God of Israel, His exact words being given in the message, as throughout the book, unto all that are carried away captives, whom I have caused to be carried away from Jerusalem unto Babylon, the fact that they were suffering the just punishment of their transgressions being made fundamental in this address, as preparing the way for repentance: 

v. 5. Build ye houses and dwell in them, thereby preparing for a long stay in the land of their captivity, against the advice of the false prophets who were trying to mislead them; and plant gardens, and eat the fruit of them, altogether in agreement with the idea that their homes would, for some time, be in the strange country; 

v. 6. take ye wives and beget sons and daughters, thereby establishing families; and take wives for your sons and give your daughters to husbands, for the giving in marriage is essentially a function of the parents, a duty which they dared not disregard, that they may bear sons and daughters, that ye may be increased there and not diminished, for the nation was not to die out during the period of the Babylonian Exile. 

v. 7. And seek the peace, the welfare, of the city whither I have caused you to be carried away captives, striving with all their might to promote its best interests, and pray unto the Lord for it, such intercessions being commanded by God even in the case of a heathenish government; for true religion teaches patient submission to the government in all things which are not in conflict with God's Word; for in the peace thereof shall ye have peace, the Lord blessing a country for the sake of the believers among its citizens, and they, in turn, being benefited by the blessings which the Lord grants their country. 

v. 8. For thus saith the Lord of hosts, the God of Israel, Let not your prophets and your diviners that be in the midst of you, whose business nourished because of the willing credulity of the people, deceive you, neither hearken to your dreams which ye cause to be dreamed, for it was the attitude of the people themselves, in encouraging prophecies of this kind, which gave them false hopes, that was at the bottom of the whole situation. 

v. 9. For they prophesy falsely unto you, with a lie they posed as prophets, in My name, adorning their base deceptions with the name of the Lord, insisting that He had sent them; I have not sent them, saith the Lord, their claims being utterly unfounded. Over against their deceitful promises, therefore, He tells them the plain truth concerning the length of their captivity. 

v. 10. For thus saith the Lord, That after seventy years be accomplished at Babylon, counting from the time the first exiles were taken to Babylon with their King Jeconiah, I will visit you, turn to them in merciful kindness, and perform My good word toward you, cause His promise to them to be fulfilled, in causing you to return to this place, to Jerusalem and Judah, the home of their fathers. 

v. 11. For I know the thoughts that I think toward you, He would still accomplish His merciful purposes with regard to them, saith the Lord, thoughts of peace and not of evil, to give you an expected end, literally, "future and hope," that is, the end which they desired, but which could be theirs only on condition of their showing true repentance. The Lord shows in just what manner the Jews would continue in their course: first, in vain confidence, relying upon the empty promises of the false prophets; then, in deepest despondency, believing that they were doomed. to extermination; but finally, in true repentance, when they would be accepted by the Lord. 

v. 12. Then shall ye call upon Me, in a realization of their sinfulness and guilt, and ye shall go and pray unto Me, and I will hearken unto you, turning to them in the grace and mercy which He much prefers to exercise. 

v. 13. And ye shall seek Me and find Me, when ye shall search for Me with all your heart, if their repentance proved to be sincere, of the right kind. Cf Lev_26:40-45. 

v. 14. And I will be found of you, saith the Lord, Isa_55:6; and I will turn away your captivity, and I will gather you from all the nations and from all the places whither I have driven you, saith the Lord, for the Jews were finally dispersed throughout the various countries of the world empire; and I will bring you again into the place whence I caused you to be carried away captive. Cf Deu_4:29-30; Deu_30:3-5. The return from exile was only the beginning of the fulfilment of our prophecy, which clearly has Messianic significance. 

v. 15. Because ye have said, The Lord hath raised us up prophets in Babylon, literally, "as far as Babylon," the people of Judah insisting that the ministry of the prophets extended far beyond the confines of the Holy Land, and that therefore the threatening prophecy had no effect upon them, 

v. 16. know that thus saith the Lord of the king that sitteth upon the throne of David, in this case Zedekiah, and of all the people that dwelleth in this city, those remaining after the first company of exiles had left, and of your brethren that are not gone forth with you into captivity: 

v. 17. thus saith the Lord of hosts, Behold, I will send upon them the sword, the famine, and the pestilence, the dreaded scourges which are the worst punishments of nations, and will make them like vile figs, 24:8, that cannot be eaten, they are so evil. 
v. 18. And I will persecute them with the sword, with the famine, and with the pestilence and will deliver them to be removed to all the kingdoms of the earth, scattered throughout the kingdoms which belonged to the great world empire, to be a curse, an object of execration, and an astonishment, and an hissing, and a reproach, to be jeered at and treated with contempt on every side, among all the nations whither I have driven them, 

v. 19. because they have not hearkened to My words, saith the Lord, which I sent unto them by My servants, the prophets, rising up early and sending them, in eager zeal for the welfare of their souls; but ye would not hear, saith the Lord. Note that the change from the third to the second person places the exiled Jews into the same class with those who were still in Judah, for all were alike guilty. 

v. 20. Hear ye therefore the Word of the Lord, all ye of the captivity whom I have sent from Jerusalem to Babylon, for the Chaldeans, in this instance, were only the instruments in the hands of the Lord: 

v. 21. Thus saith the Lord of hosts, the God of Israel, of Ahab, the son of Kolaiah, and of Zedekiah, the son of Maaseiah, two men who are otherwise unknown, which prophesy a lie unto you in My name, since they were evidently the leaders of the false prophets, Behold, I will deliver them into the hand of Nebuchadrezzar, king of Babylon, and he shall slay them before your eyes, this execution evidently taking place because the king feared their exciting and rebellious preaching, 

v. 22. and of them shall be taken up a curse by all the captivity of Judah which are in Babylon, that is, the exiles made this event a proverb, a formula of imprecation, saying, The Lord make thee like Zedekiah and like Ahab, whom the king of Babylon roasted in the fire, a Chaldean form of punishment in general use at that time, Cf Dan_3:6, 

v. 23. because they have committed villainy in Israel, a deed of shame, a sinful folly, and have committed adultery with their neighbors' wives, acts of gross immorality often being associated with false teaching, and have spoken lying words in My name, which I have not commanded them; even I know and am a Witness, saith the Lord. Jehovah is not only intimately acquainted with the truth, but also brings it to light and testifies of it before men. 

Verses 24-32

The Doom of Shemaiah Foretold

Jeremiah's letter to the men in exile had evidently caused a great stir among the false prophets in Babylon, who had predicted a speedy termination of the exile. Accordingly, one of their number promptly sent letters to Jerusalem, in the endeavor to stir up the inhabitants of the capital against Jeremiah. But the Lord, in turn, gave His servant the command to proclaim His punishment upon the man who interfered with His commands. 

v. 24. Thus shalt thou also speak to Shemaiah, the Nehelamite, a false prophet not mentioned elsewhere, saying, 

v. 25. Thus speaketh the Lord of hosts, the God of Israel, saying, Because thou hast sent letters in thy name, without any authority from the Lord, unto all the people that are at Jerusalem, and to Zephaniah, the son of Maaseiah, the priest, the so-called "second priest," or substitute for the high priest, and to all the priests, saying, 

v. 26. The Lord hath made thee priest in the stead of Jehoiada, the priest, who was then in exile in Babylon, that ye should be officers in the house of the Lord, men charged with keeping order throughout the Temple-grounds and buildings, for every man that is mad, the inspired prophets often being charged by their enemies with being possessed with a spirit of madness, and maketh himself a prophet, that thou shouldest put him in prison, and in the stocks, as Pashur had done with Jeremiah in his day, 20:2. 

v. 27. Now, therefore, why hast thou not reproved Jeremiah of Anathoth, which maketh himself a prophet to you? He boldly accuses Zephaniah of a gross neglect of duty in not arresting Jeremiah and making it impossible for him to commit further damage. 

v. 28. For therefore he sent unto us in Babylon, saying, This captivity is long; build ye houses and dwell in them; and plant gardens and eat the fruit of them. Cf v. 5. 

v. 29. And Zephaniah, the priest, read this letter in the ears of Jeremiah, the prophet, probably with the object of making him acquainted with the machinations of the false prophets in Babylon. 

v. 30. Then came the word of the Lord unto Jeremiah, saying, 

v. 31. Send to all them of the captivity, to counteract the activity of Shemaiah, saying. Thus saith the Lord concerning Shemaiah, the Nehelamite, Because that Shemaiah hath prophesied unto you, and I sent him not, and he caused you to trust in a lie, his message being a falsehood from beginning to end, without the slightest foundation of divine truth, 

v. 32. therefore thus saith the Lord, Behold, I will punish Shemaiah, the Nehela-mite, and his seed, his children. He shall not have a man to dwell among this people, his family was to die out very soon, neither shall he behold the good that I will do for My people, saith the Lord, namely, when, at His word, they would repent of their wicked ways, because he hath taught rebellion against the Lord. False teachers not only bring condemnation upon their own souls by their false teaching, but they also transgress against the honor of the true God, who, therefore, will not let them go unpunished. 

30 Chapter 30 

Verses 1-11
The Promise of Deliverance
v. 1. The word that came to Jeremiah from the Lord, being given him by special and direct inspiration, saying, 

v. 2. Thus speaketh the Lord God of Israel, His very words being recorded, saying, Write thee all the words that I have spoken unto thee in a book, the prophecy thus inscribed on a roll becoming a part of the sacred record of the Bible. 

v. 3. For, lo, the days come, saith the Lord, that I will bring again the captivity of My people Israel and Judah, saith the Lord, the restoration of all the members of His Church being included here, and I will cause them to return to the land that I gave to their fathers, and they shall possess it. This introduction serves as a heading and summary of this entire section of Jeremiah's prophecy, and must be understood in the light of all that follows. 

v. 4. And these are the words that the Lord spake concerning Israel and concerning Judah, His message transporting us with dramatic vividness into the very midst of the future, a future, moreover, which includes more than the history of the two nations as such. 

v. 5. For thus saith the Lord, We have heard a voice of trembling, of fear, and not of peace, or, "A cry of terror have we heard: fear and no deliverance. " 

v. 6. Ask ye now and see whether a man doth travail with child, which, of course, is contrary to nature. Wherefore do I see every man with his hands on his loins as a woman in travail, and all faces are turned into paleness? It must be an extraordinary terror which could produce such a condition. 

v. 7. Alas! for that day, the Messianic period with its sifting process among the nations, is great, Luk_2:34-35, so that none is like it; it is even the time of Jacob's trouble, a testing of hearts and minds. But he shall be saved out of it, all the true children of Jacob, the members of the spiritual Israel, being delivered from the wrath to come. 

v. 8. For it shall come to pass in that day, saith the Lord of hosts, that I will break his yoke from off thy neck, deliver His people from the oppression of all its enemies, and will burst thy bonds, those with which the oppressors were trying to keep His children in subjection, and strangers shall no more serve themselves of him, keeping Israel in bondage; 

v. 9. but they shall serve the Lord, their God, and David, their King, the great Ruler Messiah, who was of the house and lineage of David, whom I will raise up unto them, for it was to Christ that the entire Messianic prophecy of the Old Testament pointed. 

v. 10. Therefore fear not thou, O my servant Jacob, saith the Lord, neither be dismayed, be filled with terror, O Israel, the cheering admonition being addressed to all believers; for, lo, I will save thee from afar and thy seed from the land of their captivity, the redemption of the world being spoken of under the picture of the deliverance from the Babylonian bondage; and Jacob shall return and shall be in rest and be quiet, and none shall make him afraid, the security of the children of God thus being emphasized. Cf Psa_46:5. 

v. 11. For I am with thee, saith the Lord, to save thee, taking the part of those that are His own; though I make a full end of all nations whither I have scattered thee, the overthrow of the world empire being a type of the overthrow of all enemies of Jehovah and His Church, yet will I not make a full end of thee, the deliverance of His people being always assured in the Gospel-message; but I will correct thee in measure, literally, "with judgment," in such moderation as will bring about a change of heart for the better in them, and will not leave thee altogether unpunished, for a chastisement of His children such as He exercises is intended to keep them in His ways, for the Lord's thoughts toward them are thoughts of love and of peace. Thus is the culmination of the Messianic period portrayed. 

Verses 12-24
The Turn of Affairs and the Consummation of Salvation

v. 12. For thus saith the Lord, Thy bruise is incurable, and thy wound is grievous, the stroke delivered to the Jews as a nation is mortal, the hopes which they entertained of having their exile end soon were vain. 

v. 13. There is none to plead thy cause, intercession could no longer be expected by them, that thou mayest be bound up, the wounds of their body politic being bandaged; thou hast no healing medicines, no remedies of bandages and plasters. Cf. Jer_8:22. 

v. 14. All thy lovers, the former allied nations that had professed friendship for Judah, have forgotten thee, they seek thee not, not being at all concerned about Judah's welfare; for I have wounded thee with the wound of an enemy, with a sharp smiting, with the chastisement of a cruel one, for the multitude of thine iniquity, or with cruel chastisement for the greatness of thy guilt," Cf. Jer_5:6; Jer_13:22, because thy sins were increased. Although the Lord in Himself is incapable of enmity and cruelty, yet the grievous sins of the Jews challenged His avenging justice, so that He was obliged to act as though He were indeed cruel. 

v. 15. Why criest thou for thine affliction? Thy sorrow is incurable, or, "that thy pain is malignant?" For the multitude of thine iniquity, because thy sins were increased, I have done these things unto thee. Whatever evil was descending upon Judah, its people had no one but themselves to blame; their punishment was strictly according to justice. But just when Israel was submerged in the evils descending upon it, the mercy of the Lord turned to His people, to vindicate His honor over against all the enemies. 

v. 16. Therefore all they that devour thee shall be devoured, and all thine adversaries, every one of them, shall go into captivity, the fate of the oppressed Jews striking them in full measure; and they that spoil thee shall be a spoil, and all that prey upon thee will I give for a prey, so that they would be plundered in turn. The enemies were, indeed, the instruments for carrying out the punishment of God upon His people, but at the same time they were guilty before Him and were bound to suffer accordingly. 

v. 17. For I will restore health unto thee, by means of healing plasters, and I will heal thee of thy wounds, saith the Lord; because they called thee an outcast, a wife put away by her husband, saying, This is Zion, whom no man seeketh after, because the Lord had, for the purposes of His mercy, forsaken His people for the time being. 

v. 18. Thus saith the Lord, Behold, I will bring again the captivity of Jacob's tents, so that the time of oppression and exile would be a thing of the past, and have mercy on his dwelling-places, on the places where His holy congregation was wont to assemble; and the city shall be builded upon her own heap, to arise anew from its heap of' ruins, to be established on the hill of the Lord, and the palace shall remain after the manner thereof, to be inhabited as of old. 

v. 19. And out of them, the palaces, the congregations of the Lord, shall proceed thanksgiving and the voice of them that make merry, their voices raised in psalms of rejoicing; and I will multiply them, and they shall not be few, the number of God's children being increased under His blessing; I will also glorify them, and they shall not be small, they will be honored and not despised in His sight. 

v. 20. Their children also shall be as aforetime, at the time when the Lord's Church was in its most nourishing condition, and their congregation shall be established before Me, founded upon the Rock of Ages, and I will punish all that oppress them. 
v. 21. And their nobles shall be of themselves, their most Glorious One being a member of their own nation, and their Governor shall proceed from the midst of them, namely, in the person of the Messiah, under whom the kingdom of David was restored in the best sense of the term; and I will cause Him to draw near, and He shall approach unto Me, consecrated to the Lord's service, as the great High Priest, entering in once into the most holy place of heaven, Heb_9:12; for who is this that engaged His heart to approach unto Me? saith the Lord. No mere man could take his life into his hands in approaching the holy God in the capacity of Redeemer and Mediator, because all ordinary men, being sinful creatures, would be destroyed by His holiness. Only in and through the Messiah is this approach possible. 

v. 22. And ye shall be My people, in and through the Messiah, and I will be your God. Cf 2Co_6:18. 

v. 23. Behold, the whirlwind of the Lord, a tempest of Jehovah, goeth forth with fury, or, "fury goes forth," a continuing whirlwind, a rolling and swishing tornado; it shall fall with pain upon the head of the wicked, bowling them over like leaves driven before a strong wind. 

v. 24. The fierce anger of the Lord shall not return, not be abated or withdrawn, until He have done it, and until He have performed the intents of His heart, so that all His plans are executed, down to the smallest detail; in the latter days ye shall consider it, for then they would realize the object of the lesson which the Lord wanted them to learn, at the time when the Messianic period would reach its culmination, the supreme test coming with the Last Judgment. 

31 Chapter 31 

Verses 1-14
The Decree Of Restoration and its Execution
v. 1. At the same time, saith the Lord, at the time of the Messiah's rule, will I be the God of all the families of Israel, of all true Israelites, of His spiritual children, and they shall be My people. 
v. 2. Thus saith the Lord, The people which were: left of the sword found grace in the wilderness, that is, those who escaped the sword of Pharaoh by the Lord's deliverance were objects of His merciful intervention against all enemies; even Israel, when I went to cause him to rest, when He was leading them forward to occupy the peaceful habitations of the Land of Promise. 

v. 3. The Lord hath appeared of old unto me, so His Church sings in grateful acknowledgment of His grace, saying, Yea, I have loved thee with an everlasting love, therefore with loving-kindness have I drawn thee, giving them respite, preserving them from extinction. As He had done in delivering His people from the bondage of Egypt, so He intended to continue His mercy upon them. 

v. 4. Again I will build thee, and thou shalt be built, O virgin of Israel, be established for sound prosperity; thou shalt again be adorned with thy tabrets, marching in processions with tambourines, or timbrels, and shalt go forth in the dances of them that make merry, in agreement with the custom observed upon occasions of public rejoicings, but in holy joy, not in carnal mirth. 

v. 5. Thou shalt yet plant vines upon the mountains of Samaria; the planters shall plant and shall eat them as common things, a reference to the ordinance which commanded the children of Israel not to eat the fruit of the orchard and of the vineyard the first three years after planting, the fourth year's fruit being consecrated to the Lord, and only that of the fifth year being permitted to be profaned, that is, to be used by the owner. Cf Lev_19:23 ff. ; Jdg_9:27; Deu_20:6; also 28:30. 

v. 6. For there shall be a day that the watchmen upon the Mount Ephraim, those who were delegated to observe the time of the new moon, which determined the date of most festivals in the Jewish church-year, shall cry, Arise ye and let us go up to Zion unto the Lord, our God. Thus the work of the Gospel-messengers summoning the believers to the worship of Jehovah, the true God, is pictured. 

v. 7. For thus saith the Lord, Sing with gladness for Jacob, shouting over the Church's good fortune in songs of praise, and shout among the chief of the nations, exult over the head of the peoples, for the Church is composed of members of all nations; publish ye, praise ye, and say, in loud psalms of thanksgiving and intercession, O Lord, save Thy people, the remnant of Israel, so that the blessings of redemption would be known to, experienced by, all its members. 

v. 8. Behold, I will bring them, the members of Jehovah's Church, from the North country and gather them from the coasts of the earth, from its most remote boundaries, and with them the blind and the lame, the poorest and the least important, the very outcasts of society. Mat_22:9; Luk_14:21-23, the woman with child and her that travaileth with child together, even the weak and frail of every kind; a great company shall return thither, being welcomed into the Church of Jehovah. 

v. 9. They shall come with weeping, and with supplications will I lead them, with tears of mingled joy and penitence, on account of the unmerited grace of God in accepting them into His kingdom. I will cause them to walk by the rivers of waters in a straight way, wherein they shall not stumble, on paths of righteousness; for I am a Father to Israel, and Ephraim is My first-born, all His spiritual children being included in these terms. 

v. 10. Hear the Word of the Lord, O ye nations, and declare it in the isles afar off, the Gospel-message being proclaimed in the most remote regions of the earth, and say, He that scattered Israel will gather him and keep him as a shepherd doth his flock, one of the Lord's favorite pictures to describe His loving care for His people. 

v. 11. For the Lord hath redeemed Jacob and ransomed him from the hand of him that was stronger than he, liberating His people from the hands of all tyrants. 

v. 12. Therefore they shall come and sing in the height of Zion, on its summit, that is, in the Temple of the Lord, and shall flow together, in a mighty stream of humanity, to the goodness of the Lord, to receive the blessing of Jehovah, for wheat and for wine and for oil, the greatest riches of His mercy, and for the young of the flock and of the herd, all these being types of the richest and fullest strength of life; and their soul shall be as a watered garden, Isa_58:11, and they shall not sorrow any more at all, enjoying, rather, all the riches of God's grace. 

v. 13. Then shall the virgin rejoice in the dance, for the young women went out in processions with rhythmic movements, both young men and old together, that is, they would give expression to their joy; for I will turn their mourning into joy, and will comfort them, and make them rejoice from their sorrow, so that they would be abundantly comforted. 

v. 14. And I will satiate the soul of the priests with fatness, namely, by the great number of the fat pieces of thank-offerings, and My people shall be satisfied with My goodness, saith the Lord. Thus the Messianic promise concerning rest and peace, Mat_11:28, was brought out even in the Old Testament, for He gave His blessings in rich measure even at that time. 

Verses 15-26
Sorrow Turned into Joy

v. 15. Thus saith the Lord, A voice was heard in Ba-mah, a city some nine or ten miles north of Jerusalem, on the boundary between the former kingdoms of Israel and Judah, lamentation and bitter weeping: Bahel, the beloved wife of Jacob, as the ancestress of Ephraim, Manasseh, and Benjamin, weeping for her children, the members of the northern kingdom, refused to be comforted for her children because they were not. This verse is quoted by Mat_2:18, with reference to the slaughter of the innocents of Bethlehem, because the extermination of Israel through the Assyrian power was a type of the murder of the children at Bethlehem, and because Rachel was regarded as the mother of Bethlehem and its environs. 

v. 16. Thus saith the Lord, Refrain thy voice from weeping and thine eyes from tears, bidding all sorrow be far removed; for thy work shall be rewarded, namely, that of bearing and bringing up her children, saith the Lord, and they shall come again from the land of the enemy, those whom the Lord had chosen as His own being assembled once more, namely, in His congregation, in the communion of His saints. 
v. 17. And there is hope in thine end, saith the Lord, that is, for the future, that thy children shall come again to their own border, on the basis of a sincere repentance. 

v. 18. I have surely heard Ephraim bemoaning himself thus, so the Lord now declares: Thou hast chastised me, and I was chastised, being obliged to accept the Lord's punishment, as a bullock unaccustomed to the yoke, unused to the restraint of the yoke and of harness; Cf Hos_10:11. Turn Thou me, back from the path of wickedness and sin, and I shall be turned, the change of repentance in the heart of any man being possible only through the merciful power of God; for Thou art the Lord, my God, and it is the confidence in His grace as the God of the covenant that brings His blessings to the repentant heart. 

v. 19. Surely after that I was turned, I repented, or, "For after my apostasy I felt sorrow," since God wrought repentance in the heart of the true Israelites among the children of Ephraim; and after that I was instructed, coming to a right understanding through the Lord's chastisement, I smote upon my thigh, in token of deep grief; I was ashamed, yea, even confounded, fully conscious of the disgrace attaching to the former behavior, because I did bear the reproach of my youth, that attending the idolatry which had been practiced in the northern kingdom since the time when Jeroboam set up the golden calves at Bethel and Daniel Upon this cry the Lord answers in a strain of coaxing appeal. 

v. 20. Is Ephraim My dear son? literally, "a son of My favor. " Is he a pleasant child? literally, "a child of delights. " The question implies a decided negative answer if the actual condition of Ephraim's mind is taken into consideration, but an equally decided positive statement when one takes note of Jehovah's mercy. For since I spake against him, in words of stern reproof, I do earnestly remember him still, the Lord being astonished at Himself, as it were, on account of such tender feelings toward this reprobate child; therefore My bowels are troubled for him, His inmost feelings being touched. I will surely have mercy upon him, saith the Lord, like a father who still regards his wayward son with tender love. 

v. 21. Set thee up way-marks, finger-posts directing him back to his Father's home; make thee high heaps, wooden posts or pillars of stone showing the way; set thine heart toward the highway, even the way which thou wentest, the road which would lead him back home. Turn again, O virgin of Israel, for the believers of Ephraim and the congregation of the Lord are identical, turn again to these thy cities, returning to the Lord in true repentance. 

v. 22. How long wilt thou go about, turning first one way and then the other, like a dissolute and wanton woman, O thou backsliding daughter? the congregation which had so often proved apostate. For the Lord hath created a new thing in the earth, A woman shall compass a man, the weak and tender woman clinging to the stronger with yielding affection, the repentant congregation once more turning to the Lord in the relation of love which should characterize the believers at all times. 

v. 23. Thus saith the Lord of hosts, the God of Israel, whose majesty and power are here emphasized, As yet they shall use this speech in the land of Judah and in the cities thereof when I shall bring again their captivity, when His Church would once more be established, The Lord bless thee, O habitation of justice, where true righteousness would once more find its dwelling-place, and mountain of holiness, Mount Zion, of course, representing the Church of Jehovah. 

v. 24. And there shall dwell in Judah itself, and in all the cities thereof together, husbandmen, such as till the ground, and they that go forth with flocks, this picture being descriptive of the blessings which the Lord would pour out upon His people. 

v. 25. For I have satiated the weary soul, refreshing the soul which panted after relief, and I have replenished every sorrowful soul, satisfying the soul that was languishing for relief. Cf Mat_11:28. The prophet closes this section with the remark: 

v. 26. Upon this I awaked, namely, from the vision, or ecstasy, in which he had received the revelation of the Lord, and beheld; and my sleep was sweet unto me. The glance into the future which had been vouchsafed him was so glorious that he kept it in his memory as a pleasant picture. To all true ministers of the Word it is a source of great satisfaction to find the Church returning to a condition of repentance and zeal for the Lord. 

Verses 27-40
The New Life and The New Covenant

v. 27. Behold, the days come, saith the Lord, that I will sow the house of Israel and the house of Judah, the congregation of true believers in Him, with the seed of man and with the seed of beast, with great spiritual blessings, as a field of exceeding fruitfulness. 

v. 28. And it shall come to pass that like as I have watched over them, regarding them with wakeful attention, to pluck up, and to break down, or "to root out," and to throw down, and to destroy, and to afflict, the heaping of the synonyms emphasizing the thoroughness of the Lord's punishment upon His apostate people, so will I watch over them, namely, in the promised restoration, to build and to plant, saith the Lord. 
v. 29. In those days they shall say no more, according to a proverb which had been coined during the years of tribulation in Israel, The fathers have eaten a sour grape, and the children's teeth are set on edge, the meaning being, of course, that the transgressions of the fathers were visited upon the innocent children, a statement intended to express that they suffered the evil consequences of their fathers' sins rather than of their own. 

v. 30. But every one shall die for his own iniquity; every man that eateth the sour grape, his teeth shall be set on edge. Cf Lam_5:7; Eze_18:2-3. 

v. 31. Behold, the days come, saith the Lord, that I will make a new covenant with the house of Israel and with the house of Judah, a covenant concerning all those who were His children in truth, 

v. 32. not according to the covenant that I made with their fathers in the day that I took them by the hand to bring them out of the land of Egypt, which My covenant they brake, although 1 was an Husband unto them, saith the Lord, surrounding His bride, the Church represented in the children of Israel, with the fullness of His loving care; 

v. 33. but this shall be the covenant that I will make with the house of Israel, when in the realization of His mercy the justice of His judgments will freely be acknowledged, After those days, saith the Lord, in the Messianic era, I will put My Law, the glorious message of His eternal Gospel, in their inward parts and write it in their hearts, so that it would become the inmost possession of all believers, and will be their God, and they shall be My people. The Word of the Gospel, implanted into the hearts of men by faith, is the fundamental principle, the guiding and driving power in their lives, by and through which the relation of the believer to the God of his salvation is established and maintained. Cf 2Co_6:18; 1Pe_2:9. 

v. 34. And they shall teach no more every man his neighbor and every man his brother, saying, Know the Lord, such admonitory instruction in the knowledge of Jehovah being no longer required; for they shall all know Me, from the least of them unto the greatest of them, saith the Lord, the Spirit of God Himself having enlightened and instructed them, Isa_54:13; for I will forgive their iniquity, and I will remember their sin no more, the remission of sins through the merits of the Messiah being the central thought of all New Testament instruction. It is clear, of course, that this knowledge and experience of the grace of God does not exclude, but rather presupposes, the proclamation of God's gracious will in Christ Jesus. 

v. 35. Thus saith the Lord, which giveth the sun for a light by day and the ordinances of the moon and of the stars for a light by night, who established the laws of nature to endure as long as the earth stands, which divideth the sea when the waves thereof roar, exciting its billows and lashing them into a fury as His almighty power chooses; The Lord of hosts is His name, the almighty Ruler of the universe: 

v. 36. If those ordinances depart from before Me, saith the Lord, if the entire order of nature will be overthrown, then the seed of Israel also shall cease from being a nation before Me forever, that is,. His Church would be maintained so that the very portals of hell will not be able to overcome it, Mat_16:18. 

v. 37. Thus saith the Lord, in another solemn affirmation of His unchanging mercy toward His spiritual children, If heaven above can be measured and the foundations of the earth searched out beneath, the heavens being immeasurable and the profoundest depths of the earth unsearchable to this day, I will also cast off all the seed of Israel for all that they have done, saith the Lord. In spite of the fact that the justice of God compels Him to reject the willful transgressors, His mercy will always find some whom He will save from the general fate, for He does not desire the death of the sinner. 

v. 38. Behold, the days come, saith the Lord, that the city shall be built to the Lord, for the honor of His holy name, from the tower of Hananeel, in the northeastern corner of the city wall, unto the gate of the corner, on the north or northwest, near the present Jaffa Gate, the entire northern wall of the city being included in this description. 

v. 39. And the measuring-line shall yet go forth over against it upon the hill Gareb, probably the hill of the lepers, to the northwest of the city, and shall compass about to Goath, a hill with a sharp ascent to the southwest of Jerusalem. 

v. 40. And the whole valley of the dead bodies, and of the ashes, where the ashes of the sacrificial fires were dumped, and all the fields unto the brook of Kidron, on the east side, unto the corner of the Horse Gate toward the east, shall be holy unto the Lord, consecrated to His service; it shall not be plucked up nor thrown down any more forever, never suffer destruction. The entire passage is evidently figurative, the purpose being to set forth the increase and the glory of the New Testament Church, especially in its final perfection. It is proper that this description of Jehovah's Church should form the conclusion of the prophecy concerning the restoration of the Lord's people, since it includes both the redemption through the Messiah and the establishment of the holy Christian Church in its beginning here on earth and in its glorification in heaven.

32 Chapter 32 

Verses 1-15
The Transaction Itself
v. 1. The word that came to Jeremiah from the Lord, by direct inspiration, in the tenth year of Zedekiah, king of Judah, which was the eighteenth year of Nebuchadnezzar. 

v. 2. For then the king of Babylon's army besieged Jerusalem, the siege having begun in the tenth month of the ninth year of Zedekiah, 39:1; and Jeremiah, the prophet, was shut up in the court of the prison, kept in ward in the guard-room, which was in the king of Judah's house. 

v. 3. For Zedekiah, king of Judah, had shut him up, saying, Wherefore dost thou prophesy and say, Thus saith the Lord, Behold, I will give this city into the hand of the king of Babylon, and he shall take it, 

v. 4. and Zedekiah, king of Judah, shall not escape out of the hand of the Chaldeans, but shall surely be delivered into the hand of the king of Babylon and shall speak with him mouth to mouth, or, as we should say, face to face, and his eyes shall behold his eyes; 

v. 5. and he shall lead Zedekiah to Babylon, and there shall he be until I visit him, saith the Lord, turning once more to him in mercy; though ye fight with the Chaldeans, ye shall not prosper? The circumstances here referred to occurred at the beginning of the siege, when Jeremiah foretold the capture of the city. Cf. Jer_34:1-7. The prophet had at that time been placed in custody by Zedekiah, but had regained his liberty when Pharaoh-hophrah caused the Chaldeans to raise the siege of the city. He had then been cast into the dungeon once more, but obtained leave to be removed to the court of the prison. Cf. Jer_34:12-21. 

v. 6. And Jeremiah said, this being the continuation of verse 1, the thought of which was interrupted by the long parenthesis following, The word of the Lord came unto me, saying, 

v. 7. Behold, Hanameel, the son of Shallum, thine uncle, that is, the cousin of Jeremiah, shall come unto thee, saying, Buy thee my field that is in Anathoth, Jeremiah's home town; for the right of redemption is thine to buy it. This right consisted in the privilege or duty of the nearest blood relative of one who wished to sell to buy the land concerned, in order that possession of the property might continue to be vested in the family of the original owners. 

v. 8. So Hanameel, mine uncle's son, came to me in the court of the prison according to the word of the Lord, that is, just as the Lord had prophesied, and said unto me, Buy my field, I pray thee, that is in Anathoth, which is in the country of Benjamin, within the boundaries of this tribe; for the right of inheritance is thine, and the redemption is thine; buy it for thyself. Then I knew that this was the word of the Lord, that is, Jeremiah was confirmed in his knowledge by this outward proof of the Lord's prophecy. 

v. 9. And I bought the field of Hanameel, my uncle's son, that was in Anathoth, and weighed him the money, after the manner of payment then in use, even seventeen shekels of silver (somewhat less than eleven dollars), a comparatively small price, for in reality only the harvest until the next year of the jubilee was sold. 

v. 10. And I subscribed the evidence, the purchase being completed in agreement with all the demands of the law, and sealed it, folding it up and covering the flap with the public seal, the signature to the deed thus being established beyond a doubt, and took witnesses and weighed him the money in the balances. 

v. 11. So I took the evidence of the purchase, the contract of sale, both that which was sealed according to the law and custom, which had the validity of a registered warranty deed in our days, and that which was open, apparently only a copy of the deed, 

v. 12. and I gave the evidence of the purchase unto Baruch, the son of Neriah, the son of Maaseiah, who was Jeremiah's secretary and assistant, in the sight of Hanameel, mine uncle's son, and in the presence of the witnesses that subscribed the book of the purchase, who had placed their names under the document as witnesses of the transaction, before all the Jews that sat in the court of the prison, who were present at the time, although not as formal witnesses of the sale. 

v. 13. And I charged Baruch before them, saying, 

v. 14. Thus saith the Lord of hosts, the God of Israel, a special command of the Lord being issued in this instance on account of the significance attaching to the act. Take these evidences, this evidence of the purchase, both which is sealed and this evidence which is open, the documents as now made out, and put them in an earthen vessel that they may continue many days, being protected against mold and decay. 

v. 15. For thus saith the Lord of hosts, the God of Israel, Houses and fields and vineyards shall be possessed again in this land. The desolation of the land of Judah would last only for the length of time which God had determined, after which He intended to restore His people to their homes. For this reason the careful keeping of the deed transferring the land from Hanameel to Jeremiah was important as a record for the use of his family. The Lord was even then thinking of the return of Judah from Babylon and of the restoration of the true worship in Jerusalem. His thoughts are always upon the blessings which He wishes to bestow upon His people rather than upon the punishments which He must occasionally dispense. 

Verses 16-44
Jeremiah's Prayer and Jehovah's Answer

v. 16. Now, when I had delivered the evidence of the purchase unto Baruch, the son of Neriah, I prayed unto the Lord, saying, 

v. 17. Ah, Lord God! his perplexity on account of the strange proceeding in which he had just taken part at God's command causing him to take recourse to prayer, behold, thou hast made the heaven and the earth by Thy great power and stretched-out arm, the entire creation being evidence of Jehovah's omnipotence, and there is nothing too hard for Thee, literally, "not is too difficult or miraculous beyond Thee anything. " 

v. 18. Thou showest loving-kindness unto thousands and recompensest the iniquity of the fathers into the bosom of their children after them, so that they are obliged to accept and bear it, since they follow their parents in their wicked ways, Exo_20:5-6; Exo_34:7; the Great, the Mighty God, the Lord of hosts, is His name, Jehovah Sabaoth, the Commander of all the heavenly armies, 

v. 19. great in counsel and mighty in work, His almighty power being directed by His boundless wisdom, both in devising and in executing His plans for the benefit of man; for Thine eyes are open upon all the ways of the sons of men, Pro_5:21, to give every one according to his ways and according to the fruit of his doings; Cf. Jer_17:10; 

v. 20. which hast set signs and wonders, miraculous deeds, which served to bring out the majesty of His essence, in the land of Egypt, even unto this day, for the wonderworking power of Jehovah, set in operation at that time, had continued to exert its might through the centuries, and in Israel, and among other men, and hast made Thee a name, as at this day, so that the honor of the Lord was extolled wherever men heard of His deeds; 

v. 21. and hast brought forth Thy people Israel out of the land of Egypt with signs, and with wonders, and with a strong hand, and with a stretched-out arm, and with great terror, Cf Deu_26:8; 

v. 22. and hast given them this land, which Thou didst swear to their fathers, beginning with Abraham, to give them, a land flowing with milk and honey, unusually rich in resources; 

v. 23. and they came in and possessed it, willing enough to receive rich benefits from the hand of Jehovah. But they obeyed not Thy voice, neither walked in Thy Law, rewarding the goodness of the Lord with base ingratitude; they have done nothing of all that Thou commandedst them to do, the complaint which the Lord had been obliged to voice time and again. Therefore Thou hast caused all this evil to come upon them, their punishment thus striking them in a measure agreeing with their transgression. 

v. 24. Behold the mounts, the ramparts of the besieging army as it prepared to take the city, they are come unto the city to take it, and the city is given into the hand of the Chaldeans that fight against it because of, or "in the presence of, as a consequence of," the sword and of the famine and of the pestilence. And what Thou hast spoken is come to pass, and, behold, Thou seest it, for the siege was then going on. 

v. 25. And Thou hast said unto me, O Lord God, the prophet's perplexity here finding expression, Buy thee a field for money and take witnesses; for, or "and yet," the city is given into the hand of the Chaldeans. Although the city, by the word of the Lord and according to the evidence visible in the presence of the besieging army, was doomed to destruction, yet Jeremiah had received the command which, in view of the situation, seemed very strange to him. So he looks to the Lord for an explanation regarding the future. 

v. 26. Then came the word of the Lord unto Jeremiah, in answer to his prayer, saying, 

v. 27. Behold, I am the Lord, the God of all flesh, of all men, weak and mortal as they are; is there anything too hard for Me? as Jeremiah himself had stated, v. 17. 

v. 28. Therefore, thus saith the Lord, Behold, I will give this city into the hand of the Chaldeans and into the hand of Nebuchadnezzar, king of Babylon, and he shall take it; 

v. 29. and the Chaldeans that fight against this city shall come and set fire on this city and burn it with the houses upon whose roofs they have offered incense unto Baal, in the flagrant form of idolatry which the Lord had taken occasion to reprove so often, and poured out drink-offerings unto other gods to provoke Me to anger. 
v. 30. For the children of Israel, upon whom the Lord's punishment had already descended, and the children of Judah, who had not profited by their example, have only done evil before Me from their youth; for the children of Israel have only provoked Me to anger with the work of their hands, saith the Lord, they indulged only in such things as were displeasing to Jehovah, the God of the covenant. 

v. 31. For this city hath been to Me as a provocation of Mine anger and of My fury, an object calling forth His indignation, challenging His wrath and punishment, from the day that they built it even unto this day, that I should remove it from before My face, this, as it were, being the object which its inhabitants had in mind with their idolatrous behavior, 

v. 32. because of all the evil of the children of Israel and of the children of Judah which they have done to provoke Me to anger, they, their kings, their princes, their priests, and their prophets, and the men of Judah, and the inhabitants of Jerusalem, practically the entire nation indulging in the same transgressions. 

v. 33. And they have turned unto Me the back and not the face, a complaint which the Lord had repeatedly voiced, Jer_2:27, though I taught them, rising up early and teaching them, with eager and merciful zeal, yet they have not hearkened to receive instruction. 
v. 34. But they set their abominations in the house which is called by My name to defile it, all pictures of idols being abhorred in the sight of the Lord, especially since the glory of His own name was besmirched by such acts. 

v. 35. And they built the high places of Baal, the supreme idol of the Canaanitish nations, which are in the Valley of the Son of Hinnom, or of Ben-hinnom, to cause their sons and their daughters to pass through the fire unto Molech, in the loathsome sacrifice made to this chief idol of the Moabites, which I commanded them not, neither came it into My mind that they should do this abomination to cause Judah to sin, to bring transgression and guilt upon the entire nation. Jer_7:30-31. 

v. 36. And now, therefore, thus saith the Lord, the God of Israel, concerning this city, whereof ye say, having passed from the extreme of self-confidence to the very depths of despair, It shall be delivered into the hand of the king of Babylon by the sword and by the famine and by the pestilence, the Lord now, in spite of the fact that the great majority of the people had richly deserved their fate, giving them a gracious promise of deliverance. 

v. 37. Behold, I will gather them out of all countries whither I have driven them in Mine anger and in My fury and in great wrath, the use of the synonyms serving to bring out the extremity of God's indignation; and I will bring them again unto this place, and I will cause them to dwell in safety, all this stated of the future security of the Church. 

v. 38. And they shall be My people, and I will be their God, Jer_30:22; Jer_24:7. 

v. 39. And I will give them one heart and one way, directing them to the one road which was well-pleasing to Him, that they may fear Me forever, for the good of them and of their children after them, since this course would keep them from the various evil ways of the heathen. 

v. 40. And I will make an everlasting covenant with them, so that they would once more enter into the relation with Him which He desired, that I will not turn away from them to do them good, that is, not refrain from doing them good; but I will put My fear in their hearts that they shall not depart from Me. The Lord here represents Himself as an eager and diligent Educator, a faithful Pedagog, who follows His pupils everywhere in order to impart to them the instruction which they needed for the proper way of living. 

v. 41. Yea, I will rejoice over them to do them good, it being His greatest delight to shower benefits upon them; and I will plant them in this land assuredly with My whole heart and with My whole soul, so that His faithfulness toward them would find its most emphatic expression in His treatment of them. 

v. 42. For thus saith the Lord, Like as I have brought all this great evil upon this people, in having them led away into captivity, so will I bring upon them all the good that I have promised them. Jer_31:28. From this fact the Lord now draws a conclusion which serves as an answer to the question of Jeremiah. 

v. 43. And fields shall be bought in this land, whereof ye say, It is desolate, without man or beast, such statements expressing their despair of ever seeing the land restored to a habitable state; it is given into the hand of the Chaldeans. Over against this fact stands the promise of Jehovah, 

v. 44. Men shall buy fields for money, conducting their purchases in accordance with the forms required by law, and subscribe evidences, deeds of conveyance, and seal them, and take witnesses in the land of Benjamin, where Jeremiah had made his symbolical purchase, and in the places about Jerusalem, which would again occupy the position of capital, and in the cities of Judah, and in the cities of the mountains, in the northern and eastern part of Judea, and in the cities of the valley, the lowlands toward the west, and in the cities of the South, the semiarid plains bordering the Arabian Desert; for I will cause their captivity to return, saith the Lord. Although the expressions refer to the restoration of Judah, the description clearly includes the Church of Jehovah as such; for only the believers are in truth members of the people of God. 

33 Chapter 33 

Verses 1-9
The Contrast Between Destruction and Restoration
v. 1. Moreover, the word of the Lord came unto Jeremiah the second time, while he was yet shut up in the court of the prison, during the shameful imprisonment inflicted upon him by Zedekiah, saying, 

v. 2. Thus saith the Lord, the Maker thereof, literally, "the Doer," He who performs what He promises and threatens, the Lord that formed it, to establish it, or, "He who prepares it to complete it," carrying out His plans without fail; the Lord is His name, Jehovah, the God of the covenant: 

v. 3. Call unto Me, namely, in making a plea for the restoration of Judah, and I will answer thee and show thee great and mighty things, proclaiming or announcing great and inaccessible things, which thou knowest not, which are beyond human understanding and comprehension, which human knowledge would never expect. 

v. 4. For thus saith the Lord, the God of Israel, concerning the houses of this city and concerning the houses of the kings of Judah, the various buildings making up the royal palace, which are thrown down by the mounts and by the sword, literally, "against the ramparts and against the sword," for the buildings of Jerusalem were wrecked in order to get a sufficient amount of stones to strengthen the walls against the advancing army of the invaders; 

v. 5. they come to fight with the Chaldeans, the people of Judah being determined to resist the hostile army, but it is to fill them, namely, the houses of the city, with the dead bodies of men, whom I have slain in Mine anger and in My fury, and for all whose wickedness I have hid My face from this city, this last verse being inserted by way of parenthesis: 

v. 6. Behold, I will bring it, the city of Jerusalem, health and cure, by binding up the wounds of the war, and I will cure them, healing the wounds inflicted by the enemies, and will reveal unto them, His people, the abundance of peace and truth, that is, genuine, lasting prosperity. 

v. 7. And I will cause the captivity of Judah and the captivity of Israel, of all those who are his children in truth, to return, and will build them, as at the first, when He first made them His people, at the time of the exodus from Egypt. 

v. 8. And I will cleanse them from all their iniquity whereby they have sinned against Me, their guilt being removed by His forgiveness; and I will pardon all their iniquities whereby they have sinned, and whereby they have transgressed against Me. This is the basis of the lasting covenant of salvation, the Lord's pardoning grace over against all poor sinners. 

v. 9. And it shall be to Me a name of joy, a praise, and an honor before all the nations of the earth, Jerusalem itself, with its congregation of believers, becoming a city the very mention of whose name would cause Jehovah to rejoice, while nations in every part of the world would praise her, which shall hear all the good that I do unto them; and they shall fear and tremble, with the fear of repentant sinners, for all the goodness and for all the prosperity that I procure unto it, on account of the miraculous power of God displayed in behalf of the Jews. Even thus men everywhere, in coming to the knowledge of the true God, serve Him with fear and rejoice with trembling, walking before Him and increasing daily in holiness. 

Verses 10-26
The Glory of the Future

v. 10. Thus saith the Lord, Again there shall be heard in this place, which, ye say, shall be desolate without man and without beast, 32:43, even in the cities of Judah and in the streets of Jerusalem, that are desolate, without man and without inhabitant and without beast, the invaders having already spread ruin along their entire line of march, 

v. 11. the voice of joy and the voice of gladness, the voice of the bridegroom and the voice of the bride, expressions setting forth the happiness of a people living in peace and security, the voice of them that shall say, Praise the Lord of hosts, for the Lord is good, for His mercy endureth forever, the words of Psa_136:1, which were actually used by the Jews at the time of the restoration, Ezr_3:11; and of them that shall bring the sacrifice of praise into the house of the Lord. For I will cause to return the captivity of the land, reversing it, so that it no longer exists, as at the first, saith the Lord, so that the people of Judah would again be His free people, as He had intended it from the beginning. 

v. 12. Thus saith the Lord of hosts, Again in this place, which is desolate without man and without beast, and in all the cities thereof, many of which were, or were to be, heaps of ruins, shall be an habitation of shepherds causing their flocks to lie down, as under conditions of the utmost peace and security. 

v. 13. In the cities of the mountains, the mountainous region of Judah, toward the north and northeast, in the cities of the vale, the plains or lowlands toward the Mediterranean Sea, and in the cities of the south, the semiarid region bordering on Arabia and the Sinaitic Peninsula, and in the land of Benjamin, and in the places about Jerusalem, and in the cities of Judah, the very detailed enumeration serving to lay stress on the completeness of the fulfillment, shall the flocks pass again under the hands of him that telleth them, saith the Lord, for faithful shepherds kept a very careful count of the sheep entrusted to them. The words thus imply that a most watchful and provident care would again be exercised with regard to the believers. 

v. 14. Behold, the days come, saith the Lord, this being the standing formula for introducing statements pertaining to Messianic conditions, that I will perform that good thing which I have promised unto the house of Israel and to the house of Judah, to those who were members of His people in truth, for His Church in the Old Testament is continued in the congregation or communion of saints in the New. 

v. 15. In those days and at that time, in the Messianic era, will I cause the Branch of Righteousness, the name applied to the Messiah also by Isaiah and Zechariah, to grow up unto David, for Christ was born of the seed of David, and it was He who earned, and is the representative of, the true righteousness, that which is valid in the sight of God; and He shall execute judgment and righteousness in the land, as the true King of His people. 

v. 16. In those days shall Judah be saved, and Jerusalem shall dwell safely, the name in either case designating the Church of the Lord, His chosen people in the true sense of the term; and this is the name wherewith she shall be called, The Lord our Righteousness, the city, as representing the congregation of the Lord, being united with Him by virtue of the mystical union, so that, whatsoever belongs to the Head, belongs also to the members. The Church draws all her righteousness from Christ and is a representative of His righteousness, hence His attributes may be transferred to her. 

v. 17. For thus saith the Lord, David shall never want a man, his family would never lack a representative, to sit upon the throne of the house of Israel. In other words, the kingdom of Christ was to be an eternal kingdom. 

v. 18. Neither shall the priests, the Levites, the members of the tribe of Levi, want a man before Me, there would never be a time when there would be no priest, namely, in the highest sense, spoken of the person of the Messiah, to offer burnt offering's and to kindle meat-offerings and to do sacrifice continually. Christ's one sacrifice has an eternal effect, and all external forms of worship are but types of His perfect offering. 

v. 19. And the word of the Lord came unto Jeremiah, saying, 

v. 20. Thus saith the Lord, If ye can break My covenant of the day and My covenant of the night, and that there should not be day and night in their season, that the order of nature, as established by Him, would be overthrown, 

v. 21. then may also My covenant be broken with David, My servant, that he should not have a son to reign upon his throne, 2Sa_7:12-29, and with the Levites the priests, My ministers. The Lord would break His promise, neither to David nor to His servants in the office of the ministry. He would give them all the blessings of the Messianic era in full. 

v. 22. As the host of heaven cannot be numbered, neither the sand of the sea measured, so will I multiply the seed of David, My servant, and the Levites that minister unto Me, in either case their spiritual children, the believers of all times, for of them it is rightly said that Christ has made them to be kings and priests before God and His Father. 

v. 23. Moreover, the word of the Lord came to Jeremiah, saying, 

v. 24. Considerest thou not what this people have spoken, saying, The two families which the Lord hath chosen, namely, Israel and Judah, as representing His Church of all times, He hath even cast them off? This was the statement made by some of the reprobate Jews in order to ridicule the true believers. Thus they have despised My people that they should be no more a nation before them, that is, before their eyes, according to their opinion. The Lord reproves this notion with great sternness. 

v. 25. Thus saith the Lord, If My covenant be not with day and night, Gen_8:22, and if I have not appointed the ordinances of heaven and earth, if He has not established the laws of nature, 

v. 26. then will I cast away the seed of Jacob, His spiritual children, and David, My servant, so that I will not take any of his seed to be rulers over the seed of Abraham, Isaac, and Jacob, namely, those who are their children and descendants in spirit; for I will cause their captivity to return, and have mercy on them. All this was fulfilled and is being fulfilled in the kingdom of Christ, where those who have been redeemed from the bondage of Satan rejoice in the fullness of the grace given them by virtue of the Messiah's vicarious sacrifice. 

34 Chapter 34 

Verses 1-7
Of The Captivity of Zedekiah
v. 1. The word which came unto Jeremiah from the Lord, when Nebuchadnezzar, king of Babylon, and all his army, and all the kingdoms of the earth of his dominion, literally, "all the kingdoms of the country of the rule of his hand," and all the people, the heaping of these expressions denoting the overwhelming power of His army, against which all resistance was useless, fought against Jerusalem and against all the cities thereof, the cities of Judah, which were considered tributary to the capital, saying, 

v. 2. Thus saith the Lord, the God of Israel, Go and speak to Zedekiah, king of Judah, and tell him, Thus saith the Lord, Behold, I will give this city into the hand of the king of Babylon, delivering it according to His supreme will and purpose, and he shall burn it with fire; 

v. 3. and thou shalt not escape out of his hand, as he afterwards attempted to do, 2Ki_25:4-6, but shalt surely be taken and delivered into his hand; and thine eyes shall behold the eyes of the king of Babylon, and he shall speak with thee mouth to mouth, and thou shalt go to Babylon. Jer_32:3-5. 

v. 4. Yet hear the word of the Lord, who was ever ready to show mercy even in the midst of His punishments, O Zedekiah, king of Judah, Thus saith the Lord of thee, Thou shalt not die by the sword, not be subject to a violent death, 

v. 5. but thou shalt die in peace, depart this life by a natural death; and with the burnings of thy fathers, the former kings which were before thee, so shall they burn odors for thee, after the custom of burning aromatic spices, which was observed for the kings and the members of the royal family; and they will lament thee, saying, Ah, lord; or, Alas, master; for I have pronounced the word, saith the Lord. So it was not to be his fate to die in battle like Jehoiakim and to remain unlamented and unburied. Jer_22:18-19. 

v. 6. Then Jeremiah, the prophet, spake all these words unto Zedekiah, king of Judah, in Jerusalem, 

v. 7. when the king of Babylon's army fought against Jerusalem and against all the cities of Judah that were left, which had not been reduced in previous campaigns, against Lachish and against Azekah, two cities in the lowlands toward the southwest, on the border of the Philistine territory; for these defensed cities remained of the cities of Judah. As the Lord here showed mercy to Zedekiah, so He is ever full of compassion toward His children, for He remembers that they are dust. 

Verses 8-22
Of The Evil Treatment of Bond-Servants. 

v. 8. This is the word that came unto Jeremiah from the Lord, which he recorded as faithfully as he had received it, after that the King Zedekiah had made a covenant with all the people which were at Jerusalem, entering into a solemn agreement with them, to proclaim liberty unto them, according to the Lord's ordinance which permitted the Hebrews to keep the members of their own nation as bond-servants for only six years, since in the seventh year they must all be given their liberty, Exo_21:22; Deu_15:12, 

v. 9. that every man should let his man-servant and every man his maid-servant being an Hebrew or an Hebrewess go free, that none should serve himself of them, cause or compel them to be bond-servants, to wit, of a Jew, his brother, for the Law concerned these only, not the slaves of another nationality. 

v. 10. Now, when all the princes and all the people which had entered into the covenant, with due solemnity, including the bringing of sacrifices, heard that every one should let his man-servant and every one his maid-servant go free that none should serve themselves of them any more, then they obeyed and let them go. They were momentarily impressed by the Lord's command and acted in agreement with it. 

v. 11. But afterward they turned, they changed their minds, and caused the servants and the handmaids whom they had let go free to return and brought them into subjection for servants and for handmaids. When the Chaldean invasion was upon them, they pretended a meek submission under the will of the Lord, but when the danger seemed to be past, at the temporary withdrawal of the invading army, they once more brought their servants under the yoke, thus proving that their conversion was not sincere. Like the hypocrites of our day they feigned submission in order to gain their end. 

v. 12. Therefore the word of the Lord came to Jeremiah from the Lord, saying, 

v. 13. Thus saith the Lord, the God of Israel, in reproving the hypocritical behavior of the Jewish nobles, I made a covenant with your fathers in the day that I brought them forth out of the land of Egypt, out of the house of bondmen, this ordinance being included in the laws given during the wilderness journey, saying, 

v. 14. At the end of seven years, in the so-called Sabbatical Year, let ye go every man his brother, an Hebrew, which hath been sold unto thee, rather, "who hath sold himself to thee"; and when he hath served thee six years, thou shalt let him go free from thee; Cf Exo_21:2; Deu_15:12. But your fathers hearkened not unto Me, neither inclined their ear, they paid not the slightest attention to His command. 

v. 15. And ye were now turned, in a change which seemed sincere enough, and had done right in My sight, in proclaiming liberty every man to his neighbor, 

v. 10. and ye had made a covenant before Me in the house which is called by My name, in a solemn service in the Temple; 

v. 16. but ye turned and polluted My name, by violating the oath made in the name of Jehovah, and caused every man his servant and every man his handmaid whom he had set at liberty at their pleasure, as the bond-servants themselves chose, to return and brought them into subjection, to be unto you for servants and for handmaids, in the same state of peonage and even of slavery as before. 

v. 17. Therefore, thus saith the Lord, Ye have not hearkened unto Me, in proclaiming liberty, every one to his brother and every man to his neighbor, for the ceremony in which they had taken part in the Temple had been nothing but sham and hypocrisy and had no value in the sight of the Lord. Behold, I proclaim a liberty for you, saith the Lord, He would now, in just retribution, dismiss them from being His servants, He would sever the relation of which they had been so proud, delivering them, instead, to the sword, to the pestilence, and to the famine, the three dreaded scourges of nations; and I will make you to be removed into all the kingdoms of the earth, as exiles among strangers. 

v. 18. And I will give the men that have transgressed My covenant, which have not performed the words of the covenant which they had made before Me, when they cut the calf in twain and passed between the parts thereof, a solemn rite in which the contracting parties walked through between the halves of a slaughtered animal. As such a slain beast the Lord intended to deliver the nobles of Judah, as He now expressly states. 

v. 19. The princes of Judah and the princes of Jerusalem, the eunuchs, the chamberlains or officers of the court, and the priests, and all the people of the land, which passed between the parts of the calf, 

v. 20. I will even give them into the hand of their enemies and into the hand of them that seek their life, to be slain without mercy; and their dead bodies shall be for meat unto the fowls of the heaven and to the beasts of the earth, so that the birds and beasts of prey would feast on their carcassesâ€”a gruesome meal. 

v. 21. And Zedekiah, king of Judah, and his princes will I give into the hand of their enemies and into the hand of them that seek their life, and into the hand of the king of Babylon's army, which are gone up from you, having temporarily abandoned the siege of Jerusalem on account of the approach of Pharaoh-hophrah. 

v. 22. Behold, I will command, saith the Lord, and cause them to return to this city, acting in this case as the Lord's servants; and they shall fight against it and take it and burn it with fire; and I will make the cities of Judah a desolation without an inhabitant. The punishment of the Lord is sure to find the offenders against His holy Law, and hypocrites particularly are an abomination in His sight. 

35 Chapter 35 

Verses 1-11
The Fact
v. 1. The word which came unto Jeremiah from the Lord in the days of Jehoiakim, the son of Josiah, king of Judah, about in the summer of the year 606 B. C. saying, 

v. 2. Go unto the house of the Rechabites, a family descending from the tribe of the Kenites, with some prominent members, 2Ki_10:15-23, and speak unto them, and bring them into the house of the Lord, into one of the chambers, the small cells built on the outside of the walls, used chiefly for storage purposes, 1Ki_6:5, and give them wine to drink, offering them this intoxicant to put them to a test. Rechab, the father of Jonadab and the ancestor of the tribe, had given his children the command to abstain from wine in order to keep them in the simplicity of their forefathers and to protect them from moral decay. 

v. 3. Then I took Jaazaniah, the son of Jeremiah, the son of Habaziniah, and his brethren, and all his sons, and the whole house of the Rechabites, all the members of the family that could be found, 

v. 4. and I brought them into the house of the Lord, into the chamber of the sons of Hanan, the son of Igdaliah, a man of God, that is, a prophet who occupied this cell, which was by the chamber of the princes, where the rulers of the people assembled at that time for the sessions of the great council, which was above the chamber of Maaseiah, the son of Shallum, probably the same man that occupied the position of second priest in the nation, Jer_29:25; Jer_21:1, the keeper of the door, the chief officer of the Temple-guard or of that section which was entrusted with watching the Temple-gates; 

v. 5. and I set before the sons of the house of the Rechabites pots full of wine and cups, and I said unto them, Drink ye wine. This invitation was included in the plan of the Lord, for their passing the test successfully was to be made the theme of a discourse to the people. 

v. 6. But they said, We will drink no wine; for Jonadab, the son of Rechab, our father, commanded us, saying, Ye shall drink no wine, neither ye nor your sons, forever, not merely a wise temperance, but a total abstinence being required of them; 

v. 7. neither shall ye build house, nor sow seed, nor plant vineyard, nor have any, in following any agricultural or horticultural pursuit, on account of which they might become settled in any one place; but all your days ye shall dwell in tents, leading a more or less nomadic life, like their forefathers before them, that ye, in obedience to their ancestor's command, may live many days in the land where ye be strangers; for, although living in the midst of Israel and Judah and having accepted the true God, the Rechabites maintained their own nationality. 

v. 8. Thus have we obeyed the voice of Jonadab, the son of Rechab, our father, in all that he hath charged us, thereby setting a splendid example of obedience, to drink no wine all our days, we, our wives, our sons, nor our daughters, 

v. 9. nor to build houses for us to dwell in; neither have we vineyard, nor field, nor seed; 

v. 10. but we have dwelt in tents and have obeyed and done according to all that Jonadab, our father, commanded us. 
v. 11. But it came to pass, when Nebuchadnezzar, king of Babylon, came up into the land, his invading army threatening the ancient dwelling-places of the Kenites first, that we said, Come and let us go to Jerusalem for fear of the army of the Chaldeans and for fear of the army of the Syrians, for marauding bands of Syrian tribes took every opportunity to plunder exposed parts of Palestine, 2Ki_24:2. So we dwell at Jerusalem, making use of the city as a temporary refuge, until they might return to their home-land. The Rechabites thus offered a fine example of willing obedience to the command of their tribal head. 

Verses 12-19
The Application

v. 12. Then came the word of the Lord unto Jeremiah, saying, 

v. 13. Thus saith the Lord of hosts, the God of Israel, Go and tell the men of Judah and the inhabitants of Jerusalem, Will ye not receive instruction by which they might be trained properly, to hearken to My words? saith the Lord. 
v. 14. The words of Jonadab, the son of Rechab, that he commanded his sons not to drink wine are performed, the commands of a mere man having so much weight; for unto this day they drink none, but obey their father's commandment, in unwavering faithfulness and obedience; notwithstanding I have spoken unto you, rising early and speaking, but ye hearkened not unto Me. The Rechabites had received only one ordinance, and they had clung to its observance for almost three hundred years, although it was transmitted by oral tradition from father to son only; but the Lord's people took no interest in His admonitions, although they were repeated continually. 

v. 15. I have sent also unto you all My servants, the prophets, rising up early and sending them, saying, Return ye now every man from his evil way and amend your doings and go not after other gods to serve them, a warning which we find time and again, and ye shall dwell in the land which I have given to you and to your fathers; but ye have not inclined your ear nor hearkened unto Me. He had commanded nothing unreasonable, but simply to serve Him, and he had attached to His command a most gracious promise, but all in vain. 

v. 16. Because the sons of Jonadab, the son of Rechab, have performed the commandment of their father which he commanded them, but this people hath not hearkened unto Me, 

v. 17. therefore thus saith the Lord God of hosts, the God of Israel, Behold, I will bring upon Judah and upon all the inhabitants of Jerusalem all the evil that I have pronounced against them, because I have spoken unto them, but they have not heard, and I have called unto them, but they have not answered. The connection of thought is this: Just as faithfulness in keeping a father's commands has a promise of blessings, so, and much more so, disobedience to the Lord's commands will, on the other hand, bring a most severe punishment. The emphasis of the passage lies in the contrast. 

v. 18. And Jeremiah said unto the house of the Rechabites, Thus saith the Lord of hosts, the God of Israel, Because ye have obeyed the commandment of Jonadab, your father, and kept all his precepts and done according unto all that he hath commanded you, their obedience being brought out very strongly by the synonymous expressions, 

v. 19. therefore thus saith the Lord of hosts, the God of Israel, Jonadab, the son of Rechab, shall not want a man to stand before Me forever, that is, the family of the Rechabites would not die out, and it would continue in the worship of Jehovah without interruption. According to the accounts of trustworthy travelers, the descendants of Rechab are still living in the desert of Yemen, near Senaar, on the border of Mesopotamia and Arabia. Thus the Lord rewards the careful observance of the Fourth Commandment by blessings continuing through many generations. 

36 Chapter 36 

Verses 1-18

The Prophecies Recorded and Read
v. 1. And it came to pass in the fourth year of Jehoiakim, the son of Josiah, king of Judah, about in the year 607 B. C. that this word came unto Jeremiah from the Lord, saying, 

v. 2. Take thee a roll of a book, a long strip of parchment such as was used for manuscripts at that time, and write therein all the words that I have spoken unto thee against Israel and against Judah and against all the nations, from the day I spake unto thee, from the days of Josiah, 25:3, even unto this day, a period of twenty-three years. The command was given at that time, but the public reading of the prophecies did not take place until the next year, in the ninth month of the fifth year of Jehoiakim. Meanwhile Nebuchadnezzar had gathered his army and took the city at the end of the fifth or the beginning of the sixth year of Jehoiakim. Jehoiakim was taken captive and brought to Babylon, but upon his promising allegiance was returned to Jerusalem. When he withheld the stipulated tribute, however, he was again carried off and died before the campaign was brought to an end. The prophecies which were here recorded may have been written down before, but they were now brought together in one roll, to be read to the Jews. 

v. 3. It may be that the house of Judah will hear all the evil which I purpose to do unto them, that they may return every man from his evil way, this being the gracious purpose of the Lord in preaching repentance, that I may forgive their iniquity and their sin, for a return to the Lord in true sorrow for sins committed, such grief having been wrought by the power of His Word, will find Him more than ready to dispense forgiveness. 

v. 4. Then Jeremiah called Baruch, the son of Neriah, who acted as his clerk or secretary; and Baruch wrote from the mouth of Jeremiah, by exact dictation, all the words of the Lord which He had spoken unto him upon a roll of a book, a process which evidently took some time. 

v. 5. And Jeremiah commanded Baruch, saying, I am shut up, he was prevented at that time from attending to this matter in person; I cannot go into the house of the Lord; 

v. 6. therefore go thou and read in the roll which thou hast written from say mouth the words of the Lord in the ears of the people in the Lord's house, before the entire congregation assembled for worship, upon the fasting-day, a day specially set apart for this purpose by the king, probably in commemoration of the first capture of the city by Nebuchadnezzar; and also thou shalt read them in the ears of all Judah that come out of their cities, so that the message would be brought to the attention of as many people as possible. 

v. 7. It may be they will present their supplication before the Lord, literally, "Possibly will fall down their pleadings before the face of Jehovah," as though kneeling before Him in an attitude of begging, and will return every one from his evil way; for great is the anger and the fury that the Lord hath pronounced against this people, because He had threatened a very severe punishment. 

v. 8. And Baruch, the son of Neriah, did according to all that Jeremiah, the prophet, commanded him, reading in the book the words of the Lord in the Lord's house, before the entire congregation assembled in the courts. 

v. 9. And it came to pass in the fifth year of Jehoiakim, the son of Josiah, king of Judah, in the ninth month, that they proclaimed a fast before the Lord to all the people in Jerusalem and to all the people that came from the cities of Judah unto Jerusalem, the celebration being ordered by those in authority and proclaimed throughout the country for the specified day, the object probably being to arouse the national consciousness against the Babylonian invasion and oppression by combining the religious features of a fast with a public assembly of this magnitude. Jeremiah very likely had Baruch read the words of Jehovah in order to counteract the plans of the king and his counselors. 

v. 10. Then read Baruch in the book, from the roll, the words of Jeremiah in the house of the Lord, in the chamber of Gemariah, the son of Shaphan, the scribe, in the higher court, the Court of the Priests, at the entry of the new gate of the Lord's house, in the ears of all the people. The cell of Gemariah was evidently located at or near the outer wall of the Court of the Priests, so that it overlooked the Court of Israel, where the people were assembled. 

v. 11. When Michaiah, the son of Gemariah, the son of Shaphan, had heard out of the book all the words of the Lord, as Baruch declaimed with a loud voice, 

v. 12. then he went down into the king's house, into the scribe's chamber, into the office of the chancellor in the royal palace; and, lo, all the princes sat there, the king's counselors sitting in the office of the Secretary of State, even Elishama, the scribe, a political officer of very high standing, and Delaiah, the son of Shemaiah, and Einathan, the son of Achbor, and Gemariah, the son of Shaphan, and Zedekiah, the son of Hananiah, and all the princes. 
v. 13. Then Michaiah declared unto them all the words that he had heard when Baruch read the book in the ears of the people. He rendered a complete report of the message which had been read in the Temple. 

v. 14. Therefore all the princes, aroused by the report given them by Michaiah, sent Jehudi, the son of Netha-niah, the son of Shelamiah, the son of Cushi, unto Baruch, saying, Take in thine hand the roll wherein thou hast read in the ears of the people and come. So Baruch, the son of Neriah, took the roll in his hand and came unto them. 
v. 15. And they said unto him, Sit down now and read it in our ears. So Baruch read it in their ears. 
v. 16. Now it came to pass, when they had heard all the words, they were afraid both one and other, that is, their faces and bearing showed the terror which they felt on account of this proclamation with its horrible threats, a message which was, at the same time, so utterly at variance with the wishes and hopes of the king, and said unto Baruch, We will surely tell the king of all these words. They felt that it was their duty as officers of the kingdom to make known what they had now heard, since it affected the whole country. 

v. 17. And they asked Baruch, saying, Tell us now, How didst thou write all these words at his mouth? They wanted exact information before proceeding any farther in the matter. 

v. 18. Then Baruch answered them, He, Jeremiah, pronounced all these words unto me with his mouth, and I wrote them with ink in the book. He was very frank in his report, as believers may readily be at all times, knowing that they have the truth on their side. 

Verses 19-32

The Roll Destroyed and Rewritten

v. 19. Then said the princes unto Baruch, Go, hide thee, thou and Jeremiah; and let no man know where ye be. The reading had made a deep impression upon them, but they had an instinctive feeling that Jeremiah and Baruch were in danger of their lives on account of the message which they proclaimed, especially since a report of the happening had to be made to the king. 

v. 20. And they went in to the king, into the court, the great hall or throne-room, but they laid up the roll in the chamber of Elishama, the scribe, leaving it in his office for safe-keeping, and told all the words in the ears of the king. 
v. 21. So the king sent Jehudi, who seems to have been the court messenger, to fetch the roll; and he took it out of Elishama the scribe's chamber. And Jehudi read it in the ears of the king and in the ears of all the princes which stood beside the king, literally, "over the king"; for, since they were standing in his presence, their heads were higher than his. 

v. 22. Now, the king sat in the winter-house, in one of the inner and sheltered rooms of the palace, where also the great hall was situated, in the ninth month, corresponding roughly to our December; and there was a fire on the hearth burning before him, a brazen vessel with glowing charcoal such as are used in the Orient. 

v. 23. And it came to pass that, when Jehudi had read three or four leaves, he cut it with the penknife, the writer's knife with which the reed or style used for writing was pointed from time to time, and cast it into the fire that was on the hearth, until all the roll was consumed in the fire that was on the hearth. The king had become so enraged on account of the passage which he had heard that he could not contain himself, but laid blasphemous hands upon the sacred roll, slashing it right and left and destroying it completely. 

v. 24. Yet they were not afraid, they were not terrified by the Lord's threats, nor rent their garments, as they should have done in grief and mourning over their sins and the Lord's impending punishment upon them, neither the king, nor any of his servants that heard all these words. 
v. 25. Nevertheless, Einathan and Delaiah and Gemariah, three, at least, of the king's counselors, had made intercession to the king that he would not burn the roll, but he would not hear them, he was deaf to all remonstrances. 

v. 26. But the king commanded Jerahmeel, the son of Hammelech, and Seraiah, the son of Azriel, and Shele-miah, the son of Abdeel, to take Baruch, the scribe, and Jeremiah, the prophet, that is, to arrest them; but the Lord hid them, He did not permit the searchers to find their hiding-place. 

v. 27. Then the word of the Lord came to Jeremiah, after that the king had burned the roll and the words which Baruch wrote at the mouth of Jeremiah, saying, 

v. 28. Take thee again another roll, a new strip of parchment, and write in it all the former words that were in the first roll, which Jehoiakim, the king of Judah, hath burned. 
v. 29. And thou shalt say to Jehoiakim, king of Judah, Thus saith the Lord, Thou hast burned this roll, saying, Why hast thou written therein, saying, The king of Babylon shall certainly come and destroy this land and shall cause to cease from thence man and beast? The king had evidently given vent to his anger in exclamations of this kind when he destroyed the roll. 

v. 30. Therefore, thus saith the Lord of Jehoiakim, king of Judah, He shall have none to sit upon the throne of David, for his son Jehoiachin was nothing but a vassal of the foreign emperor and could in no sense call the kingdom his own; and his dead body shall be cast out in the day to the heat and in the night to the frost, namely, in the hardships attending his exile. 

v. 31. And I will punish him and his seed and his servants for their iniquity, for by following the king they placed themselves in the same condemnation with him; and I will bring upon them and upon the inhabitants of Jerusalem and upon the men of Judah all the evil that I have pronounced against them; but they hearkened not. 
v. 32. Then took Jeremiah another roll and gave it to Baruch, the scribe, the son of Neriah, who wrote therein from the mouth of Jeremiah all the words of the book which Jehoiakim, king of Judah, had burned in the fire; and there were added besides unto them many like words; for Jeremiah had received other inspired messages, and the Lord took this opportunity of embodying them all in the book which was to be preserved as a testimony against the disobedient nation and its king. 

37 Chapter 37 

Verses 1-10
A Prophecy Concerning the Outcome of The Siege
v. 1. And King Zedekiah, the son of Josiah, whose original name had been Mattaniah, a brother of Jehoiakim, 2Ki_24:17, reigned instead of Coniah, or Jeconiah, the son of Jehoiakim, whom Nebuchadnezzar, king of Babylon, made king in the land of Judah, a mere vassal of the mighty Eastern ruler. 

v. 2. But neither he nor his servants, nor the people of the land did hearken unto the words of the Lord which He spake by the prophet Jeremiah. Jer_36:31. 

v. 3. And Zedekiah, the king, sent Jehucal, the son of Shelemiah, one of his high officers, and Zephaniah, the son of Maaseiah, the priest, the highest church dignitary of the land at that time, Jer_21:1; Jer_29:25, to the prophet Jeremiah, saying, Pray now unto the Lord, our God, for us. This was, in the first place, an act of amazing stupidity in view of the king's deliberate disobedience, but also one of revolting hypocrisy, since Zedekiah feigned an allegiance to Jehovah which he was far from possessing. Zedekiah, moreover, did not seem to notice that his act was a further insult to Jeremiah, after the manner in which his messages had been received by the men in high places. 

v. 4. Now, Jeremiah came in and went out among the people, he was at that time unhampered in his movements; for they had not put him into prison, he was not in ward in the prison court, where he had been compelled to spend so much time before. 

v. 5. Then Pharaoh's army was come forth out of Egypt, Pharaoh-hophrah having undertaken to make war on the mighty Eastern ruler, probably as a result of a message sent by Zedekiah, Eze_17:15; and when the Chaldeans that besieged Jerusalem heard tidings of them, received news of their approach, they departed from Jerusalem, they discontinued the siege in order to meet this new danger. Such were the circumstances at the time when Zedekiah sent his men to Jeremiah. 

v. 6. Then came the word of the Lord unto the prophet Jeremiah, saying, 

v. 7. Thus saith the Lord, the God of Israel, the name expressing His majesty and power, Thus shall ye say to the king of Judah that sent you unto Me to inquire of Me: Behold, Pharaoh's army, which is come forth to help you, with the object, however, of trying to gain the world-power, shall return to Egypt, into their own land. It was foolish, therefore, for the people of Judah to attach too much importance to this temporary relief. 

v. 8. And the Chaldeans shall come again, and fight against this city, and take it, and burn it with fire. 
v. 9. Thus saith the Lord, Deceive not yourselves, by entertaining vain hopes, saying, The Chaldeans shall surely depart from us; for they shall not depart, they would not permanently discontinue their siege. 

v. 10. For though ye had smitten the whole army of the Chaldeans that fight against you, and there remained but wounded men among them, according to the Hebrew, "such as had been severely wounded," yet should they rise up every man in his tent and burn this city with fire. As the disobedient Jews in this instance, so the unbelievers ever depend upon false conclusions and vain delusions in order to have some basis for their opposition to the Lord and His Word. But they merely deceive themselves. 

Verses 11-21
Jeremiah's Arrest and Imprisonment

v. 11. And it came to pass that when the army of the Chaldeans was broken up from Jerusalem, withdrawing for the time being in order to await developments or call for reinforcements, for fear of Pharaoh's army, so that the land, for a little while, was clear of enemies, 

v. 12. then Jeremiah went forth out of Jerusalem to go into the land of Benjamin, the country of his own tribe, to separate himself thence in the midst of the people, literally, "to make a division of inheritance," his business probably consisting in his taking away the personal property which he had inherited. 

v. 13. And when be was in the Gate of Benjamin, the northern gate of Jerusalem, which led to the country of Benjamin and the northern province, a captain of the ward was there, one of the watchmen of the city of Jerusalem, whose name was Irijah, the son of Shelemiah, the son of Hananiah; and he took Jeremiah, the prophet, placing him under arrest, saying, Thou fallest away to the Chaldeans. Since the Chaldeans had undoubtedly retired in a northerly direction, the accusation of Irijah had a semblance of right, although it was, as a matter of fact, nothing but base slander. 

v. 14. Then said Jeremiah, feeling a just resentment on account of the unjust accusation which was brought against him, It is false; I fall not away to the Chaldeans. But he hearkened not to him; so Irijah took Jeremiah and brought him to the princes, to the king's counselors, who sat in judgment with him. 

v. 15. Wherefore the princes, evidently of a different type from those who had taken his part under Jehoiakim, were wroth with Jeremiah and smote him, apparently without so much as a hearing, and put him in prison in the house of Jonathan, the scribe, the chancellor, or secretary of state, for they had made that the prison, very likely because it contained subterranean cells, or cellars, which could readily be used for that purpose. 

v. 16. When Jeremiah was entered into the dungeon and into the cabins, or underground vaults, and Jeremiah had remained there many days, in this unjust imprisonment, 

v. 17. then Zedekiah, the king, sent and took him out; and the king asked him secretly in his house, probably because he was ashamed to be seen by his courtiers, and said, Is there any word from the Lord? any revelation from Jehovah favorable to his cause. And Jeremiah said, There is, but not in the sense which Zedekiah had in mind; for, said he, thou shalt be delivered into the hand of the king of Babylon. 
v. 18. Moreover, Jeremiah said unto King Zedekiah, What have I offended against thee or against thy servants or against this people that ye have put me in prison? He protested against the injustice of an imprisonment without so much as an attempt at a trial. 

v. 19. Where are now your prophets which prophesied unto you, saying, The king of Babylon shall not come against you nor against this land? Since the predictions of the false prophets had been found to be falsehoods, and since, on the other hand, the event prophesied by Jeremiah had come to pass, this, therefore, was a further argument for the fact that his arrest and imprisonment were acts of injustice. 

v. 20. Therefore hear now, I pray thee, O my lord the king, let my supplication, I pray thee, be accepted before thee, his plea, according to the strongly figurative language of the Orient, being represented as falling down in supplication, that thou cause me not to return to the house of Jonathan, the scribe, lest I die there, for the cells of the dungeon were anything but healthful places to live in for any length of time. 

v. 21. Then Zedekiah, the king, yielding at least to this extent, commanded that they should commit Jeremiah into the court of the prison, where he at least had the advantages of light and air, and that they should give him daily a piece of bread out of the bakers' street, for in the Orient persons of the same trade or business often occupied their own streets and even their own quarters, until all the bread in the city were spent. Zedekiah either continued to feel resentful against Jeremiah for his prophetic sayings, or he, at least, did not have the courage of his convictions in setting him at liberty. Thus Jeremiah remained in the court of the prison. As in the case of Jeremiah, so today fearless testifying for and of the truth of the Lord is demanded of all who bear the name of His servants. 

38 Chapter 38 

Verses 1-13
Jeremiah Cast into a Pit
v. 1. Then Shephatiah, the son of Mattan, and Gedaliah, the son of Pashur, the latter being of priestly descent, but full of enmity toward the prophet, and Jucal, the son of Shelemiah, and Pashur, the son of Malchiah, 21:1, heard the words that Jeremiah had spoken unto all the people, saying, 

v. 2. Thus saith the Lord, He that remaineth in this city shall die by the sword, by the famine, and by the pestilence, 21:9; but he that goeth forth to the Chaldeans shall live, since Jehovah had now definitely decided that they should possess the land of Judah; for he shall have his life for a prey and shall live. Though all his goods might perish, the life of every such person would be spared. 

v. 3. Thus saith the Lord, This city shall surely be given into the hand of the king of Babylon's army, which shall take it. Sayings of this kind were the gist of Jeremiah's proclamation to the soldiers and to all members of the nation who happened to come into the court of the prison. Although he was under suspicion as favoring the enemy's cause and even of playing traitor to his own nation, Jeremiah was not deterred from his course of action as the Lord's messenger. This fact, however, filled the leaders of the people with the greatest bitterness. 

v. 4. Therefore the princes said unto the king, We beseech thee, let this man be put to death; for thus he weakeneth the hands of the men of war that remain in this city, and the hands of all the people, in speaking such words unto them, he caused their hands to hang down helplessly, he discouraged them utterly; for this man seeketh not the welfare of this people, but the hurt. So far as outward appearances were concerned, there was some foundation for the complaint of the rulers, for the words of Jeremiah certainly tended to discourage any attempts at defending the city. At the same time, Jeremiah was the best of patriots, having the true welfare of his people in view, for the spirit exhibited by the rulers was not a confidence founded on the divine will, but a carnal obstinacy, which was bound to lead to destruction. 

v. 5. Then Zedekiah, the king, weakly yielding to the demand of his counselors, especially since he seems to have harbored a secret grudge against the prophet on his own account, said, Behold, he is in your hand; for the king is not he that can do anything against you. It was a complimentary speech, but at the same time a confession both of weakness of character and of weakness of authority. 

v. 6. Then took they Jeremiah and cast him into the dungeon, a pit formerly used as a cistern, of Malchiah, the son of Hammelech, that was in the court of the prison; and they let down Jeremiah with cords, there being no direct way of access to the bottom of the pit. And in the dungeon there was no water, but mire, the mud and settlings that remained after the water had been drawn out; so Jeremiah sunk in the mire. The act shows the hatred of the princes. They did not have Jeremiah executed with the sword, as they might have done; but they deliberately chose this method of letting the prophet die under the most distressing circumstances, while they, at the same time, could quiet the voice of their conscience by declaring that they had not shed Jeremiah's blood. 

v. 7. Now, when Ebed-melech, the Ethiopian, one of the eunuchs which was in the king's house, probably the chief officer of the king's harem, heard that they had put Jeremiah in the dungeon, the king then sitting in the Gate of Benjamin, one of the northern gates of the city, where he may have been superintending some work connected with the defense of the city, 

v. 8. Ebed-melech went forth out of the king's house and spake to the king, not secretly, but openly, fearlessly championing the cause of the persecuted prophet and risking the displeasure of the capricious king, saying, 

v. 9. My lord the king, these men, who had ordered this cruelty to be performed against Jeremiah, have done evil in all that they have done to Jeremiah, the prophet, whom they have cast into the dungeon; and he is like to die for hunger in the place where he is, where he would be most likely to be overlooked; for there is no more bread in the city. Jeremiah had formerly received a daily allowance of bread, 37:21, but now either the public store of bread was exhausted, or there was practically no bread left anywhere. 

v. 10. Then the king commanded Ebed-melech, the Ethiopian, saying, Take from hence thirty men with thee, a sufficiently large squad under his command to protect Jeremiah in case some of the princes or their retainers should attempt to interfere with the work of rescuing the prophet, and take up Jeremiah, the prophet, out of the dungeon before he die. The remonstrance of Ebed-melech had had at least this much effect upon Zedekiah, that he determined to prevent outright murder. 

v. 11. So Ebed-melech took the men with him and went into the house of the king under the treasury, to a room which was evidently used for storage purposes, and took thence old cast clouts and old rotten rags, remnants of cast-off and worn-out garments of every description, and let them down by cords into the dungeon to Jeremiah. Ebed-melech evidently possessed both presence of mind and resourcefulness, for he lost no time in beginning his work of rescuing the prophet. 

v. 12. And Ebed-melech, the Ethiopian, whose nationality is clearly mentioned time and again with the object of making his behavior stand out favorably by way of contrast with that of the Jews, said unto Jeremiah, Put now these old cast clouts and rotten rags under thine armholes under the cords, to prevent them from cutting into the flesh as they drew him out of the pit. And Jeremiah did so. 
v. 13. So they drew up Jeremiah with cords and took him up out of the dungeon; and Jeremiah remained in the court of the prison, still under arrest, but no longer in danger of slow death by starvation. God makes use even of the poor and lowly as instruments of His goodness in protecting His children. 

Verses 14-28
Jeremiah's Advice to the King

v. 14. Then Zedekiah, the king, sent and took Jeremiah, the prophet, unto him into the third entry that is in the house of the Lord, very likely the vaulted north gate of the Temple court, which faced the palace; and the king said unto Jeremiah, I will ask thee a thing; hide nothing from me. The very attitude of the prophet, together with the definiteness of his message, filled the king with apprehension and a foreboding of evil for himself. 

v. 15. Then Jeremiah said unto Zedekiah, If I declare it unto thee, telling him the plain truth as it had been revealed by the Lord, wilt thou not surely put me to death? And if I give thee counsel, namely, concerning the manner in which he was to proceed in this emergency, wilt thou not hearken unto me? It is plain that Jeremiah trusted the king neither with regard to the safety of his own person nor concerning the acceptance of any advice which he might give. 

v. 16. So Zedekiah, the king, sware secretly unto Jeremiah, saying, As the Lord liveth, that made us this soul, a most solemn oath by the God of life and by his own life, I will not put thee to death, neither will I give thee into the hand of these men that seek thy life. It was a most emphatic assurance that he would safeguard the prophet's life. 

v. 17. Then said Jeremiah unto Zedekiah, in reliance upon the king's promise. Thus saith the Lord, the God of hosts, the God of Israel: If thou wilt assuredly go forth unto the king of Babylon's princes, voluntarily surrendering to the Chaldean generals in charge of the siege, then thy soul shall live, and this city shall not be burned with fire; and thou shalt live and thine house, their lives would be spared; 

v. 18. but if thou wilt not go forth to the king of Babylon's princes, then shall this city be given into the hand of the Chaldeans, and they shall burn it with fire, and thou shalt not escape out of their hand, an emphatic way of saying that he would be taken captive. Cf. Jer_34:2-5; Jer_32:4; Jer_21:4-10. 

v. 19. And Zedekiah, the king, whose weakness of character appears here once more, said unto Jeremiah, I am afraid of the Jews that are fallen to the Chaldeans, he dreaded the insults of his fugitive subjects, lest they deliver me into their hand and they mock me. It was not merely ridicule that he feared, but actual physical abuse as well. 

v. 20. But Jeremiah said, They shall not deliver thee. Obey, I beseech thee, the voice of the Lord, which I speak unto thee; so it shall be well unto thee, and thy soul shall live. 
v. 21. But if thou refuse to go forth, this is the word that the Lord hath showed me, the alternative to the mockery of the fugitive Jews: 

v. 22. and, behold, all the women that are left in the king of Judah's house, all the members of his harem, including also the wives of former kings who remained in his care, shall be brought forth to the king of Babylon's princes, as captives of the Chaldean generals, and those women shall say, in a satirical song of mockery upon Zedekiah, Thy friends have set thee on, the king's ministers and his false prophets had misled him, and have prevailed against thee, getting the better of him with their evil counsel; thy feet are sunk in the mire, and they are turned away back, slipping in the uncertain footing of the mud into which he had been led by his alleged advisers. 

v. 23. So they shall bring out all thy wives and thy children to the Chaldeans; and thou shalt not escape out of their hand, but shalt be taken by the hand of the king of Babylon, and thou shall cause this city to be burned with fire, that is, Zedekiah's weakness, vacillation, and disobedience would bring the guilt of its destruction upon his head. 

v. 24. Then said Zedekiah unto Jeremiah, still with the same lack of firmness and decision which was characteristic of him throughout, Let no man know of these words, and thou shalt not die, he should feel sure of the king's protection. 

v. 25. But if the princes hear that I have talked with thee, and they come unto thee and say unto thee, Declare unto us now what thou hast said unto the king, hide it not from us, and we will not put thee to death, the words which the princes would probably use in threatening him, also what the king said unto thee, 

v. 26. then thou shalt say unto them, I presented my supplication before the king that he would not cause me to return to Jonathan's house, 37:15, to die there. 
v. 27. Then came all the princes unto Jeremiah, just as the king had expected that they would, and asked him; and he told them according to all these words that the king had commanded. So they left off speaking with him, literally, "they kept their silence away from him," that is, they went away in silence and ceased to bother him; for the matter was not perceived, the explanation given by Jeremiah seemed altogether plausible. 

v. 28. So Jeremiah abode in the court of the prison until the day that Jerusalem was taken; and he was there when Jerusalem was taken. The Lord has ways and means of protecting and delivering His children from all evil, even when there seems to be no way of escape. 

39 Chapter 39 

Verses 1-10
Jerusalem Taken
v. 1. In the ninth year of Zedekiah, king of Judah, in the tenth month, the day of the month being the tenth, 52:4; 2Ki_25:1-4, came Nebuchadnezzar, king of Babylon, and all his army against Jerusalem, and they besieged it. 
v. 2. And in the eleventh year of Zedekiah, in the fourth month, the ninth day of the month, the city was broken up, the enemies gained an entry into the city by battering down a part of the wall. The siege thus lasted eighteen months, if we except the suspension of it caused by the coming of Pharaoh-hophrah. Nebuchadnezzar was present at the beginning of the siege, but was in Riblah at its close. 

v. 3. And all the princes of the king of Babylon came in, the generals entering through the breach in the wall, and sat in the middle gate, they occupied that part of the city by encamping in a gate of Zion, in the wall which separated the upper city from the lower, a position which gave them control of the capital, even Nergal-sharezer, Samgar-nebo, Sarsechim, Rabsaris, Nergal-sharezer, Rabmag, Rabsaris being chief of the chamberlains and the second Nergal-sharezer chief of the magi, with all the residue of the princes of the king of Babylon, an imposing array of mighty men. 

v. 4. And it came to pass that, when Zedekiah, the king of Judah, saw them, and all the men of war, that is, when Zedekiah and his soldiers noted the pomp and the warlike appearance of the Chaldean generals at close range, then they fled and went forth out of the city, the upper city, where the royal palace was situated, by night, by the way of the king's garden, by the gate betwixt the two walls, those on the western edge of Ophel and on the eastern edge of Zion, for the royal gardens were situated southeast of the city, on the slopes of the Kidron Valley; and he went out the way of the plain, the meadows of the Jordan near Jericho. There may have been a gap in the lines of the besieging army at this point, since the upper city was almost impregnable from the east and southeast; so this plan was the only one which promised success. 

v. 5. But the Chaldeans' army pursued after them, the attempt of Zedekiah and his soldiers to escape being noticed very soon and the alarm accordingly given, and overtook Zedekiah in the plains of Jericho, for his intention evidently was to escape into the country of the Moabites beyond the river; and when they had taken him, they brought him up to Nebuchadnezzar, king of Babylon, to Riblah, in the land of Hamath, beyond the northern border of Canaan, where the headquarters of the Chaldean king had been established during his campaign of conquest of the countries along the Mediterranean, where he gave judgment upon him, Zedekiah now receiving evidence of the truth of Jeremiah's prophecy. 

v. 6. Then the king of Babylon slew the sons of Zedekiah in Riblah before his eyes, for they were guilty, with their father, of the revolt against the Babylonian supremacy; also, the king of Babylon slew all the nobles of Judah, who really had been the chief rebels against his authority. 

v. 7. Moreover, he put out Zedekiah's eyes, commanding that he be blinded, probably by passing a heated metal rod before his open eyes, and bound him with chains, doubly fettered hand and foot, to carry him to Babylon, in a most shameful captivity. 

v. 8. And the Chaldeans burned the king's house, the beautiful royal palace, and the houses of the people, with fire, destroying all the finer residences of the city, and brake down the walls of Jerusalem, the fortifications of the city, which, in the past, had rendered it almost impregnable. 

v. 9. Then Nebuzar-adan, the captain of the guard, the commander of the royal Chaldean body-guard, one of the chief officers of Nebuchadnezzar, carried away captive into Babylon the remnant of the people that remained in the city, the few who had escaped the ravages of the sword and of famine, and those that fell away, that fell to him, those who had deserted and come over into the camp of the enemy during the siege, with the rest of the people that remained, those of any importance who had not yet been led away into exile. 

v. 10. But Nebuzar-adan, the captain of the guard, left of the poor of the people, which had nothing in the land of Judah, no landed possessions, and gave them vineyards and fields at the same time, at that time, namely, when he led the others captive. They received orders to cultivate the vineyards and fields, lest the country revert to its wild state and yield no revenue. Thus the threatening words of the Lord concerning the fate of the disobedient Jews were fulfilled in every detail, as an example of warning to the unbelievers of all times. 

Verses 11-18
Concerning The Fate of Jeremiah and of Ebed-Melech. â€”

v. 11. Now Nebuchadnezzar, king of Babylon, gave charge concerning Jeremiah, whose prophecies and warning were known to him through deserters and through Jews carried to Babylon with Jeconiah, to Nebuzar-adan, the captain of the guard, saying, 

v. 12. Take him and look well to him, literally, "thine eyes set upon him," in providing for, and watching over, his well-being, and do him no harm, the protection against the wiles of others being included in this care; but do unto him even as he shall say unto thee, as he might request to safeguard his person. 

v. 13. So Nebuzar-adan, the captain of the guard, sent, and Nebu-shasban, Bab-saris, and Nergal-sharezer, Rab-mag, that is, the chief of the magi, and all the king of Babylon's princes, all the commanders of the army which made the campaign against Judah; 

v. 14. even they sent and took Jeremiah out of the court of the prison, gave him his liberty after the shameful imprisonment which he had suffered, and committed him unto Gedaliah, the son of Ahikam, the son of Shaphan, Ahikam being the man who had protected him on a former occasion, 26:24, that he should carry him home; so he dwelt among the people, as a free man, not as a captive under restraint. The apparent contradiction between this statement and that of 40:1 is very easily adjusted if we remember that Jeremiah, although transported to Ramah with the prisoners among his own countrymen, was still technically their prisoner, for he had not been released from his place in the court of the prison in Jerusalem. Nebuzar-adan separated Jeremiah from the other captives and gave him his choice of places to dwell. 

v. 15. Now the word of the Lord came unto Jeremiah, while he was shut up in the court of the prison, before the Jews of the city were taken down to Ramah and the prophet was given his liberty, saying, 

v. 16. Go and speak to Ebed-melech, the Ethiopian, who had befriended Jeremiah when his life was in the greatest danger, 38:7-14, saying, Thus saith the Lord of hosts, the God of Israel: Behold, I will bring My words upon this city for evil and not for good, Cf Dan_9:12; and they shall be accomplished in that day before thee, so that the threatened misfortune would strike the city in its full force, Ebed-melech being a witness of this calamity. 

v. 17. But I will deliver thee in that day, saith the Lord, as a reward of his goodness in rescuing the Lord's prophet; and thou shalt not be given into the hand of the men of whom thou art afraid, for the Ethiopian shared the fear of the other inhabitants of the city. 

v. 18. For I will surely deliver thee, and thou shalt not fall by the sword, but thy life shall be for a prey unto thee, a precious treasure to be carried away and safely hidden, because thou hast put thy trust in Me, saith the Lord. Jehovah, the true God, is the Hope and Refuge of all those who put their trust in Him, and He delivers them from all the evil which may threaten and overwhelm them. 

40 Chapter 40 

Verses 1-6
Jeremiah Set Free
v. 1. The word that came to Jeremiah from the Lord, this being the heading or superscription of the entire next section of Jeremiah's book of prophecies, of which chapters 40 and 41 are the historical introduction, after that Nebuzar-adan, the captain of the guard, had let him go from Ramah, when he had taken him, being bound in chains, fetters for the hands or arms such as were used to tie captives together on the march, among all that were carried away captive of Jerusalem and Judah, which were carried away captive unto Babylon. The command to release Jeremiah seems to have been given while he was still in the court of the prison in Jerusalem, but He was not actually set at liberty until the company of captives reached the city of Ramah. 

v. 2. And the captain of the guard took Jeremiah and said unto him, The Lord, thy God, hath pronounced this evil upon this place, for the Chaldean general was evidently familiar with the prophecies concerning the destruction of the Jewish capital. 

v. 3. Now, the Lord hath brought it, let the calamity come upon Judah, and done according as He hath said; because ye have sinned against the Lord and have not obeyed His voice, therefore this thing is come upon you. The Chaldean general expressed it as his conviction that the evil which had come upon the Jews was the result of their disobeying the command of the Lord. 

v. 4. And now, behold, I loose thee this day from the chains which were upon thine hand, those of the Jews which had been placed upon him in malicious persecution as well as those of the Chaldeans which he had carried along on account of the negligence or ignorance of his Chaldean captors. If it seem good unto thee to come with me unto Babylon, come, and I will look well unto thee, taking good care of him; but if it seem ill unto thee to come with me into Babylon, that is, if it did not please Jeremiah for any reason whatever, forbear. The matter was entirely for the prophet to decide, and no one would interfere with his choice. Behold, all the land is before thee; whither it seemeth good and convenient for thee to go, thither go. Thus Nebuzar-adan carried out the command of Nebuchadnezzar concerning Jer_39:12. 

v. 5. Now, while he was not yet gone back, that is, when Jeremiah hesitated about making up his mind, while he was trying to reach a decision, he said, in suggesting a solution, Go back also to Gedaliah, the son of Ahikam, the son of Shaphan, whom the king of Babylon hath made governor over the cities of Judah, as the victor's representative in a province now entirely in his hand, and dwell with him among the people; or go wheresoever it seemeth convenient unto thee to go. So the captain of the guard gave him victuals, a supply of food for the return journey, and a reward and let him go. 
v. 6. Then went Jeremiah unto Gedaliah, the son of Ahikam, to Mizpah, the city in Benjamin known from the history of Samuel and Saul, 1Sa_7:15 ff; 1Sa_10:17, and dwelt with him, Gedaliah, among the people that were left in the land. Jeremiah showed himself a true patriot in choosing to remain in his own country in the midst of adverse conditions and in spite of the ingratitude of the Jews, rather than to enjoy honors and pleasures at a heathen court. Christian patriotism is properly patterned after this behavior of the prophet. 

Verses 7-16
Gedaliah Made Governor And Threatened By The Jews

v. 7. Now, when all the captains of the forces which were in the fields, the leaders of the Jewish army who had fled to hide themselves in remote and inaccessible places of the land, even they and their men, heard that the king of Babylon had made Gedaliah, the son of Ahikam, governor in the land and had committed unto him men and women and children and of the poor of the land, of them that were not carried away captive to Babylon, 39:10, the lowliest of the whole country, those who had formerly been treated with contempt by the wealthy and noble, 

v. 8. then they came to Gedaliah to Mizpah, even Ishmael, the son of Nethaniah, of royal lineage, 41:1, and Johanan and Jonathan, the sons of Kareah, and Seraiah, the son of Tan-humeth, and the sons of Ephai, the Ne-tophathite, of a town in Judah not far from Bethlehem, and Jezaniah, the son of a Ma-achathite, Maachah being a province of Syria on the northern border of Palestine, they and their men. 
v. 9. And Gedaliah, the son of Ahikam, the son of Shaphan, sware unto them and to their men, saying, Fear not to serve the Chaldeans, or, as 2Ki_25:24 has it, to be the servants of the Chaldeans; dwell in the land and serve the king of Babylon, readily acknowledging his overlord-ship, and it shall be well with you. 
v. 10. As for me, behold, I will dwell at Mizpah, to serve the Chaldeans which will come unto us, cheerfully recognizing the authority of the governors, or satraps, representing the Babylonian government, and governing his actions accordingly; but ye, gather ye wine and summer-fruits and oil, for it was now about midsummer and therefore time for the fruits to ripen, and put them in your vessels, and dwell in your cities that ye have taken. He skillfully put it so as if they were to enjoy the fruits of the land for themselves alone, in order to reduce the resentful attitude of the Jews, lest the idea of tribute-money make them rebellious at once. 

v. 11. Likewise, when all the Jews that were in Moab and among the Ammonites and in Edom, and that were in all the countries, where-over they had found refuge at the approach of the Chaldean army, heard that the king of Babylon had left a remnant of Judah, and that he had set over them Gedaliah, the son of Ahikam, the son of Shaphan, 

v. 12. even all the Jews returned out of all places whither they were driven and came to the land of Judah, to Gedaliah, who was charged with taking care of them and providing dwelling-places for them, unto Mizpah, and gathered wine and summer-fruits very much, the harvest being all the more plentiful since there were comparatively few people left in the land. 

v. 13. Moreover, Johanan, the son of Kareah, and all the captains of the forces that were in the fields, those who had managed to escape the vigilance of the Chaldean invaders in remote parts of the land, came to Gedaliah to Mizpah 

v. 14. and said unto him, Dost thou certainly know that Baalis, the king of the Ammonites, who may have harbored plans to put himself into possession of the entire country by one bold stroke, hath sent Ishmael, the son of Nethaniah, to slay thee? But Gedaliah, the son of Ahikam, believed him not. He was generous and unsuspecting, but not wise. 

v. 15. Then Johanan, the son of Kareah, spake to Gedaliah in Mizpah secretly, saying, Let me go, I pray thee, and I will slay Ishmael, the son of Nethaniah, and no man shall know it, the jealous and ambitious rival, who envied Gedaliah his position of governor, would thus have been removed without tumult. Wherefore should he slay thee, that all the Jews which are gathered unto thee, with some semblance of order, should be scattered and the remnant in Judah perish? The confusion which was bound to follow the removal of Gedaliah was sure to result in great harm to the country, possibly to the undoing of all the labor bestowed upon its restoration by Gedaliah. 

v. 16. But Gedaliah, the son of Ahikam, said unto Johanan, the son of Kareah, Thou shall not do this thing, remove Ishmael by assassination; for thou speakest falsely of Ishmael, which does not mean that he accused Johanan of lying, but that he declared the rumor concerning his intentions to be false. It is one of the mysteries of providence that the Lord sometimes permits the righteous, in spite of warning, to rush to their destruction. 

41 Chapter 41 

Verses 1-10
Ishmael Slays Gedaliah
v. 1. Now it came to pass in the seventh month, only about two months after the destruction of Jerusalem and the appointment of Gedaliah as governor, that Ishmael, the son of Netha-niah, the son of Elishama, of the seed royal and the princes of the king, he belonged to a side-line of the house of David and therefore of the mighty ones of the land, even ten men with him, came unto Gedaliah, the son of Ahikam, to Mizpah; and there they did eat bread together in Mizpah, as the guests of Gedaliah, who received them apparently without a show of suspicion and without any attempt at safeguarding himself against any wickedness on their part. 

v. 2. Then arose Ishmael, the son of Neth-aniah, while he and his men were partaking of this hospitality, and the ten men that were with him, and smote Gedaliah, the son of Ahikam, the son of Shaphan, with the sword and slew him, or, literally, "so he slew him," whom the king of Babylon had made governor over the land. The men with Ishmael were all of them guilty of his murder, but the heaviest burden of guilt rested upon him who had planned the foul deed. 

v. 3. Ishmael also slew all the Jews that were with him, even with Gedaliah, at Mizpah, the armed men who had placed themselves at the disposal of the governor, and the Chaldeans that were found there, various officials of the Babylonian government, and the men of war, who were evidently unprepared for such an unexpected attack on the part of the governor's guest. 

v. 4. And it came to pass the second day after he had slain Gedaliah, and no man knew it, news of the murder not having reached any other part of the country as yet, 

v. 5. that there came certain from Shechem, from Shiloh, and from Samaria, three cities farther north in the province, even fourscore men, having their beards shaven, as a sign of deep mourning, and their clothes rent, and having cut themselves, such incisions into the skin being forbidden to the children of Israel, as a heathen custom. Lev_19:27-28; Deu_14:1, with offerings and incense in their hand, to bring them to the house of the Lord. These men mourned the destruction of the Temple, but continued their acts of worship even upon its site, covered with ruins as it was. Their road naturally led past the city of Mizpah, and they traveled along without the slightest apprehension of danger. 

v. 6. And Ishmael, the son of Nethaniah, whose scouts had undoubtedly informed him of their coming, went forth from Mizpah to meet them, weeping all along as he went, pretending to weep, as they did, over the ruin of the Temple; and it came to pass, as he met them, he said unto them, Come to Gedaliah, the son of Ahikam, thus assuming the role of the governor's messenger. 

v. 7. And it was so, when they came into the midst of the city, still without the slightest suspicion regarding the ruse employed by Ishmael, that Ishmael, the son of Nethaniah, slew them, murdered them in cold blood, and cast them into the midst of the pit, which was either the trench about the city or a large cistern used for storing water in the event of a siege, he and the men that were with him, for he could hardly have committed this wholesale murder single-handed. 

v. 8. But ten men were found among them, the eighty who fell into Ishmael's trap, that said unto Ishmael, Slay us not, for we have treasures in the field, of wheat, and of barley, and of oil, and of honey, for it was customary for men to hide their stores of grain and fruit in underground bins during troublous times in order to prevent their being taken by invading hordes. So he forbare and slew them not among their brethren, very likely taking their goods as a ransom for their lives, for the motive for Ishmael's crime seems to have been plain robbery, since he was evidently a wild and lawless man. 

v. 9. Now, the pit wherein Ishmael had cast all the dead bodies of the men whom he had slain because of Gedaliah, literally, "at the hand of Gedaliah," that is, next to Gedaliah, whom he had first cast into this trench or cistern, was it which Asa, the king, had made for fear of Baasha, king of Israel, Cf 1Ki_15:16-22; and Ishmael, the son of Netha-niah, filled it with them that were slain, a gruesome heap of his victims. 

v. 10. Then Ishmael carried away captive all the residue of the people that were in Mizpah, even the king's daughters, all the princesses of the royal household, including the daughters of Zedekiah, and all the people that remained in Mizpah, whom Nebuzar-adan, the captain of the guard, had committed to Gedaliah, the son of Ahikam, putting them into his care as people who had professed their loyalty to the Babylonian rule; and Ishmael, the son of Nethaniah, carried them away captive and departed to go over to the Ammonites, his intention being either to have his captives settle in the territory of the Ammonites, in the service of whose king he seems to have placed himself, or to sell them outright as slaves. Such is the way of men who yield to a life of sin: one crime leads to another, until they are fairly steeped in sins. 

Verses 11-18
The Preparations to Emigrate to Egypt

v. 11. But when Johanan, the son of Kareah, and all the captains of the forces that were with him, who had warned Gedaliah against Ishmael, heard of all the evil that Ishmael, the son of Nethaniah, had done, 

v. 12. then they took all the men, quickly summoning them upon receiving the sad news, and went to fight with Ishmael, the son of Nethaniah, and found him by the great waters that are in Gibeon, only a few miles northeast of Mizpah. The disposing of the seventy slain men and the gathering of the people of the city to be deported had clearly delayed Ishmael to such an extent that he could not get away in time. 

v. 13. Now it came to pass that, when all the people which were with Ishmael saw Johanan, the son of Kareah, and all the captains of the forces that were with him, then they were glad, for the prospect of being sold into slavery was not pleasant. 

v. 14. So all the people that Ishmael had carried away captive from Mizpah cast about, they came around, they circled back, and returned and went unto Johanan, the son of Kareah, they took this opportunity of joining the forces of their deliverer, since Ishmael was now engaged in defending himself against Johanan's attack. 

v. 15. But Ishmael, the son of Nethaniah, escaped from Johanan, upon the latter's determined attack, with eight men and went to the Ammonites, two of his men evidently having fallen in the fight. 

v. 16. Then took Johanan, the son of Kareah, and all the captains of the forces that were with him all the remnant of the people whom he had recovered from Ishmael, the son of Nethaniah, rescuing them out of his hand, from Mizpah, after that he had slain Gedaliah, the son of Ahikam, even mighty men of war, and the women, and the children, and the eunuchs, the special servants of the harem, whom he had brought again from Gibeon; 

v. 17. and they departed and dwelt in the habitation of Chimham, a khan or caravansary, where large companies of travelers stopped for the night, which is by Bethlehem, to go to enter into Egypt, 

v. 18. because of the Chaldeans; for they were afraid of them because Ishmael, the son of Nethaniah, had slain Gedaliah, the son of Ahikam, whom the king of Babylon made governor in the land, they feared that they would be implicated in Ishmael's treason or in some way be held responsible for it. It would have been far better, since they had a good conscience in the matter, had they laid the facts in the case before the Chaldean authorities and cleared themselves. As it was, their removal from Judea placed them under the suspicion of the Babylonians. Fear often dictates a wrong course, even where people are altogether innocent. 

42 Chapter 42 

Verses 1-6

The Hypocritical Inquiry
v. 1. Then, while the caravan of refugees was encamped at the khan near Bethlehem, all the captains of the forces and Johanan, the son of Kareah, and Jezaniah, the son of Hoshaiah, who was a native of Maachah, 40:8, and all the people, from the least even unto the greatest, came near 

v. 2. and said unto Jeremiah, the prophet, who had been taken along from Mizpah together with the other inhabitants of the city, Let, we beseech thee, our supplication be accepted before thee, literally, "fall before thy face," as a petitioner on bended knee, and pray for us unto the Lord, thy God, even for all this remnant, the small band of refugees who remained of the former great and mighty nation, (for we are left but a few of many, as thine eyes do behold us,) 

v. 3. that the Lord, thy God, may show us the way wherein we may walk, and the thing that we may do, that is, what they should do now, where they should turn in this emergency, in order to escape the certain vengeance of the Chaldeans. The expression "thy God" in this connection emphasizes the peculiar, intimate relation in which Jeremiah stood over against Jehovah, as His servant and prophet. 

v. 4. Then Jeremiah, the prophet, said unto them, I have heard you, he was ready to do as they requested; behold, I will pray unto the Lord, your God, according to your words, and it shall come to pass that whatsoever thing the Lord shall answer you, I will declare it unto you; I will keep nothing back from you. His words implied that, whether Jehovah's answer were favorable or unfavorable to their plans, he would in any event proclaim it. It seems clear from the first that the leaders of the refugees had already decided not to remain in Judea, but to go to some neighboring country. They acted just as many people do in our days, who call upon the Lord to direct them, but only along the lines which they themselves have chosen. 

v. 5. Then they said to Jeremiah, The Lord be a true and faithful Witness between us if we do not even according to all things for the which the Lord, thy God, shall send thee to us, apparently an unconditional yielding to the guidance of God, whether they were at this time aware of their insincerity or not. 

v. 6. Whether it be good, or whether it be evil, we will obey the voice of the Lord, our God, to whom we send thee, that it may be well with us when we obey the voice of the Lord, our God, their obedience being the reason for the Lord's good pleasure upon them. In every true prayer it is essential that both doubt and hypocrisy be absent, lest the supplication made defeat its own ends. 

Verses 7-22

The Lord's Warning Answer

v. 7. And it came to pass after ten days, during which the caravan remained encamped in the same place, since Jeremiah did not presume to speak of himself, but awaited the inspiration of the Lord, that the word of the Lord came unto Jeremiah, by special revelation or in a vision. 

v. 8. Then called he Johanan, the son of Kareah, and all the captains of the forces which were with him, and all the people, from the least even to the greatest, the same ones who had presented their petition to him, v. 1, 

v. 9. and said unto them, Thus saith the Lord, the God of Israel, the fact that He is the Lord of His people, of His Church, being brought out here, unto whom ye sent me to present your supplications before Him: 

v. 10. If ye will still abide in this land, continuing to make their home in the country of their fathers, then will I build you and not pull you down, a figure taken from the erection of buildings, and I will plant you and not pluck you up, a figure taken from the work of a gardener; for I repent Me of the evil that I have done unto you, their repentance would cause His good will to return upon them. 

v. 11. Be not afraid of the king of Babylon, of whom ye are afraid, the fear of whose vengeance had caused them to prepare for flight; be not afraid of him, saith the Lord, for I am with you to save you and to deliver you from his hand, an assurance of safety which should have quieted all their fears. 

v. 12. And I will show mercies unto you, literally, "I will give you to experience mercies," that he, the king of Babylon, may have mercy upon you and cause you to return to your own land, which they were now leaving in abject flight. 

v. 13. But if ye say, We will not dwell in this land, neither obey the voice of the Lord, your God, thereby once more becoming guilty of open rebellion against God, 

v. 14. saying, No, but we will go into the land of Egypt, a plan which they had at least been discussing, if they had not yet decided upon it, where we will see no war nor hear the sound of the trumpet, as it called the soldiers to the battle, nor have hunger of bread, in the various unfortunate conditions accompanying war with which they had become so familiar in the last year, and there will we dwell; 

v. 15. and now, therefore, the direct prophecy resumed after the parenthetical remark concerning the possibility of their resuming their rebellious ways, hear the word of the Lord, ye remnant of Judah, Thus saith the Lord of hosts, the God of Israel, If ye wholly set your faces to enter into Egypt, determined upon their course, no matter what the consequences would be, and go to sojourn there, to make it a place of refuge at least for the time being, 

v. 16. then it shall come to pass that the sword which ye feared, contrary to the assurance of Jehovah, shall overtake you there in the land of Egypt, and the famine whereof ye were afraid shall follow close after you there in Egypt, pursuing them with unrelenting fierceness; and there ye shall die. 
v. 17. So shall it be with all the men that set their faces to go into Egypt to sojourn there, having definitely made up their mind to that effect: they shall die by the sword, by the famine, and by the pestilence, which, by God's punishment, could strike them in Egypt as well as in Judea; and none of them shall remain or escape from the evil that I will bring upon them. 
v. 18. For thus saith the Lord of hosts, the God of Israel, As Mine anger and My fury hath been poured forth upon the inhabitants of Jerusalem, resulting in the destruction which they had witnessed, so shall My fury be poured forth upon you when ye shall enter into Egypt; and ye shall be an execration, an object of cursing, and an astonishment, an object of horror, and a curse, and a reproach, an object of derision; and ye shall see this place no more. 
v. 19. The Lord hath said concerning you, O ye remnant of Judah, so the prophet now elaborates upon the direct prophecy of Jehovah, Go ye not into Egypt; know certainly that I have admonished you this day, testifying against them and warning them. 

v. 20. For ye dissembled in your hearts, literally, "ye have used deceit upon your own souls," when ye sent me unto the Lord, your God, saying, Pray for us unto the Lord, our God, and according unto all that the Lord, our God, shall say, so declare unto us, and we will do it. Cf vv. 5-6. 

v. 21. And now I have this day declared it to you; but ye have not obeyed the voice of the Lord, your God, nor anything for the which He hath sent me unto you, their very attitudes expressing their dissatisfaction with the directions transmitted to them. 

v. 22. Now, therefore, know certainly that ye shall die by the sword, by the famine, and by the pestilence, in the place whither ye desire to go and to sojourn. It was a last solemn warning, which, however, was bound to be disregarded by the obstinate Jews, just as so many similar warnings since have been neglected to the unbelievers' hurt. 

43 Chapter 43 

Verses 1-7

The Flight into Egypt
v. 1. And it came to pass that, when Jeremiah had made an end of speaking unto all the people all the words of the Lord, their God, for which the Lord, their God, who was still ready to be considered as such by them, had sent him to them, even all these words, the full message, just as it had been transmitted to Jeremiah by inspiration of the Lord, 

v. 2. then spake Azariah, or Jezaniah, the son of Hoshaiah, and Johanan, the son of Kareah, and all the proud men, the pride of their heart showing in the insolence of their behavior at this juncture, saying unto Jeremiah, Thou speakest falsely; the Lord, our God, hath not sent thee to say, Go not into Egypt to sojourn there, they saucily discredited his entire message; 

v. 3. but Baruch, the son of Neriah, whom they suspected of sympathizing with the Chaldeans, setteth thee against us for to deliver us into the hand of the Chaldeans that they might put us to death and carry us away captives into Babylon. Upon this suspicion and accusation, which was wholly unfounded, these men based their opposition to Jeremiah's counsel which conveyed to them the warnings of the Lord. 

v. 4. So Johanan, the son of Kareah, and all the captains of the forces and all the people, in accordance with the idea which they had had in mind practically all this while, obeyed not the voice of the Lord to dwell in the land of Judah. 
v. 5. But Johanan, the son of Kareah, and all the captains of the forces took all the remnant of Judah that were returned from all nations whither they had been driven, the various smaller countries round about, to dwell in the land of Judah, 

v. 6. even men, and women, and children, and the king's daughters, the princesses of the royal household, 41:10, and every person that Nebuzar-adan, the captain of the guard, had left with Gedaliah, the son of Ahikam, the son of Shaphan, and Jeremiah, the prophet, and Baruch, the son of Neriah. All of these people were obliged to join the caravan of the refugees, whether they protested or not, for in this case also might made right. 

v. 7. So they came into the land of Egypt, for they obeyed not the voice of the Lord, as made known by the mouth of Jeremiah; thus came they even to Tah-panhes, the city of Daphne on one of the eastern delta-arms of the Nile, one of the cities nearest to the border of Palestine. Here they halted for a time, in order to consider ways and means of making their sojourn in the strange country safe and profitable. When men deliberately set aside the commands of the Lord and choose their own way of doing things, they invite destruction and ruin upon themselves. 

Verses 8-13

Jeremiah in Tahpanhes

v. 8. Then came the word of the Lord unto Jeremiah in Tahpanhes, saying, 

v. 9. Take great stones in thine hand and hide them in the clay in the brick-kiln which is at the entry of Pharaoh's house in Tahpanhes, in the sight of the men of Judah, so that he would have trustworthy witnesses of his act. The palace of Pharaoh included not only the buildings proper, but their entire enclosure as well, which usually was surrounded by a high wall. Opposite the entrance of this enclosure the bricks for the building or for the repairing of the royal palace were made, and it was in the clay of this kiln that the stones carried by Jeremiah were to be hid. 

v. 10. And say unto them, the witnesses of his symbolical act, Thus saith the Lord of hosts, the God of Israel, Behold, I will send and take Nebuchadnezzar, the king of Babylon, My servant, for as such he acted in this instance, in carrying out the Lord's purpose upon Egypt, and will set his throne upon these stones that I have hid; and he shall spread his royal pavilion over them, namely, the rich tapestry which formed the curtains of the throne. 

v. 11. And when he cometh, in extending his campaign of conquest to Africa, he shall smite the land of Egypt and deliver such as are for death, principally by famine and pestilence, to death, and such as are for captivity to captivity, and such as are for the sword, that is, death in battle, to the sword. In this way, as the scourge of the Lord, he would also act as the servant of Jehovah. Both the act of laying the stones and the material spoken of are significant; for the stones of the throne's foundation are symbolical of the power and firmness of Nebuchadnezzar's rule, while the clay of Pharaoh's palace signifies the weakness of his power. 

v. 12. And I will kindle a fire in the houses of the gods of Egypt, to show the helplessness of the idols in the country whose security the Jews were seeking; and he shall burn them and carry them away captives, the very gods of Egypt being in his power; and he shall array himself with the land of Egypt as a shepherd putteth on his garment, and he shall go forth from thence in peace. The point of comparison is the freedom and the ease of the act; for just as easily and quickly as a shepherd takes up his mantle, practically his only garment, and wraps it about him, so easily will Nebuchadnezzar take hold upon Egypt and, with the whole country in his power, leave without hindrance, with no one opposing him. 

v. 13. He shall break also the images of Beth-shemesh that is in the land of Egypt, the renowned Temple of the Sun at Heliopolis, one of the greatest sanctuaries of the country; and the houses of the gods of the Egyptians shall he burn with fire. "The images of Beth-shemesh are, above all, the obelisks, of which there was an unlimited number in the city. Of the oldest, which, however, were not the largest, one still remains in its place. " In this manner would all the representatives of Egyptian idol-worship fall before the power of Nebuchadnezzar, and the hope and trust of the Jews who fled to Egypt would be found to be vain. Thus all the plans of the wicked according to which they leave the command of God are frustrated to their own confusion. 

44 Chapter 44 

Verses 1-14
Jeremiah's First Warning
v. 1. The word that came to Jeremiah concerning all the Jews which dwell in the land of Egypt, where they had settled in spite of the earnest remonstrances of Jeremiah, which dwell at Migdol, on the northeastern boundary of Egypt, and at Tahpanhes, in the delta of the Nile, and at Noph, or Memphis, the capital of Lower Egypt, and in the country of Pathros, that is, Upper Egypt,â€”for in the intervening years the Jews had selected different parts of Egypt for temporary homes, but Jeremiah was still the faithful messenger of God and here addressed them in a large assembly, possibly upon the occasion of some great festival,â€”saying, 

v. 2. Thus saith the Lord of hosts, the God of Israel, Ye have seen all the evil that I have brought upon Jerusalem and upon all the cities of Judah, most of the Jews addressed having been witnesses of the terrible catastrophe which brought destruction to the southern kingdom; and, behold, this day they are a desolation, and no man dwelleth therein, the entire land, formerly so rich, fruitful, and populous, had become an uninhabited desert, 

v. 3. because of their wickedness which they have committed to provoke Me to anger, in that they went, leaving the path of right and duty set before them by the Word of God, to burn incense and to serve other gods, by such act of worship, whom they knew not, neither they, ye, nor your fathers. That was the first cause of the calamity which came upon Jerusalem. 

v. 4. Howbeit, I sent unto you all My servants, the prophets, rising early and sending them, full of merciful eagerness to prevent the threatened catastrophe, saying, Oh, do not this abominable thing that I hate, which filled Him with loathing. 

v. 5. But they hearkened not nor inclined their ear to turn from their wickedness, they paid not the slightest attention to Jehovah's admonitions and warnings, to burn no incense unto other gods. 
v. 6. Wherefore My fury and Mine anger was poured forth, like an overturned vessel spilling all its contents at once, and was kindled in the cities of Judah and in the streets of Jerusalem, for the fire of destruction was a manifestation of the divine anger; and they are wasted and desolate, as at this day, their ruin being entirely the fault of the stubbornness of the rebellious Jews, and the consequences were still evident. 

v. 7. Therefore, now, thus saith the Lord, the God of hosts, the God of Israel, Wherefore commit ye this great evil against your souls, to the destruction of their own lives, for they were not injuring the Lord, but merely themselves, to cut off from you man and woman, child and suckling, out of Judah, in a judgment of complete extermination, to leave you none to remain, 

v. 8. in that ye provoke Me unto wrath with the works of your hands, burning incense unto other gods in the land of Egypt, whither ye be gone to dwell, having profited nothing by the example of Jerusalem's destruction, that ye might cut yourselves off, and that ye might be a curse and a reproach among all the nations of the earth? 

v. 9. Have ye forgotten the wickedness of your fathers, their manifold evil doings, and the wickedness of the kings of Judah, and the wickedness of their wives, and your own wickedness, and the wickedness of your wives, which they have committed in the land of Judah and in the streets of Jerusalem? The queens of Judah, together with the women throughout the country, had been the chief promoters of idolatry; for just as women may be the chief upholders of virtue, they may also be the chief agents for the spreading of wickedness. 

v. 10. They are not humbled, even unto this day, they had not yet learned to turn to the Lord with contrite hearts, neither have they feared, nor walked in, My Law nor in My statutes that I set before you and before your fathers. They had deliberately ignored the norm and rule which the Lord had given them to follow, and the Lord speaks of them partly in the third person to give expression to the supreme disgust which filled His heart at their behavior. 

v. 11. Therefore, thus saith the Lord of hosts, the God of Israel, Behold, I will set My face against you for evil and to cut off all Judah, namely, those who had gone to Egypt against His will. The Lord was absolutely determined to carry out His plans in this instance, to exterminate the rebels who had been so flagrantly disobedient to His will. 

v. 12. And I will take the remnant of Judah, that have set their faces to go into the land of Egypt to sojourn there, and they shall all be consumed and fall in the land of Egypt, in a total destruction; they shall even be consumed by the sword and by the famine, they shall die, from the least even unto the greatest, by the sword and by the famine, and they shall be an execration, an object of cursing, and an astonishment, an object of surprise, and a curse, and a reproach. 
v. 13. For I will punish them that dwell in the land of Egypt, as I have punished Jerusalem, by the sword, by the famine, and by the pestilence, 

v. 14. so that none of the remnant of Judah which are gone into the land of Egypt to sojourn there shall escape or remain that they should return into the land of Judah, to the which they have a desire to return to dwell there, they were literally, "lifting up their souls with eagerness" and hoped to make Judea their home once more; for none shall return but such as shall escape. Since the Lord was speaking in general terms. He pictured the destruction as so universal that practically no one would escape, and the heaping of similar expressions heightens the impression of grim determination on His part. He is a jealous God, who visits the iniquity of sinners upon them with all the sternness which His justice demands. 

Verses 15-30
The Answer of the Jews and the Lord's Prophecy of Punishment

v. 15. Then all the men which knew that their wives had burned incense unto other gods and all the women that stood by, a great multitude, the female contingent apparently being in the majority, from which many have concluded that the festival was one in honor of the Queen of Heaven herself, in whose service the women were very zealous, even all the people that dwelt in the land of Egypt, in Pathros, where this meeting was held, answered Jeremiah, saying, 

v. 16. As for the word that thou hast spoken unto us in the name of the Lord, we will not hearken unto thee, they flatly refused to obey. 

v. 17. But we will certainly do whatsoever thing goeth forth out of our own mouth, the vows which they had made when they embraced idolatry, to burn incense unto the Queen of Heaven, that is, Ashtaroth, or Astarte, and to pour out drink-offerings unto her, as we have done, we and our fathers, our kings and our princes, in the cities of Judah and in the streets of Jerusalem, this statement amounting to the worst form of self-accusation, with a tinge of revolting boastfulness; for then had we plenty of victuals, literally, "we were satisfied with bread," having food of every kind in sufficient amounts, and were well and saw no evil, they enjoyed good fortune and happiness, as they believed. Fools attribute what they consider prosperity to the fact that God connives at their sin, so that they finally deny His very existence. 

v. 18. But since we left off to burn incense to the Queen of Heaven and to pour out drink-offerings unto her, very likely due to the reformation under Josiah, 2Ki_23:4-20, we have wanted all things, they had lacked those things which they had enumerated, and have been consumed by the sword and by the famine. 
v. 19. And when we burned incense to the Queen of Heaven and poured out drink-offerings unto her, did we make her cakes, the customary cakes used with sacrifices, 7:18, to worship her and pour out drink-offerings unto her without our men? So the women, who made up the majority of the assembly, boldly stated that their husbands had not only connived at their idolatry, Cf Num_30:9 ff. but had even become guilty with them. The reference seems to be to the custom of giving their sacrificial cakes the form of a half-moon or even of the full moon, after the manner of other heathen cults. In this manner the demands of the Lord were met by a flat refusal on the part of the Jews. 

v. 20. Then Jeremiah said unto all the people, to the men, and to the women, and to all the people "which had given him that answer, saying, 

v. 21. The incense that ye burned in the cities of Judah and in the streets of Jerusalem, ye and your fathers, your kings and your princes, and the people of the land, of which they, in their wickedness, now presumed to boast, did not the Lord remember them, and came it not into His mind? Did not the present desolation of their homeland testify to the fact that the Lord was very well aware of their wickedness, and that He had repaid their evil-doing? 

v. 22. So that the Lord could no longer bear because of the evil of your doing's and because of the abominations which ye have committed, with all His long-suffering He could no longer endure it; therefore is your land a desolation and an astonishment and a curse, without an inhabitant, as at this day. The evidences of His wrath upon the Land of Promise were still evident, and all on account of their idolatry, as the prophet now repeats once more, for the sake of emphasis. 

v. 23. Because ye have burned incense, and because ye have sinned against the Lord, chiefly in the customs connected with their idolatry, and have not obeyed the voice of the Lord nor walked in His Law, in following the precepts of the Moral Law, nor in His statutes, the ordinances of the Ceremonial Law, nor in His testimonies, the judicial sayings of the Lord throughout His Word, therefore this evil is happened unto you as at this day. 
v. 24. Moreover, Jeremiah said unto all the people and to all the women, Hear the word of the Lord, all Judah that are in the land of Egypt, whom he now proceeds to admonish in a most solemn manner, 

v. 25. Thus saith the Lord of hosts, the God of Israel, saying, Ye and your wives have both spoken with your mouths and fulfilled with your hand, saying, We will surely perform our vows that we have vowed to burn incense to the Queen of Heaven, and to pour out drink-offerings unto her; ye will surely accomplish your vows and surely perform your vows. Here is a bit of holy irony; for, as Jeremiah states, no one could accuse them of unsteadiness in keeping their idolatrous promises. If they had only been as steadfast toward Jehovah, the God of the covenant! 

v. 20. Therefore hear ye the word of the Lord, all Judah that dwell in the land of Egypt, Behold, I have sworn by My great name, saith the Lord, by Himself as He has revealed Himself in His great and mighty acts, the most solemn oath which He could swear, that My name shall no more be named in the mouth of any man of Judah in all the land of Egypt, saying, The Lord God liveth. Since they had rejected Him, He would also reject them, He would bring about their destruction. 

v. 27. Behold, I will watch over them for evil and not for good, the same God whose tender solicitude watches over His children to do them good would in this instance just as solicitously bring evil upon the rebellious Jews; and all the men of Judah that are in the land of Egypt shall be consumed by the sword and by the famine until there be an end of them. This is true in general; it presents the fulfillment of His threat. 

v. 28. Yet a small number that escape the sword shall return out of the land of Egypt into the land of Judah, a band readily counted on account of its smallness, whereas the entire contingent had planned to return to their former homeland; and all the remnant of Judah that are gone into the land of Egypt to sojourn there shall know whose words shall stand, Mine or theirs, literally, "the word from Me or that from them," that by which the Lord had predicted ruin to them or that by which they had predicted good fortune to themselves. 

v. 29. And this shall be a sign unto you, saith the Lord, that I will punish you in this place, that ye may know that My words shall surely stand against you for evil: 

v. 30. thus saith the Lord, Behold, I will give Pharaoh-hophra, king of Egypt, into the hand of his enemies and into the hand of them that seek his life, as I gave Zedekiah, king of Judah, into the hand of Nebuchadnezzar, king of Babylon, his enemy, and that sought his life. Pharaoh-hophra lost his life in consequence of a revolt of the Egyptians, who caused him to be executed by strangulation about 570 B. C. If people persist in their opposition to God, He gives them up to the powers of evil to their complete destruction. 

45 Chapter 45 

Verses 1-5
Jeremiah Comforts Baruch. 
v. 1. The word that Jeremiah, the prophet, spake unto Baruch, the son of Neriah, his secretary and, in a sense, his fellow-worker, when he had written these words in a book at the mouth of Jeremiah, as the latter dictated his prophecies from the thirteenth year of Josiah to the fourth of Jehoiakim, in the fourth year of Jehoiakim, the son of Josiah, king of Judah, saying, 

v. 2. Thus saith the Lord, the God of Israel, unto thee, O Baruch, for even the disciple of the prophet was not spared by the Lord as far as reproving the faults of those whose welfare He sought was concerned, 

v. 3. Thou didst say, Woe is me now! namely, on account of the hatred of his enemies, for the Lord hath added grief to my sorrow, that which he felt on account of the depravity of his people. I fainted in my sighing, and I find no rest. The grief which Baruch felt was intensified by fear for his own life on account of the suspicions of his own countrymen, 43:3. All of this seemed to him to amount to a very harsh treatment on the part of God. 

v. 4. Thus shalt thou say unto him, The Lord saith thus, Behold, that which I have built will I break down, and that which I have planted I will pluck up, even this whole land. Cf. Jer_31:28; Isa_5:5. 

v. 5. And seekest thou great things for thyself? as the one solitary human being that thought to find himself an exception in the general destruction. Seek them not; for, behold, I will bring evil upon all flesh, saith the Lord, in a universal punishment; but thy life will I give unto thee for a prey in all places whither thou goest. Baruch was not to claim exemption in the general overthrow, but he had the consolation of knowing that his life would be spared, no matter what else he might have to endure. "This is part of God's design in suffering His servants to be tempted, that their temptations may adapt them for ministering to their fellow-servants when tempted. "

46 Chapter 46 

Verses 1-12
The First Prophecy Against Egypt
v. 1. The word of the Lord which came to Jeremiah, the prophet, by direct inspiration, against the Gentiles, this verse serving as a superscription of a series of prophecies directed against various foreign peoples. 

v. 2. Against Egypt, against the army of Pharaoh-necho, king of Egypt, which was by the river Euphrates in Carchemish, a strongly fortified commercial center, on a peninsula between the Khaboor and the Euphrates, which, or whom, Nebuchadnezzar, king of Babylon, smote in the fourth year of Jehoiakim, the son of Josiah, king of Judah. This serves as a historical introduction to the prophecy which follows. Pharaoh-necho had landed in the Bay of Acco, his intention being to conquer all the countries between the Mediterranean Sea and the Euphrates. When Josiah, king of Judah, dared to interfere with his progress, meeting him in battle at Megiddo, the army of the Jews was beaten and Josiah himself mortally wounded. Pharaoh then subjugated Phenicia and Syria and moved onward to Carchemish (Cercusium), where he was probably encamped at the time when this prophecy was first made, about in the year 606 B. C. before the forces of Nebuchadnezzar had entered upon their campaign against the Egyptian army. 

v. 3. Order ye the buckler, the smaller protecting shield, and shield, the large shield, behind which the entire body could be hidden, and draw near to battle! It is a description picturing the preparations for battle, with a call to battle which enlivens the narrative. 

v. 4. Harness the horses, a call addressed to the charioteers; and get up, ye horsemen, the cavalry mounting their steeds for the attack, and stand forth with your helmets, this being directed to the infantry; furbish the spears, sharpening them for offensive work, and put on the brigandines, the coats of mail which were essential in ancient warfare. But now the prophet sees the army, which was so eager for the attack, most miserably defeated. 

v. 5. Wherefore have I seen them dismayed and turned away back? the soldiers who set out so confidently for the attack being overcome with terror at their defeat. And their mighty ones are beaten down, broken to pieces, scattered and wounded, and are fled apace, literally, "fled a flight," that is, with the greatest haste, and look not back; for fear was round about, saith the Lord, this being the explanation for the precipitate flight of the Egyptians. 

v. 6. Let not the swift flee away, nor the mighty man escape, such attempts would be utterly useless, all efforts along that line would avail them nothing; they shall stumble and fall toward the north by the river Euphrates. The prophet sees their defeat so vividly that the tottering and falling are accomplished facts before his eyes. A second scene of battle is now painted, more detailed, more concrete than the first. 

v. 7. Who is this that cometh up as a flood, like the Nile overflowing its banks, whose waters are moved as the rivers? surging to and fro with irresistible force. 

v. 8. Egypt riseth up like a flood, like the mighty Nile itself, and his waters are moved like the rivers, like the rush of water near its mouths; and he saith, I will go up and will cover the earth; I will destroy the city, that is, every city, and the inhabitants thereof. Such was the proud boast of Egypt in relying on its own strength. 

v. 9. Come up, ye horses, rearing back with impatience; and rage, ye chariots, as in uncontrollable anger, and let the mighty men come forth, moving forward to battle; the Ethiopians and the Libyans, that handle the shield, these mercenary troops being chosen for their skill in using this weapon of defense in battle, and the Lydians, those of northern Africa, descendants of the Egyptians, that handle and bend the bow. Cf Gen_10:13; Eze_30:5. The Egyptians had made all preparations for a victorious campaign; they went forth confident of an early and complete victory. But they were soon to learn their mistake. 

v. 10. For this is the day of the Lord God of hosts, the great Commander of the heavenly armies, a day of vengeance, that He may avenge Him of His adversaries, the Egyptians belonging to this class, not only for the killing of Josiah and the subsequent humiliation of Judah, but since ancient times; and the sword shall devour, and it shall be satiate, filled to the point of being surfeited, and made drunk with their blood; for the Lord God of hosts hath a sacrifice in the North country by the river Euphrates, for the slaughter of the Egyptians at Carchemish would be like an offering made to satisfy His righteous anger. Therefore the Lord addresses Egypt in a final emphatic prediction of evil. 

v. 11. Go up into Gilead and take balm, O virgin, the daughter of Egypt, hitherto not having been subject to any other power; in vain shalt thou use many medicines, for thou shalt not be cured, the wound inflicted upon her at this time would be beyond medical skill. 

v. 12. The nations have heard of thy shame, the humiliation which would come upon her by this defeat, and thy cry hath filled the land, as the stricken ones made known their misery; for the mighty man hath stumbled against the mighty, in the confusion of headless flight, and they are fallen both together. It is a most vivid description of the utter defeat which would strike the Egyptians by God's counsel, for His judgment invariably finds His enemies. 

Verses 13-28
The Second Prophecy Against Egypt

v. 13. The word that the Lord spake to Jeremiah, the prophet, how Nebuchadnezzar, king of Babylon, should come and smite the land of Egypt, this prophecy belonging to a later period than that of the first part of the chapter. 

v. 14. Declare ye in Egypt, in a formal proclamation throughout the country, and publish in Migdol and publish in Noph and in Tahpanhes, that is, in the regions along the northeastern boundary and in Memphis, the capital of the northern part of the country; say ye, Stand fast and prepare thee, for the sword shall devour round about thee, the prophet even then seeing the surrounding nations devastated by the advancing Chaldeans. 

v. 15. Why are thy valiant men swept away? Why this complete overthrow of Egypt's ruler? They stood not because the Lord did drive them, the king with all his mighty men was powerless against the attack of the Lord, against the punishment meted out by Him through the Chaldean king. 

v. 16. He made many to fall, yea, one fell upon another, Jehovah Himself causing them to stumble and to sink to the ground; and they said, Arise and let us go again to our own people, since they were but visitors and strangers in Egypt, and to the land of our nativity, from the oppressing sword, to escape its murderous fierceness. Thus the confederates and mercenaries of Egypt would make ready to save their own lives in the general destruction. 

v. 17. They did cry there, namely, the people who were in Egypt at the time of this great calamity, Pharaoh, king of Egypt, is but a noise, or "is destruction, ruin," since his overthrow was evidently a matter of only a short time; he hath passed the time appointed, it was now too late to avert the Lord's judgment. 

v. 18. As I live, saith the King, whose name is the Lord of hosts, the supreme Ruler of the universe, in a most solemn oath by His own life, Surely as Tabor is among the mountains, looking down upon all the lower hills, and as Carmel by the sea, standing out as a bold promontory, so shall he come, namely, the destroyer of Egypt, the Chaldean conqueror. 

v. 19. O thou daughter dwelling in Egypt, the entire Egyptian people, furnish thyself to go into captivity, by getting ready vessels and containers for food on the journey into exile; for Noph shall be waste and desolate without an inhabitant, such being the fate of the proud capital according to the judgment of God upon it. 

v. 20. Egypt is like a very fair heifer, occupying a fine and fertile land and therefore well nourished, but destruction cometh; it cometh out of the North, the direction from which the Chaldeans would approach, like stinging gad-flies. 

v. 21. Also her hired men, the mercenaries in her employ, are in the midst of her like fatted bullocks, provided with the best of everything, in order to keep them favorably inclined; for they also are turned back, even they lost all their former courage, and are fled away together; they did not stand because the day of their calamity was come upon them and the time of their visitation, when God would visit His anger upon them. 

v. 22. The voice thereof, of the daughter of Egypt, shall go like a serpent, hissing from her thicket as she hears some one approaching; for they shall march with an army and come against her with axes, as hewers of wood. As the human forest of Egypt would be hewn down, she would flee with a noise as that of rustling leaves, weakly hissing out her protest, but without power effectually to resent it. 

v. 23. They shall cut down her forest, saith the Lord, though it cannot be searched, it was impossible to estimate the number of the enemy; because they are more than the grasshoppers, whose swarms contain countless insects, and are innumerable. The gist of the prophecy is now given without pictures. 

v. 24. The daughter of Egypt shall be confounded; she shall be delivered into the hand of the people of the North, of the Chaldean hordes. 

v. 25. The Lord of hosts, the God of Israel, saith, Behold, I will punish the multitude of No, literally, "the Amon of No," the chief idol of Egypt, and Pharaoh, and Egypt with their gods and their kings, all the people of the country, great and small, together with their idols; even Pharaoh and all them that trust in him; 

v. 26. and I will deliver them into the hand of those that seek their lives and into the hand of Nebuchadnezzar, king of Babylon, and into the hand of his servants; and afterward, when its power would be broken and its ambition for world influence would no longer be in evidence, it shall be inhabited as in the days of old, saith the Lord, the Messianic idea finding its expression at this point. This is evident especially from the concluding verses of the chapter, which are addressed to the spiritual Israel. 

v. 27. But fear not thou, O My servant Jacob, and be not dismayed, O Israel, both expressions referring to the Lord's people in the highest and best sense of the term; for, behold, I will save thee from afar off, bringing back His own children from the far distances to which they had been carried, and thy seed from the land of their captivity, this word finding its application particularly in the spiritual sense; and Jacob shall return and be in rest and at ease, and none shall make him afraid, since he would be entirely in the care and under the protection of Jehovah. 

v. 28. Fear thou not, O Jacob, My servant, saith the Lord, for I am with thee; for I will make a full end of all the nations whither I have driven thee, the world-powers of that day being symbolical of the powers of evil which beset the believers of all times. But I will not make a full end of thee, but correct thee in measure, with a chastisement of mercy, not tempting His children above that they are able; yet will I not leave thee wholly unpunished, for the visitation of the Lord is intended to lead men to repentance. All this is figurative of the one great deliverance by which the Lord saved His people from all their enemies and established His Church of the New Testament. 

47 Chapter 47 

Verses 1-7
Prophecy against the Philistines. 
v. 1. The word of the Lord that came to Jeremiah, the prophet, against the Philistines, the ancient enemies of the people of Israel on the west, along the shores of the Mediterranean, before that Pharaoh smote Gaza. The exact occasion of this conquest is a matter of conjecture. It may be that Pharaoh-necho took the city after the battle of Megiddo, or that Pharaoh-hophra smote the city after his vain attempt to drive the Chaldeans out of the country. At any rate, Gaza was strong enough after its conquest by Pharaoh to be an object of anxious concern and to demand stern measures on account of its opposition to Jehovah. 

v. 2. Thus saith the Lord, Behold, waters rise up out of the North, namely, the Chaldean armies, and shall be an overflowing flood and shall overflow the land and all that is therein, the city and them that dwell therein, like a winter torrent, carrying everything before it. Then the men shall cry, and all the inhabitants of the land shall howl, for terror at the impending calamity. The figurative description is now explained. 

v. 3. At the noise of the stamping of the hoofs of his strong horses, at the rushing of his chariots, and at the rumbling of his wheels, all expressive of the Chaldean power, the fathers shall not look back to their children, thereby denying even the natural affections, for feebleness of hands, a general powerlessness having taken hold of them, making it impossible for them even to think of defending themselves, 

v. 4. because of the day that cometh to spoil all the Philistines and to cut off from Tyrus and Zidon every helper that remaineth, so that all the allies would withdraw their assistance; for the Lord will spoil the Philistines, the remnant of the country of Caphtor, most likely Crete; for it was from this island that the Philistines, although descended from the Mizraim, Gen_10:13-14, originally emigrated to the shores of the Mediterranean. Cf Amo_9:7; Deu_2:23. 

v. 5. Baldness is come upon Gaza, one of the city-states of Philistia, due to tearing out the hair because of great grief; Ashkelon, another of the Philistine cities, is cut off with the remnant of their valley, the long coastal plain which was the territory of Philistia. How long wilt thou cut thyself? with incisions in the flesh, after the manner in which the heathen expressed the height of sorrow and mourning. 

v. 6. O thou sword of the Lord, so the prophet apostrophizes Jehovah's weapon of punishment, how long will it be ere thou be quiet? desisting from further slaughter. Put up thyself into thy scabbard, rest, and be still. But the prophet, after addressing the sword in the second person, turns to his hearers and explains in the third person why this deliverance is impossible, why God cannot rest, desist from punishing. 

v. 7. How can it be quiet, seeing the Lord hath given it a charge against Ashkelon and against the seashore? Not only Philistia, but also Phenecia was included in the Lord's punishment. There hath He appointed it, ordering the sword of His anger to work havoc against these obstinate enemies of His plans; for those who rebel against His authority make themselves subject to His condemnation. 

48 Chapter 48 

Verses 1-15
The Coming Devastation of Moab Described
v. 1. Against Moab. Thus saith the Lord of hosts, the God of Israel, Woe unto Nebo! an important city in Southwestern Moabitis. For it is spoiled, laid waste by the enemies; Kiriathaim, another ancient city of the country, is confounded and taken; Misgab, literally, "the citadel," probably Kir-Moab, the strongest fort of the Moabites, or a general expression denoting the overthrow of Moab's power, is confounded and dismayed. 
v. 2. There shall be no more praise of Moab, literally, "Not is there any more boasting of Moab," that is, Moab no longer has cause for praising herself; in Heshbon they have devised evil against it, this ancient capital of the Amorites, almost directly opposite Jericho, being in the hands of the invaders, who were there making plans for further humiliating Moab, Come and let us cut it off from being a nation! Moab, although repeatedly tributary to the kingdom of Israel, especially under David and Solomon, nevertheless retained its national organization and finally regained its independence, even to the extent of joining in an attack on Judah. But this glory would now be definitely ended. Also thou shalt be cut down, O Madmen, another city of Moab; the sword shall pursue thee, to bring slaughter and destruction to its inhabitants. 

v. 3. A voice of crying shall be from Horonaim, a village east of the Dead Sea, spoiling and great destruction, the town sinking into ruins. 

v. 4. Moab, that is, Ar-Moab, the ancient capital of the land, is destroyed; her little ones have caused a cry to be heard, her citizens giving voice to the distress which they felt. 

v. 5. For in the going up of Luhith, a town in the hilly section south of the Arnon, continual weeping shall go up; for in the going down of Horonaim, which lay in the plain, the enemies have heard a cry of destruction. As the enemy advances from the north, the inhabitants of Moab, weeping bitterly over the devastation of their cities, flee over the heights of Luhith and down the long incline toward Horonaim to save their lives if possible. 

v. 6. Flee! so the cry goes forth to them, save your lives and be like the heath in the wilderness, like forsaken ones, like those stripped of everything out in the desert, that being Moab's eventual lot. 

v. 7. For because thou hast trusted in thy works and in thy treasures, in her successful undertakings and the wealth which she had thereby amassed, thou shalt also be taken, the land subdued and its inhabitants led away into captivity; and Chemosh, the chief idol of the Moabites, worshiped chiefly as the god of war, shall go forth into captivity with his priests and his princes together, both the spiritual and the temporal rulers of the country included in the judgment of Jehovah. 

v. 8. And the spoiler shall come upon every city, and no city shall escape, all of them being doomed to ruin and their inhabitants to slaughter and captivity; the valley also shall perish, that is, the inhabitants of the lowlands near the Jordan, and the plain shall be destroyed, the plateau which extended from the Arnon toward the north and northeast beyond what had been Rabbath-Ammon, as the Lord hath spoken. 
v. 9. Give wings unto Moab that it may flee and get away, on account of the suddenness of the calamity which was threatening; for the cities thereof shall be desolate, without any to dwell therein. 
v. 10. Cursed be he that doeth the work of the Lord deceitfully, being negligent in carrying out the judgment of God upon Moab, and cursed be he that keepeth back his sword from blood, the invader charged with the slaughter of Moab. 

v. 11. Moab hath been at ease from his youth, never really having suffered the reverses which fell to the lot of some other nations, and he hath settled on his lees, like poor wine which turns to vinegar after long standing, and hath not been emptied from vessel to vessel, neither hath he gone into captivity. Because the people of Moab had not suffered the calamities which befell some other nations because they had not been tried out by repeated exiles, their character had become harsh and supercilious. Therefore his taste remained in him, and his scent is not changed, his bearing toward other nations, and particularly against the children of Israel, had remained the same throughout the centuries. 

v. 12. Therefore, behold, the days come, saith the Lord, that I will send unto him wanderers, literally, "pourers-out," the Hebrew word being used of men who handled wine-kegs and skins, especially in transferring or transfusing wine from one vessel to another and thereby separating it from the lees, that shall cause him to wander, tilting him up and pouring him out, and shall empty his vessels and break their bottles, dash his dishes in pieces. The conquerors would not only lead the Moabites away into exile, but would also destroy their national organization. 

v. 13. And Moab shall be ashamed of Chemosh, getting evidence of the powerlessness and utter vanity of their chief idol, as the house of Israel was ashamed of Bethel, their confidence, finding out to their sorrow that the golden calf was a vain idol. 

v. 14. How say ye, We are mighty and strong men for the war? Moab would no longer boast of its courage and strength, because terror would possess every heart. 

v. 15. Moab, as a result of this attitude, is spoiled and gone up out of her cities, or, "men go up," that is, they take her cities, and his chosen young men, the soldiers of the country, are gone down to the slaughter, saith the King, whose name is the Lord of hosts, the one supreme Ruler of the whole world. Before Him all nations must finally bow, either in meek submission, which accepts His rule, or in the subjection of terror, which fawns before the Victor. 

Verses 16-35
Moab's Glory Followed by its Deep Fall

v. 16. The calamity of Moab is near to come, so that destruction will soon overtake him, and his affliction hasteth fast, his misfortune coming on apace, with great speed. 

v. 17. All ye that are about him, all his neighbors, bemoan him, and all ye that know his name, those living at a distance and knowing only the fame of Moab, say, How is the strong staff broken and the beautiful rod! The breaking of Moab's scepter of beauty and splendor signifies the total overthrow of his government and rule. The admonition is addressed in a general way, to emphasize the total ruin of the former mighty people. 

v. 18. Thou daughter that dost inhabit Dibon, a city some four miles north of the Arnon, come down from thy glory and sit in thirst, her surroundings becoming an arid wilderness; for the spoiler of Moab shall come upon thee, and he shall destroy thy strongholds, leveling all her proud fortifications in which she trusted. 

v. 19. O inhabitant of Aroer, a city on the northern bank of the Arnon, originally belonging to Ammon, Deu_2:36; Deu_3:12, stand by the way and espy, watching, as it were, for the fugitive Moabites coming down from the north to escape the Chaldean invaders; ask him that fleeth and her that escapeth, for both men and women were seeking to save their lives by a hurried flight, and say, What is done? The answer to this question is given in the next verse. 

v. 20. Moab is confounded, put to shame and confusion; for it is broken down; howl and cry! Tell ye it in Arnon, the former northern boundary between Moab and Ammon, that Moab is spoiled, the news of its destruction traveling southward with the fugitives. 

v. 21. And judgment is come upon the plain country, upon the plateau; north of the Arnon, cities which had been in the possession of the tribe of Reuben for some centuries after the conquest, upon Holon, and upon Jahazah, and upon Mephaath, 

v. 22. and upon Dibon, and upon Nebo, and upon Beth-diblathaim, 

v. 23. and upon Kiria-thaim, and upon Beth-gamul, and upon Beth-meon, 

v. 24. and upon Kerioth, probably another name for the capital of the country, and upon Bozrah, and upon all the cities of the land of Moab, far and near, most of these being situated in the region east of the Dead Sea. The fact that the judgment has struck Moab is made more specific by the enumeration of the individual cities that have been destroyed. 

v. 25. The horn of Moab, emblem of strength and sovereignty, is cut off, and his arm is broken, saith the Lord, he has lost all his former great power, his mighty position is shattered. All this, as the prophet now points out, is the result of Moab's pride. 

v. 26. Make ye him drunken, so the prophet addresses all those whom the Lord has made executors of His punishment, for he magnified himself against the Lord, wherefore he must drink the cup of Jehovah's avenging fury; Moab also shall wallow in his vomit, the consequence of his intoxication, and he also shall be in derision, an object of mockery on the part of all men. This is retribution in kind. 

v. 27. For was not Israel a derision unto thee? Did Moab not make a mockery of the people of God? Was he found among thieves? for since thou spakest of him, thou skippedst for joy, or, "Had he been found among thieves that thou, as often as thou spakest of him, shookest thy head?" Moab had given every exhibition of derision and mockery over Israel, while, in truth, this nation, together with other heathen nations nearby, had been the cause of Israel's criminal conduct. 

v. 28. O ye that dwell in Moab, leave the cities, dwellings which no longer offered a sufficient shelter, and dwell in the rock, in caves of inaccessible mountain fastnesses, and be like the dove that maketh her nest in the sides of the hole's mouth, on the walls of the yawning ravine. 

v. 29. We have heard the pride of Moab (he is exceeding proud), his loftiness, and his arrogancy, and his pride, and the haughtiness of his heart, the synonymous terms being heaped to express, in a way, the unusual hatefulness of Moab's sin. 

v. 30. I know his wrath, his furious insolence, saith the Lord; but it shall not be so, his boastings are nothingness, idle talk, vain vauntings; his lies shall not so effect it, his deeds being just as vain as his words. All this causes the prophet to give expression to his sympathy for Moab, well as it had deserved its fate. 

v. 31. Therefore will I howl for Moab, raise his voice in lamentation, and I will cry out for all Moab; mine heart shall mourn for the men of Kir-heres, the strongest citadel of the country, probably identical with Kir-Moab. 

v. 32. O vine of Sibmah, I will weep for thee with the weeping of Jazer, or, "more than Jazer," since, because the vines of Sibmah excelled in grapes which they produced, their destruction by the enemy was a calamity; thy plants are gone over the sea, they reach even to the Sea of Jazer, to the Dead Sea and beyond, and northward to the pools of Jazer, considerably beyond Heshbon. The spoiler is fallen upon thy summer-fruits and upon thy vintage, so that this entire industry was ruined. 

v. 33. And joy and gladness is taken from the plentiful field, from the fertile farm- and garden-land which has just been described, and from the land of Moab, from the entire country; and I have caused wine to fail from the wine-presses, there being no longer a supply of grapes for them; none shall tread with shouting, with the usual cry of "Hedad!" heard in the fields; their shouting shall be no shouting. Cf Isa_16:7-10. 

v. 34. From the cry of Heshbon even unto Elealeh, and even unto Jahaz, have they uttered their voice, that is, throughout the entire country inhabited by the Moabites, from the northern part to the southern end of their land, the cry of distress was heard, from Zoar, in the southwest, even unto Horonaim, as an heifer of three years old, or, "to the third Eglat," one of three villages bearing the same name; for the waters also of Nimrim, copious springs with the meadow-lands belonging to them, near the southern end of the Dead Sea, shall be desolate, dried up as a result of God's punishment. 

v. 35. Moreover, I will cause to cease in Moab, saith the Lord, him that offereth in the high places and him that burneth incense to his gods, making an end of all idolaters, as He would break down their places of worship. The same fate eventually awaits all idolaters, also those who indulge in the finer forms of the sin only and consider themselves safe in their insolent behavior. 

Verses 36-47
Lamentation over Moab

v. 36. Therefore mine heart shall sound for Moab like pipes, sighing with the wailing sound of the flute, and mine heart shall sound like pipes for the men of Kir-heres, the chief stronghold of Moab, because the riches that he hath gotten are perished, literally, "because the remnant that they had gained, perished. " Because the judgment of destruction had struck Moab, therefore his heart was wailing so bitterly, and therefore also the wealth of Moab was lost. 

v. 37. For every head shall be bald, shaved as a sign of deep grief, and every beard clipped, another evidence of mourning; upon all the hands shall be cuttings, incisions such as the heathen made in deep sorrow, and upon the loins sackcloth, the whole nation lamenting on account of the great losses which had come upon the entire land. 

v. 38. There shall be lamentation generally, nothing but wailing, upon all the housetops of Moab, and in the streets thereof, both at home and abroad; for I have broken Moab like a vessel wherein is no pleasure, saith the Lord, like a worthless vase which is cast aside without so much as a backward glance. 

v. 39. They shall howl, literally, "How is it broken!" saying, How is it broken down! How hath Moab turned the back with shame! no longer proud and insolent, but utterly broken in spirit. So shall Moab be a derision and a dismaying to all them about him, an object of scorn, mockery, and horror. 

v. 40. For thus saith the Lord, Behold, he, namely, Nebuzar-adan, the captain of Nebuchadnezzar, shall fly as an eagle and shall spread his wings over Moab, to pounce upon them as a welcome prey, to tear them to pieces. 

v. 41. Kerioth, Cf v. 24, is taken, and the strongholds are surprised, and the mighty men's hearts in Moab at that day shall be as the heart of a woman in her pangs, full of fear and terror. 

v. 42. And Moab shall be destroyed from being a people, losing its identity among the nations, because he hath magnified himself against the Lord, and Jehovah resisteth the proud. 

v. 43. Fear and the pit, used by the hunter of big game, and the snare, used by the fowler, shall be upon thee, O inhabitant of Moab, saith the Lord, some sort of catastrophe being sure to strike the proud and defiant people. 

v. 44. He that fleeth from the fear, trying to escape the general horror, shall fall into the pit, and he that getteth up out of the pit shall be taken in the snare, one or the other of the calamities will be sure to catch him; for I will bring upon it, even upon Moab, the year of their visitation, saith the Lord. 
v. 45. They that fled, the fugitives who escaped the slaughter, stood under the shadow of Heshbon because of the force, powerless in the face of the danger confronting them; but a fire shall come forth out of Heshbon, the city in which they hoped to find refuge, and a flame from the midst of Sihon, the ancient king of the Amorites, and shall devour the corner of Moab, so that it would be totally destroyed, and the crown of the head of the tumultuous ones, of the sons of warlike confusion. The prophet here applies the ancient hymn. Num_21:27-28, to the circumstances before him; for as in ancient times Sihon, king of the Amorites, came forth from his city, Heshbon, like a devouring flame, which consumed Moab, so the Chaldeans, starting from Heshbon, would descend upon the country of the Moabites and destroy their power. 

v. 46. Woe be unto thee, O Moab! The people of Chemosh perisheth, the idolaters with their false god; for thy sons are taken captives, led away into prison, and thy daughters captives, dragged into exile. 

v. 47. Yet will I bring again the captivity of Moab in the latter days, saith the Lord, the Messianic idea becoming evident in this promise of restoration. Thus far is the judgment of Moab. The Lord has His children even in the midst of a people which has rejected Him, which, for this reason, He is bound to punish according to His holiness. The Gospel-message has reached many Gentiles, and the Gospel-blessings have descended upon many persons outside of Israel according to the flesh. 

49 Chapter 49 

Verses 1-6
Against Ammon
v. 1. Concerning the Ammonites, literally, "Against the children of Ammon," thus saith the Lord, Hath Israel no sons? Hath he no heir? someone who may legitimately take possession of the land which was now left vacant, since Israel had been led away into exile. Why, then, doth their king, the ruler of the Ammonites, inherit Gad, the territory of this tribe, east of the Jordan, and his people dwell in his cities? "Judah was by right of kindred the heir, not Ammon; but Ammon joined with Nebuchadnezzar against Judah and Jerusalem, 2Ki_24:2, and exulted over its fall, Psa_83:4-8; Eph_2:8-9. It had already in the days of Jeroboam, in Israel's affliction, tried to enlarge its border, 2Ki_14:26; Amo_1:1. " 

v. 2. Therefore, behold, the days come, saith the Lord, that I will cause an alarm of war to be heard in Rabbah of the Ammonites, their capital; and it shall be a desolate heap, literally, "a hill of desolation," a pile of ruins; and her daughters, her suburbs, the smaller cities and towns within her sphere of influence, shall be burned with fire; then shall Israel be heir unto them that were his heirs, saith the Lord, be in a position once more to occupy the land which the Ammonites had gotten by unfair means. On account of this misfortune, wailing and lamenting would be in order in the land of the Ammonites. 

v. 3. Howl, O Heshbon, at that time occupied by the Ammonites, for Ai is spoiled, had already been subdued by the invaders; cry, ye daughters of Rabbah, the towns and villages near the capital, gird you with sackcloth, in token of deep mourning; lament and run to and fro by the hedges, in the fenced encampment, such as were quickly erected out in the open fields, since the cities no longer offered any protection; for their king shall go into captivity, in this case their idol Melchom, with whom the heathen king was pleased to identify himself, and his priests and his princes together. Cf Amo_1:15. The reason for the Lord's punishment upon Ammon is now set forth, as the prophet pictures the pride, the stubbornness, and the security of its inhabitants. 

v. 4. Wherefore gloriest thou in the valleys, thy flowing valley, flowing with abundance, with milk and honey, O backsliding daughter? so called because the children of Ammon had denied their descent from Lot and had turned to idolatry, that trusted in her treasures, in her wealth of resources and goods, saying, Who shall come unto me? namely, in a hostile attack. The Ammonites boasted that no enemy could successfully launch a campaign against their land. 

v. 5. Behold, I will bring a fear upon thee, saith the Lord God of hosts, from all those that be about thee, whose misfortune and overthrow would bring terror upon them; and ye shall be driven out, every man, right forth, straight ahead, without turning; and none shall gather up him that wandereth, make any attempt to bring about so much as a semblance of order among the scattered fugitives. According to secular accounts the overthrow of Ammon took place in the fifth year after the destruction of Jerusalem, after King Baalis had executed the murder of Gedaliah, Jer_40:14. 

v. 6. And afterward I will bring again the captivity of the children of Ammon, saith the Lord, for in their case also the Messianic promises were held out to all those who would return to the Lord in true repentance. 

Verses 7-22
Against Edom

v. 7. Concerning Edom, thus saith the Lord of hosts, Is wisdom no more in Teman? a city on the boundary of Idumea and Arabia, the home of Eliphaz, Job_2:11. Is counsel perished from the prudent? from those who formerly showed intelligence. Is their wisdom vanished? The rhetorical question has, of course, a strong negative significance: Wisdom and common sense seem to have disappeared entirely. 

v. 8. Flee ye, turn back, dwell deep, hiding in caves and remote places, O inhabitants of Dedan, a nomad tribe tributary to Edom; for I will bring the calamity of Esau upon him, the time that I will visit him, that is, the misfortune which would strike Edom would come upon Dedan as well. Cf Oba_1:1-9. 

v. 9. If grape-gatherers, the usual vintagers, come to thee, would they not leave some gleaning grapes? according to the custom of the Orient to leave a few berries for the poor; if thieves by night, they will destroy till they have enough, leaving the rest behind. The Chaldeans, however, would be less considerate in their treatment of Idumea. 

v. 10. But I, so Jehovah says, have made Esau bare, by using the Chaldeans as instruments in carrying out His punishment, I have uncovered his secret places, where his treasures were hidden, and he shall not be able to hide himself; his seed is spoiled, his direct descendants ceased from being a nation, and his brethren, the nations related to him, and his neighbors, the nations tributary to him, and he is not. Edom ceased to be a factor politically at the time of the Romans. 

v. 11. Leave thy fatherless children, I will preserve them alive; and let thy widows trust in Me; for Jehovah, whom Edom had forsaken for false gods, would be the Help of the orphans and widows after the men would have fallen in battle. The words imply an exhibition of mercy on the part of the Lord toward all those who, in true sorrow over their sins, turn to Him for help. 

v. 12. For thus saith the Lord, Behold, they whose judgment was not to drink of the cup, the children of Israel, in whose case it was an abnormal thing to be obliged to drink the cup of God's wrath, since they were Jehovah's own people, have assuredly drunken; and art thou he that shall altogether go unpunished? Even the fact that Israel had been chosen as God's people did not give them exemption and deliverance from God's punishment if they took part in the idolatry of the heathen; how much more, then, would the heathen be subject to the judgment of Jehovah! Thou shalt not go unpunished, but thou shalt surely drink of it; the punishment had fully been determined upon by God. 

v. 13. For I have sworn by Myself, saith the Lord, in His most solemn oath, that Bozrah, at that time the capital of Idumea, shall become a desolation, a reproach, a waste, and a curse, an object of execration; and all the cities thereof, the other towns of Edom, shall be perpetual wastes. 
v. 14. I have heard a rumor from the Lord, a report from Jehovah, and an ambassador is sent unto the heathen, saying, Gather ye together, assembling in armies, and come against her, and rise up to the battle, ready for war against Edom. 

v. 15. For, lo, so the Lord takes up the message in person, I will make thee small among the heathen and despised among men, in just retribution for Edom's pride. 

v. 16. Thy terrible-ness hath deceived thee, the fact that other nations seemed to stand in awe of Edom had caused him to think that he was really formidable, and the pride of thine heart, insolence usually having this influence upon the heart of the proud, to deceive them, wherefore the Lord now calls out, O thou that dwellest in the clefts of the rock, that boldest the height of the hill, some of the forts of Idumea being situated on almost inaccessible cliffs, though thou shouldest make thy nest as high as the eagle, I will bring thee down from thence, saith the Lord, showing that before Him no stronghold is impregnable. 

v. 17. Also Edom shall be a desolation; every one that goeth by it shall be astonished, filled with horrified surprise at the total overthrow of the country, and shall hiss at all the plagues thereof, with a sound expressing derision and mockery. 

v. 18. As in the overthrow of Sodom and Gomorrah and the neighbor cities thereof, namely, Admah and Zeboim, saith the Lord, no man shall abide there, neither shall a son of man dwell in it, it would be an uninhabited desert. 

v. 19. Behold, he, the conqueror sent by Jehovah, shall come up like a lion from the swelling of Jordan, from his den in the thickets of the river, against the habitation of the strong, into the meadow of the rocks, where Idumea was situated; but I will suddenly make him, Edom, run away from her, from the fine meadow which is his home; and who is a chosen man that I may appoint over her? The Lord would make the man of His choice ruler of Idumea. For who is like Me? And who will appoint Me the time? Who will dare to call Him to account for it? And who is that shepherd that will stand before Me? attempting to protect his flock against the wrath of Jehovah. 

v. 20. Therefore hear the counsel of the Lord that He hath taken against Edom, a decree which is already firmly resolved upon, and His purposes that He hath purposed against the inhabitants of Teman, v. 7: Surely the least of the flock shall draw them out, literally, "Most certainly they will be dragged away, the feeble of the flock," the Edomites being helpless before the attack of the invaders; surely he shall make their habitations desolate with them, or, "Certainly their pasturage will be astounded at them," their own land being horrified at the misfortune which had befallen them. 

v. 21. The earth is moved at the noise of their fall, quaking with its intensity, at the cry the noise thereof was heard in the Red Sea, or, "a cryingâ€”the noise of it is heard at the Red Sea. " 

v. 22. Behold, he, the conqueror, shall come up and fly as the eagle and spread his wings over Bozrah, to pounce down upon the whole country; and at that day shall the heart of the mighty men of Edom be as the heart of a woman in her pangs. No matter how impregnable the position of God's enemies may seem in the eyes of human beings, they will quickly fall before the attack of the Lord. 

Verses 23-39
Against Damascus, Hazok, and Elam

v. 23. Concerning Damascus. Hamath, a powerful city on the Orontes and formerly the capital of a country of the same name, is confounded, and Arpad, another mighty city, both of them now within the confines of Syria, for they have heard evil tidings; they are faint-hearted, full of concern on account of the reports which they have heard; there is sorrow on the sea, terror among the inhabitants along its shores; it cannot be quiet, there is no rest for worry over the outlook. 

v. 24. Damascus is waxed feeble, utterly discouraged and enfeebled; and turneth herself to flee, and fear hath seized on her, anguish and sorrows have taken her, as a woman in travail, the terror of utter despair. 

v. 25. How is the city of praise not left, the city of my joy? How was it that the place of delight, as Damascus was called of old, was not abandoned by its inhabitants, so that they might have saved their lives by a speedy flight? 

v. 26. Therefore her young men shall fall in her streets, and all the men of war shall be cut off in that day, saith the Lord of hosts. So great had been their terror at the approach of the enemy that they had not even had recourse to flight and so were cut down in the very streets of their city. 

v. 27. And I will kindle a fire in the wall of Damascus, inside the walls, and it shall consume the palaces of Benhadad, the royal dwellings, and therewith at least a part, if not all, of the city. 

v. 28. Concerning Kedar, a tribe of Bedouins, descendants of Ishmael found in Northern Arabia, and concerning the kingdoms of Hazor, a district in Northeastern Arabia, which Nebuchadnezzar, king of Babylon, shall smite, thus saith the Lord, Arise ye, go up to Kedar, and spoil the men of the East, as the people of Canaan designated all the wilderness dwellers of Arabia. 

v. 29. Their tents and their flocks, the chief possessions of nomads, shall they take away; they shall take to themselves their curtains, the costly woven goods and the hangings of their tents, and all their vessels, household utensils as well as such pieces of furniture and adornment as comprised their wealth, and their camels; and they, the invading forces, shall cry unto them, in a shout of war, Fear is on every side. 
v. 30. Flee, get you far off, run apace, dwell deep, hiding themselves in remote places, O ye inhabitants of Hazor! saith the Lord; for Nebuchadnezzar, king of Babylon, hath taken counsel against you, devised a plan to subdue them, and hath conceived a purpose against you. This warning is addressed to the wilderness dwellers, since no conqueror would venture to follow them into the trackless wastes of the desert. In the next words the Lord once more turns to the enemies, bidding them continue their work of destruction. 

v. 31. Arise, get you up unto the wealthy nation, a tranquil tribe, having no presentiment of evil, that dwelleth without care, in calm security, saith the Lord, which have neither gates nor bars, not dwelling in fenced and fortified cities, which dwell alone, with little or no intercourse with other nations or tribes, from which they might expect assistance in case of an attack. 

v. 32. And their camels shall be a booty and the multitude of their cattle a spoil, a welcome bit of plunder for the enemies; and I will scatter into all winds them that are in the utmost corners, those who have the edges of their hair trimmed; for these tribes had the custom of clipping the hair of head and beard in a peculiar angle; and I will bring their calamity from all sides thereof, saith the Lord. 
v. 33. And Hazor shall be a dwelling for dragons, the habitation of jackals, and a desolation forever; there shall no man abide there, nor any son of man dwell in it. This prophecy was fulfilled when the Chaldeans, on their way to the West and South, sent detachments of troops to bring these nomadic tribes into subjection. 

v. 34. The word of the Lord that came to Jeremiah, the prophet, against Elam, a Semitic tribe in the Persian province of Susiana, especially that section nearest to Palestine, in the beginning of the reign of Zedekiah, king of Judah, at the beginning of the sixth century B. C. saying, 

v. 35. Thus saith the Lord of hosts, Behold, I will break the bow of Elam, for the skilful use of which the Elamites were known, the chief of their might, thus rendering them helpless before their enemies. 

v. 36. And upon Elam will I bring the four winds from the four quarters of heaven and will scatter them toward all those winds, so that their power would be definitely and finally broken; and there shall be no nation whither the outcasts of Elam shall not come. 
v. 37. For I will cause Elam to be dismayed before their enemies and before them that seek their life, no specific enemy being named, but all of them included; and I will bring evil upon them, even My fierce anger, saith the Lord; and I will send the sword after them till I have consumed them, so that their identity as a separate nation, would be lost; 

v. 38. and I will set My throne in Elam, Jehovah showing Himself as King by His judgments there, and will destroy from thence the king and the princes, saith the Lord. 
v. 39. But it shall come to pass in the latter days, an expression used invariably of the Messianic era, that I will bring again the captivity of Elam, saith the Lord, so that from this country also there were some who accepted the Messiah as their Lord and Savior. It is interesting to note that among the strangers present on the great day of Pentecost to hear the sermon of Peter there were also people of Elam. Cf Act_2:9. 

50 Chapter 50 

Verses 1-20
Chaldea Punished; Israel Redeemed
v. 1. The word that the Lord spake against Babylon and against the land of the Chaldeans by Jeremiah, the prophet, when Seraiah, to whom it was committed, was sent to Babylon, 51:59-60. It seems that the various prophecies against Babylon were collected at this time, to be sent as one message, partly to pronounce the doom of the oppressor, 25:12, partly to console the captive Jews and to remind them of the eventual end of their captivity. 

v. 2. Declare ye among the nations and publish and set up a standard, to call the attention of all men to the importance and the significance of this announcement; publish, and conceal not; say, Babylon is taken; Bel, the chief deity of the Chaldeans, is confounded; Merodach, another name for the same idol, is broken in pieces. Her idols are confounded, covered with shame and confusion, her images are broken in pieces, powerless before the almighty power of Jehovah. 

v. 3. For out of the North, whence the army of the Modes approached some sixty years later, there cometh up a nation against her which shall make her land desolate, and none shall dwell therein; they shall remove, they shall depart, both man and beast, making the former populous land a desolate waste. 

v. 4. In those days and in that time, when the punishment would strike Babylon, saith the Lord, the children of Israel shall come, the members of the Lord's Church of believers among His chosen people, they and the children of Judah together, going and weeping, with tears of joy over the restoration which had been almost beyond their hopes; they shall go and seek the Lord, their God, with a repentant heart. 

v. 5. They shall ask the way to Zion, the habitation of Jehovah, with their faces thitherward, set with steadfast purpose not to be daunted or to be turned aside by difficulties along the way, saying, Come and let us join ourselves to the Lord in a perpetual covenant that shall not be forgotten, as the first covenant had been act aside by an apostate nation. 

v. 6. My people hath been lost sheep; their shepherds have caused them to go astray, the very men who were entrusted with their care being guilty of this gross neglect; they have turned them away on the mountains, the places of idolatry; they have gone from mountain to hill, from one altar of idolatrous worship to the next; they have forgotten their resting-place, in the care of Jehovah, where they could lie down in safety. 

v. 7. All that found them have devoured them, the enemies everywhere making a practice of preying on the Lord's people; and their adversaries said, We offend not, because they have sinned against the Lord, the Habitation of justice, He who is the essence of righteousness, the Fountain of Israel's salvation, even the Lord, the Hope of their fathers, in whom the true believers had ever trusted for help. Their adversaries felt that they incurred no guilt, that they were, in fact, justified in taking advantage of the children of Israel. 

v. 8. Remove out of the midst of Babylon, so all Israelites in truth are now warned, and go forth out of the land of the Chaldeans, where they were as yet held in captivity, and be as the he-goats before the flocks, the leaders of all oppressed nations, as they now turned to flee. 

v. 9. For, lo, I will raise, and cause to come up, against Babylon an assembly of great nations from the North country, an army composed of representatives of many nations; and they shall set themselves in array against her, with full equipment for warfare; from thence, or "there," she shall be taken, namely, where the hostile nations have assembled themselves; their arrows shall be as of a mighty expert man, one well versed in the art of warfare; none shall return in vain, none of them would fail to perform its deadly work. 

v. 10. And Chaldea shall be a spoil, a prey ready for the invaders; all that spoil her shall be satisfied, saith the Lord, since they were getting all that their heart desired in the way of rich booty. In this sense the Lord now turns directly to Babylon in pronouncing sentence upon the Chaldean Empire. 

v. 11. Because ye were glad, because ye rejoiced, O ye destroyers of Mine heritage, the Chaldeans called so on account of the pillage committed by them in destroying Judah, because ye are grown fat as the heifer at grass, skipping like a threshing calf or heifer, with proud insolence, and bellow as bulls, or, "neigh as steeds," in overweening, challenging pride, 

v. 12. your mother shall be sore confounded, the nation as such being heaped with disgrace; she that bare you shall be ashamed, blushing with the shame of it all. Behold, the hindermost of the nations, for this was the station to which Babylon had now been reduced, shall be a wilderness, a dry land, and a desert, the nation itself, of course, having been destroyed. 

v. 13. Because of the wrath of the Lord it shall not be inhabited, but it shall be wholly desolate, since His anger had caused the inhabitants to be driven away or slaughtered; every one that goeth by Babylon shall be astonished and hiss at all her plagues, in sneering derision. In order to carry out this judgment upon Babylon, the nations everywhere are now called upon to take the city. 

v. 14. Put yourselves in array against Babylon round about, to surround the city and to attack her from all sides simultaneously; all ye that bend the bow, the archers representing the entire army of the enemy, shoot at her, spare no arrows; for she hath sinned against the Lord, she has fully deserved the punishment being meted out to her. 

v. 15. Shout against her round about, encouraging one another with loud and fierce battle-cries; she hath given her hand, thereby submitting to the conquerors; her foundations are fallen, the fortifications in which she trusted for safety, her walls are thrown down, so that she is now helpless before the invaders; for it is the vengeance of the Lord, the destruction of Babylon was a punishment determined by Him; take vengeance upon her, retaliation being permitted in this instance; as she hath done, do unto her. 
v. 16. Cut off the sower from Babylon and him that handleth the sickle, or scythe, in the time of harvest, so that both sowers and reapers would be destroyed, and there could be no harvesting in the entire country; for fear of the oppressing sword they shall turn every one to his people, and they shall flee every one to his own land, the strangers in the country getting ready to preserve their lives before the threatening catastrophe comes. Over against this fate of Babylon is placed the deliverance of Judah from oppression and exile. 

v. 17. Israel is a scattered sheep, like a lonely sheep driven away from its flock, the lions have driven him away, the enemies chasing him far from his homeland; first, the king of Assyria hath devoured him, especially in the campaigns at the time of Hezekiah; and last, this Nebuchadnezzar, king of Babylon, hath broken his bones, like a beast of prey striking down his victim. 

v. 18. Therefore, thus saith the Lord of hosts, the God of Israel, Behold, I will punish the king of Babylon and his land as I have punished the king of Assyria, whose judgment had already been brought about. 

v. 19. And I will bring Israel, His own congregation, again to his habitation, and he shall feed on Carmel and Bashan, occupying the richest sections of his fertile land, and his soul shall be satisfied upon Mount Ephraim and Gilead, the northern part of Canaan, which included the rich Valley of Jezreel. 

v. 20. In those days and in that time, saith the Lord, the prophecy now again turning to the Messianic trend, the iniquity of Israel shall be sought for, and there shall be none, no longer any guilt would be charged against it; and the sins of Judah, and they shall not be found; for I will pardon them whom I reserve, granting them forgiveness and pardon by virtue of the Messiah's merits. If enemies of the Lord, whom He, for any reason whatever, has used as His instruments to carry out His plans, become overbearing and insolent as a consequence, He readily plunges them from the height of their pride to the depths of humiliation and confusion. 

Verses 21-46
The Enemies of Babylon Summoned to the Attack

v. 21. Go up against the land of Merathaim, "of double defiance," a name applied to Babylon on account of its rebellion against Jehovah and His commandments, even against it and against the inhabitants of Pekod, "of visitation," since Babylon was now to be visited by the punishment of God; waste and utterly destroy after them, saith the Lord, to the point of total extermination, and do according to all that I have commanded thee, the heathen power here being regarded as the servant of Jehovah in carrying out His counsel of destruction upon Babylon. 

v. 22. A sound of battle is in the land, the din of war, and of great destruction. 
v. 23. How is the hammer of the whole earth, as Babylon is called on account of the fact that the Lord used it to strike and destroy many nations, cut asunder and broken! itself subject to crushing blows. How is Babylon become a desolation among the nations! so that men stand aghast at the horror of her downfall. 

v. 24. I have laid a snare for thee, and thou art also taken, O Babylon, and thou wast not aware, the calamity overtaking her before she realized it; thou art found and also caught because thou hast striven against the Lord. When Cyrus took the city, his stratagem in diverting the waters of the Euphrates caught the inhabitants by surprise to such an extent that parts of the city were in the hands of his soldiers before those living in its center were aware of it. 

v. 25. The Lord hath opened His armory and hath brought forth the weapons of His indignation, Jehovah Himself going forth to battle; for this is the work of the Lord God of hosts in the land of the Chaldeans, His business being to punish them for their obstinacy. 

v. 20. Come against her from the utmost border, from the most remote corner of the earth, or, "all men, down to the very last," open her storehouses; cast her up as heaps, that is, all the plunder of the city, and destroy her utterly; let nothing of her be left, the city with all its possessions and treasures was to be burned with fire. 

v. 27. Slay all her bullocks, her entire population; let them go down to the slaughter. Woe unto them! for their day is come, the time of their visitation, their punishment at the hands of Jehovah. 

v. 28. The voice of them that flee and escape out of the land of Babylon, the fugitives saving their lives in the midst of the general destruction, to declare in Zion the vengeance of the Lord, our God, the vengeance of His Temple, for by the destruction of Babylon the Lord punished the Chaldeans for their profanation of His Sanctuary on Zion. Once more the call to carry out the judgment of the Lord upon Babylon goes forth. 

v. 29. Call together the archers against Babylon, for the siege of the city; all ye that bend the bow, camp against it round about, leaving no loophole for escape; let none thereof escape. Recompense her according to her work, Cf v. 15; according to all that she hath done, do unto her, paying her back in her own coin; for she hath been proud against the Lord, against the Holy One of Israel, this pride being the fundamental transgression and fault of Babylon, a form of blasphemy challenging the Lord's honor. 

v. 30. Therefore shall her young men fall in the streets, and all her men of war shall be cut off in that day, saith the Lord. Jer_49:26. 

v. 31. Behold, I am against thee, O thou most proud, saith the Lord God of hosts, coming to teach her humility; for thy day is come, the time that I will visit thee, to bring His punishment upon her in full measure. 

v. 32. And the most proud shall stumble and fall, literally, "Then pride totters and falls," the abstract being used to emphasize Babylon's guilt, and none shall raise him up; and I will kindle a fire in his cities, and it shall devour all round about him, the smaller cities sharing the fate of the metropolis. 

v. 33. Thus saith the Lord of hosts, The children of Israel and the children of Judah were oppressed together, in the captivity of the exile, and all that took them captives held them fast, were still holding them at the time when this prophecy was given; they refused to let them go, so that it might seem as though deliverance were a matter far beyond any possibility. Over against this, however, stands the strong assurance of Jehovah. 

v. 34. Their Redeemer is strong, the Lord of hosts is His name, the Commander of all the heavenly armies; He shall throughly plead their cause, taking their part with all needed energy, that He may give rest to the land, so that Judah would once more enjoy peace and security, and, on the contrary, disquiet the inhabitants of Babylon, who thought that they were altogether secure against all enemies. In order to take the part of His people with the proper zeal, the Lord now calls upon the sword to perform its work against the Chaldeans. 

v. 35. A sword is upon the Chaldeans, saith the Lord, and upon the inhabitants of Babylon and upon her princes and upon her wise men, for whom Chaldea was noted. The sentence is really in the form of an exclamation, a call, bidding the sword do its work of slaughtering. 

v. 36. A sword is upon the liars, the idle talkers, the astrologers of Babylon, and they shall dote, become fools with their empty and deceitful statements; a sword is upon her mighty men, the Chaldean champions, and they shall be dismayed. 
v. 37. A sword is upon their horses and upon their chariots, which were her boast in warfare, and upon all the mingled people that are in the midst of her, her mercenaries and allies, and they shall become as women, weak and utterly unable for effective resistance; a sword is upon her treasures, the wealth which she had accumulated in the course of her campaigns, and they shall be robbed. 
v. 38. A drought is upon her waters, and they shall be dried up, the dams and irrigation canals being destroyed by the invading army; for it is the land of graven images, and they are mad upon their idols, literally, "their objects of horror or terror," for the images which are usually found in heathen sanctuaries are really more likely to frighten than to attract. They have indulged in gross and revolting idolatry and must therefore bear their iniquity. 

v. 39. Therefore the wild beasts of the desert with the wild beasts of the islands, the jackals, shall dwell there, and the owls, literally, "daughters of crying," that is, the female ostriches, shall dwell therein, and it shall be no more inhabited forever, neither shall it be dwelt in from generation to generation. Cf Isa_13:20-22; Isa_34:14. 

v. 40. As God overthrew Sodom and Gomorrah and the neighbor cities thereof, the smaller towns of Admah and Zeboim, saith the Lord, so shall no man abide there, in Babylon, neither shall any son of man dwell therein. 
v. 41. Behold, a people shall come from the North, the armies of the Modes and Persians, and a great nation and many kings shall be raised up from the coasts of the earth, from the remote parts of Asia. 

v. 42. They shall hold the bow and the lance, weapons of attack; they are cruel and will not show mercy, give no quarter in battle; their voice shall roar like the sea, in their fierce battle-cry, and they shall ride upon horses, every one put in array like a man to the battle, all of them a unit in their desire to work mischief, against thee, O daughter of Babylon. The very words the prophet used to describe the calamity which would come upon Judah, Jer_6:22-24, are here used to picture the destruction which would strike the Chaldeans. 

v. 43. The king of Babylon hath heard the report of them, of their victorious advance, and his hands waxed feeble, terror so overwhelmed him that he did not even attempt resistance; anguish took hold of him and pangs as of a woman in travail. 
v. 44. Behold, he, the invader, shall come up like a lion from the swelling of Jordan, from his den in its thickets, unto the habitation of the strong, 49:19; but I will make them, the Babylonians, suddenly run away from her, from the dwelling where they felt so secure; and who is a chosen man that I may appoint over her? to carry out the Lord's counsel. For who is like Me? And who will appoint Me the time? And who is that shepherd that will stand before Me? 

v. 45. Therefore hear ye the counsel of the Lord that He hath taken against Babylon, and His purposes that He hath purposed against the land of the Chaldeans, Surely the least of the flock shall draw them out, or, "verily, they will be dragged along," the feeble little sheep, surely he shall make their habitation desolate with them, their pasturage, their own homeland, being amazed concerning them. 

v. 46. At the noise of the taking of Babylon the earth is moved, that is, when that cry, "Babylon is taken," goes forth, the earth trembles, and the cry is heard among the nations. Cf. Jer_49:19-21. In the history of nations, as well as in that of individual people, it is true that God resisteth the proud and giveth grace to the humble. 

51 Chapter 51 

Verses 1-26
The Threat of Jehovah in its Various Forms
v. 1. Thus saith the Lord, Behold, I will raise up against Babylon and against them that dwell in the midst, literally, "in the heart," of them that rise up against Me, the inhabitants of the insurgent country, a destroying wind, or "the spirit of destruction," 

v. 2. and will send unto Babylon fanners, whose work it was to separate the wheat from the chaff by casting up and scattering the threshed grain, that shall fan her and shall empty her land, sweeping away the guilty like chaff before the wind; for in the day of trouble they shall be against her round about, attacking from all sides. 

v. 3. Against him that bendeth let the archer bend his bow, sure to put to death every one who attempts resistance, and against him that lifteth himself up in his brigandine, having put on his armor for battle; and spare ye not her young men, the ablest warriors, destroy ye utterly all her host. 
v. 4. Thus the slain shall fall in the land of the Chaldeans, and they that are thrust through, pierced by arrow or lance, in her streets. All this would happen on account of Israel's just cause against the Chaldeans. 

v. 5. For Israel hath not been forsaken nor Judah of his God, of the Lord of hosts, the chosen people of Jehovah being still in His care, under His gracious protection; though their land was filled with sin against the Holy One of Israel, rather, "but the land of the Chaldeans is filled with guilt," because they refused to accept the true God in spite of the many manifestations of His power and glory in their midst as brought to their attention, for instance, through Daniel and his friends. Therefore the Lord addresses Himself to the members of His chosen people living in Babylon, urging the proper behavior at the time of Babylon's downfall. 

v. 6. Flee out of the midst of Babylon, and deliver every man his soul, not only his physical life, but his spiritual life as well; be not cut off in her iniquity, by taking part in the idolatry which brought destruction upon her; for this is the time of the Lord's vengeance; He will render unto her a recompense. Note the contrast between human transgression, on the one hand, and the righteous punishment of the Lord, on the other. This is brought out most strongly by the picture of the golden cup. 

v. 7. Babylon hath been a golden cup in the Lord's hand, a nation noted for power and glory, all this due to the Lord's blessing, that made all the earth drunken, namely, in pouring out the wine of His wrath upon all whom He desired to punish; the nations have drunken of her wine; therefore the nations are mad, intoxicated, bereft of reason, bound for destruction. 

v. 8. Babylon is suddenly fallen and destroyed, no longer a golden cup, but a fragile glass; howl for her, make a lamentation for her; take balm for her pain, a balsam to heal her bruises, if so be she may be healed, if there is still a possibility of effecting a cure. But the representatives of the various nations assembled in Babylon state that their attempts are vain. 

v. 9. We would have healed Babylon, but she is not healed, it is impossible to mend her hurt. Forsake her, so they now admonish one another, and let us go every one into his own country; for her judgment reacheth unto heaven, her guilt crying to the Lord to be avenged, and is lifted up even to the skies, it towers up to the clouds. 

v. 10. The Lord hath brought forth our righteousness, the just cause of the captives, so the Israelites in their midst declare. Come and let us declare in Zion the work of the Lord, our God. Cf Psa_102:13-21. The Lord now calls upon the northern nations to make their attack upon Babylon. 

v. 11. Make bright the arrows, polishing and sharpening them; gather the shields, literally, "fill the shields," slipping their straps over their arms for immediate use. The Lord hath raised up the spirit of the kings of the Medes, the conquerors of Babylon; for His device is against Babylon to destroy it, He has definitely made up His mind to that effect; because it is the vengeance of the Lord, the vengeance of His Temple, whose profanation at the hands of the Chaldeans must be punished. 

v. 12. Set up the standard upon the walls of Babylon, raising a flag or emblem to indicate a particular point of attack, make the watch strong, so that the siege would be equally effective along the whole line, set up the watchmen, against the city, so that there would be no loophole of escape for the besieged, prepare the ambushes, in order to take the first opportunity of entering into the city; for the Lord hath both devised and done that which He spake against the inhabitants of Babylon, that is, what He had determined upon He would most certainly carry out against the wicked city. 

v. 13. O thou that dwellest upon many waters, the Euphrates with all its tributary canals, irrigation ditches, and swamps being included here, abundant in treasures, both on account of its natural resources and on account of the plunder which had been amassed in the city, thine end is come and the measure of thy covetousness, for there would be no more unjust enrichment through robbery and plunder after the fall of the city. 

v. 14. The Lord of hosts hath sworn by Himself, by His own soul or life, saying, Surely I will fill thee with men as with caterpillars, rather, "Have I filled thee with men as with locusts?" and they shall lift up a shout against thee, that is, numerous as the people of Babylon were, the invaders would be more numerous and would sing a "Hedad," the shout of the vine-dressers, the song of slaughter, upon the city. 

v. 15. He hath made the earth by His power, He hath established the world by His wisdom, and hath stretched out the heaven by His understanding. 
v. 16. When He uttereth His voice, there is a multitude of waters in the heavens, and He causeth the vapors to ascend from the ends of the earth; He maketh lightnings with rain and bringeth forth the wind out of His treasures. 
v. 17. Every man is brutish by his knowledge; every founder is confounded by the graven image; for his molten image is falsehood, and there is no breath in them. 
v. 18. They are vanity, the work of errors; in the time of their visitation they shall perish. 
v. 19. The Portion of Jacob is not like them; for He is the Former of all things, and Israel is the rod of His inheritance; the Lord of hosts is His name. This paragraph is repeated from chapter 10:12-16, where the prophet described the almighty power of the living God and pointed to the destruction of the idols at the time of the great judgment. In chapter 10 he intended to combat the fear of the idolatrous people concerning the power of the heathen gods; here he wants to overthrow the confidence of the Chaldeans in their idols, telling them that their gods are powerless before the omnipotence of Jehovah, and that Israel would realize this fact when the judgment would be brought about. By the overthrow of Babylon, Jehovah proved Himself to be the Creator of Israel, the Former of the universe, the one true God. The next paragraph is addressed to Babylon, as the "hammer of nations," 50:23, and the narrative ought to be given in the present or in the past tense, as a prophetic statement. 

v. 20. Thou art My battle-ax, a hammer, a club used for total destruction, and weapons of war, all instruments of warfare being comprehended in this term; for with thee will I break in pieces the nations, and with thee will I destroy kingdoms, Jehovah had, in fact, used Babylon to overthrow nations; 

v. 21. and with thee will I break in pieces the horse and his rider, and with thee will I break in pieces the chariot and his rider, the armies of the enemies with all their divisions; 

v. 22. with thee also will I break in pieces man and woman, and with thee will I break in pieces old and young, and with thee will I break in pieces the young man and the maid, every age and every station; 

v. 23. I will also break in pieces with thee the shepherd and his flock; and with thee will I break in pieces the husbandman and his yoke of oxen, all the laboring classes; and with thee will I break in pieces captains and rulers, the highest dignitaries of the realm. But at the same time the hammer would itself be overthrown, both actions taking place at the same time in the sight of the eternal God. 

v. 24. And I will render unto Babylon and to all the inhabitants of Chaldea all their evil that they have done in Zion in your sight, before the eyes of the Jews, when they defiled the Lord's Sanctuary, saith the Lord. 
v. 25. Behold, I am against thee, O destroying mountain, saith the Lord, Babylon called thus on account of the physical and moral destruction which it brought upon the nations by a false use of its great power, which destroyest all the earth; and I will stretch out Mine hand upon thee and roll thee down from the rocks, which it occupied, as it were, in its position on the summit of the mountains above all nations, and will make thee a burnt mountain, a volcano extinct on account of having its substance devoured by fire, so that it could no more serve as a rock-foundation for further, kingdoms of destruction. 

v. 26. And they shall not take of thee a stone for a corner nor a stone for foundations; but thou shalt be desolate forever, saith the Lord, perpetual ruins. The great mass of materials of which Babylon was built to this day are lying more or less decomposed in the mountains of rubbish which mark the site of the once magnificent city. Thus the word of the Lord was fulfilled with its usual exactness. 

Verses 27-64
The Work of the Spoilers

v. 27. Set ye up a standard in the land, around which the attacking forces might rally in order to proceed against Babylon, blow the trumpet among the nations, summoning them to be mustered for war, prepare the nations against her, call together against her the kingdoms of Ararat, Upper Armenia, Minni, Lower Armenia, and Ashchenaz, a country bordering on Armenia; appoint a captain against her, so that there would be efficient leadership; cause the horses to come up as the rough caterpillars, like hairy-crested grasshoppers. 

v. 28. Prepare against her the nations with the kings of the Medes, the satraps, or princes, of the empire, the captains thereof, the governors of the smaller provinces, and all the rulers thereof, and all the land of his dominion. This detailed enumeration is made for the purpose of increasing the impression of great and irresistible power. 

v. 29. And the land shall tremble and sorrow, as with a great earthquake; for every purpose of the Lord shall be performed against Babylon, every plan that He had decided upon, to make the land of Babylon a desolation without an inhabitant. 
v. 30. The mighty men of Babylon have forborne to fight, they gave up resistance, they no longer waged offensive warfare, they have remained in their holds, what they believed to be impregnable fortresses; their might hath failed, they became as women, altogether discouraged, not daring to offer active opposition; they, the enemies, have burned her dwelling-places, her bars are broken. When the stratagem of Cyrus in diverting the stream of the Euphrates succeeded and his soldiers entered the city through its empty bed, they found little or no opposition and could easily open the city gates from within. 

v. 31. One post, or courier, shall run to meet another, and one messenger to meet another, coming from all parts of the city with their information concerning the taking of the city, to show the king of Babylon, to bring him the news, that his city is taken at one end, that is, to its utmost end, every part in the hands of the enemies, 

v. 32. and that the passages are stopped, the places where the river was usually crossed being occupied by the enemy's forces, and the reeds they have burned with fire, taking away even the last means of defense, and the men of war are affrighted. Such was the message which the couriers would bring from every side. 

v. 33. For thus saith the Lord of hosts, the God of Israel, The daughter of Babylon is like a threshing-floor, the whole empire being included in this figure; it is time to thresh her, by the customary treading or stamping by means of which the kernels of grain were separated from their hulls; yet a little while, and the time of her harvest shall come, when she would be trodden under foot. The inhabitants of Israel and Judah are now introduced with a lament showing the reason for the Lord's punishment upon Babylon. 

v. 34. Nebuchadnezzar, the king of Babylon, hath devoured me, he hath crushed me, he hath made me an empty vessel, discarding them like a useless dish, he hath swallowed me up like a dragon, like some monster of the deep, he hath filled his belly with my delicates, with all the finest foods, he hath cast me out. The heaping of similar expressions brings out the greatness of the ruin which had come upon Judah. 

v. 35. The violence done to me and to my flesh be upon Babylon, shall the inhabitant of Zion say, in pleading for justice against the oppressor; and my blood upon the inhabitants of Chaldea, shall Jerusalem say. 
v. 36. Therefore, thus saith the Lord, in answering this cry of His children, Behold, I will plead thy cause and take vengeance for thee, acting as the Advocate in defending the rights of His people; and I will dry up her sea, the Euphrates with all its channels, canals, and swamps, and make her springs dry, so that she would no longer have a rich supply of water to give fertility to her land. 

v. 37. And Babylon shall become heaps, abandoned ruins, a dwelling-place for dragons, of jackals, an astonishment, and an hissing, without an inhabitant. 
v. 38. They shall roar together like lions, shouting in drunken revelry; they shall yell as lions' whelps, growling over their food. This probably is a reference to the fact that Babylon was taken on a night when its rulers and leading citizens were attending a drunken debauch. 

v. 39. In their heat I will make their feasts, or, "For their intoxication I prepare them a drinking-bout," and I will make them drunken that they may rejoice and sleep a perpetual sleep, being overcome by death, and not wake, saith the Lord. 
v. 40. I will bring them down like lambs to the slaughter, like rams with he-goats, all the classes of Babylon's population being included. And here the prophet inserts a word of astonishment over the downfall of Babylon. 

v. 41. How is Sheshach taken! Cf. Jer_25:26. And how is the praise of the whole earth surprised! namely, Babylon, which was an object of envy and praise throughout the world. How is Babylon become an astonishment among the nations! an object of surprised horror. 

v. 42. The sea is come up upon Babylon, namely, in the hostile armies which would flood the land; she is covered with the multitude of the waves thereof. The image is based upon the action of the Euphrates, which, without the restraint of dikes and irrigation canals, would sometimes rise so high as to overflow the entire valley. 

v. 43. Her cities are a desolation, reverting back to the desert stage, a dry land and a wilderness, where amid steppes stretched interminably, a land wherein no man dwelleth, neither doth any son of man pass thereby. 
v. 44. And I will punish Bel in Babylon, the chief deity of the Babylonians, and I will bring forth out of his mouth that which he hath swallowed up, taking away from him what he had robbed and devoured through the hands of those who worshiped him; and the nations shall not flow together any more unto him, flocking to Babylon in streams to consecrate their treasures to him; yea, the wall of Babylon shall fall, so that the city would be open to all enemies. The destruction of Babylon thus being decided, the people of God are admonished to leave its confines. 

v. 45. My people, go ye out of the midst of her, fleeing out of the city appointed to ruin, and deliver ye every man his soul from the fierce anger of the Lord, which would be poured out upon Babylon. 

v. 46. And lest your heart faint and ye fear for the rumor that shall be heard in the land, namely, tales of war and of acts of violence, which should not daunt the people of Jehovah: a rumor shall both come one year, and after that, in another year, shall come a rumor and violence in the land, ruler against ruler, so that rebellion and revolution preceded the fall of the empire. Some commentators find here a sequence of events for the guidance of the Jews; for the first rumor spoke of the uprising of the Medes, the second of the approach of Cyrus, while this event fixed the time when the Jews should prepare to leave the city of Babylon. 

v. 47. Therefore, behold, the days come that I will do judgment upon the graven images of Babylon, executing His sentence of destruction upon them; and her whole land shall be confounded, be put to shame by His punishment, and all her slain shall fall in the midst of her, practically all her inhabitants being included in the slaughter. 

v. 48. Then the heaven and the earth and all that is therein shall sing for Babylon, rejoicing over her fall; for the spoilers shall come unto her from the North, saith the Lord, and the sentence executed by him is the cause of their jubilation. 

v. 49. As Babylon hath caused the slain of Israel to fall, being engaged in their slaughter, so at Babylon, by a just recompense, shall fall the slain of all the earth, for representatives of the various nations of the earth were at Babylon at the time of her overthrow. The prophet now summarizes the guilt and the punishment of Babylon. 

v. 50. Ye that have escaped the sword, at or before the taking of the city, go away, stand not still, in order not to share the fate of Babylon. Remember the Lord afar off, Jehovah, the God of the covenant, and let Jerusalem come into your mind, so that the thought of the return to their home country and its capital would immediately occur to them. But the prophet now, in the name of the congregation, gives utterance to an objection on their part, with the purpose of removing it. 

v. 51. We are confounded, so the Jews might say, because we have heard reproach, they had recollections only of the deepest shame and humiliation in connection with Jerusalem and the Temple; shame hath covered our faces, for strangers are come into the sanctuaries of the Lord's house, even into those parts which were forbidden to the heathen. But the prophet anticipates and removes these objections. 

v. 52. Wherefore, behold, the days come, saith the Lord, that I will do judgment upon her graven images, the idols of Babylon, this being Jehovah's answer upon their taunt in burning His Temple as though He were powerless to avenge Himself; and through all her land the wounded shall groan, stricken down by the Lord's mighty hand. 

v. 53. Though Babylon should mount up to heaven, in an attempt to storm the stronghold of the Lord itself, and though she should fortify the height of her strength, literally, "make inaccessible the height of her firmness," so that her walls would rise up to a precipitous height, apparently impregnable, yet from Me shall spoilers come unto her, saith the Lord, so that she would be overthrown and destroyed. 

v. 54. A sound of a cry cometh from Babylon, as the invading enemies begin their work of destruction, and great destruction from the land of the Chaldeans, 

v. 55. because the Lord hath spoiled Babylon, and destroyed out of her the great voice, the deafening din of the boastful revelers; when her waves, the surging streams of her inhabitants, do roar like great waters, a noise of their voice is uttered, it sounds far and wide, in a mighty commotion. 

v. 56. Because the spoiler is come upon her, even upon Babylon, and her mighty men are taken, her greatest champions and heroes being obliged to submit without a struggle, since resistance was impossible, every one of their bows is broken, all their weapons rendered useless, for the Lord God of recompenses shall surely requite, rewarding them the evil which they had committed, paying back their wickedness as they deserved. 

v. 57. And I will make drunk her princes and her wise men, the counselors of the kingdom, her captains and her rulers and her mighty men, all those who were at the head of the nation, both in peace and in war; and they shall sleep a perpetual sleep, and not wake, namely, the sleep of death, saith the King, whose name is the Lord of hosts. 
v. 58. Thus saith the Lord of hosts, in a final summary of His warning and threat against Babylon, The broad walls of Babylon, which, according to some accounts, were so broad that two four-horse chariots could pass anywhere, shall be utterly broken, demolished completely; and her high gates, the one hundred magnificent gates of brass, shall be burned with fire; and the people shall labor in vain, in erecting the mighty wall which was their pride, and the folk in the fire, rather, "for the fire," their handiwork being consumed in the general destruction, and they shall be weary. Cf Hab_2:13. The prophecy thus having been stated, the chapter closes with a historical conclusion concerning the manner in which the prophecy was delivered. 

v. 59. The word which Jeremiah, the prophet, commanded Seraiah, the son of Neriah, the son of Maaseiah, evidently a brother of Baruch, when he went with Zedekiah, the king of Judah, rather, "in behalf of Zedekiah," on an embassy for him, into Babylon in the fourth year of his reign, six years before Jerusalem was destroyed by the Babylonians. And this Seraiah was a quiet prince, literally, "prince of the resting-place," that is, marshal of the caravan, he who had charge of the journey. 

v. 60. So Jeremiah wrote in a book all the evil that should come upon Babylon, even all these words that are written against Babylon, as contained in the last two ers. 

v. 61. And Jeremiah said to Seraiah, When thou comest to Babylon and shalt see, rather, "then observe very carefully," and shalt read all these words, 

v. 62. then shalt thou say, O Lord, Thou hast spoken against this place to cut it off that none shall remain in it, neither man nor beast, but that it shall be desolate forever, reminding the Lord, as it were, that the threats of His prophecy must be fulfilled. 

v. 63. And it shall be, when thou hast made an end of reading this book, the communication contained on this roll, that thou shalt bind a stone to it and cast it into the midst of Euphrates, in a symbolical act expressing the fulfillment of the prophecy upon Babylon, 

v. 64. and thou shalt say, Thus shall Babylon sink and shall not rise from the evil that I will bring upon her; and they, the Babylonians, shall be weary, they shall be so overcome that it would be impossible for them to recover their strength. Thus far are the words of Jeremiah, the last chapter being in the nature of a historical epilog added by some other inspired writer. To proclaim the Word of God to friend and foe alike, regardless of consequences, that is a characteristic of the true servant of the Lord. 

52 Chapter 52 

Verses 1-15
Circumstances Attending the Capture of Jerusalem
v. 1. Zedekiah was one and twenty years old when he began to reign, when Nebuchadnezzar made him a tributary ruler over Judah, and he reigned eleven years in Jerusalem. And his mother's name was Hamutal, the daughter of Jeremiah of Libnah. Note that the entire account of the chapter is parallel and, in part, supplementary to the narrative of 2Ki_24:18 to 2Ki_25:7 and Jer_39:1-7. 

v. 2. And he did that which was evil in the eyes of the Lord, according to all that Jehoiakim had done. Cf 2Ch_36:11-13. 

v. 3. For through the anger of the Lord it came to pass in Jerusalem and Judah, His wrath over their idolatry causing Him to cast them from His presence and to permit the rebellion of Zedekiah, which resulted in the final overthrow of the southern kingdom, till He had cast them out from His presence, that Zedekiah rebelled against the king of Babylon. 
v. 4. And it came to pass in the ninth year of his reign, in the tenth month, in the tenth day of the month, that Nebuchadnezzar, king of Babylon, came, he and all his army, against Jerusalem and pitched against it, establishing the camp of the besieging army, and built forts against it round about, very likely towers of wood used for purposes of observation and as foundations for casting missiles into the city. 

v. 5. So the city was besieged unto the eleventh year of King Zedekiah. 
v. 6. And in the fourth month, in the ninth day of the month, the famine was sore in the city, reaching a height which made conditions very serious, so that there was no bread for the people of the land. 
v. 7. Then the city was broken up, the enemies penetrating through the outer line of defenses, and all the men of war fled and went forth out of the city by night, by the way of the gate between the two walls, which was by the king's garden; (now, the Chaldeans were by the city round about;) and they went by the way of the plain, down toward the lowlands of the Jordan, near Jericho. Jer_39:4-7. 

v. 8. But the army of the Chaldeans pursued after the king and overtook Zedekiah in the plains of Jericho; and all his army was scattered from him, for in a panic, as they were, there was no thought of real resistance. 

v. 9. Then they took the king and carried him up unto the king of Babylon, to Riblah, in the land of Harrath, where Nebuchadnezzar had meanwhile established his headquarters, leaving the taking of Jerusalem to one of his generals, Nebuzar-adan, where he gave judgment upon him, for perjury and rebellion. 

v. 10. And the king of Babylon slew the sons of Zedekiah before his eyes; he slew also all the princes of Judah in Riblah, because they had agreed to, and promoted, the rebellion of Zedekiah. 

v. 11. Then he put out the eyes of Zedekiah; and the king of Babylon bound him in chains, which meant the extremity of humiliation, and carried him to Babylon, and put him in prison till the day of his death, literally, "in the house of visitations," in penal servitude, which may have been a little less dishonorable than incarceration, for which reason he may also have had an honorable burial. Jer_34:1-5. 

v. 12. Now, in the fifth month, in the tenth day of the month, which was the nineteenth year of Nebuchadnezzar, king of Babylon, came Nebuzar-adan, captain of the guard, one of the chief officers of the Chaldean king, which served the king of Babylon, into Jerusalem, or, having started from Riblah on the seventh, he actually reached Jerusalem on the tenth, 2Ki_25:8, 

v. 13. and burned the house of the Lord, the magnificent Temple of Solomon, and the king's house; and all the houses of Jerusalem and all the houses of the great men, all the prominent buildings of the city, burned he with fire; 

v. 14. and all the army of the Chaldeans that were with the captain of the guard brake down all the walls of Jerusalem round about, so that all its fortifications were demolished down to the very foundations. 

v. 15. Then Nebuzar-adan, the captain of the guard, carried away captive certain of the poor of the people and the residue of the people that remained in the city, and those that fell away, that fell to the king of Babylon, and the rest of the multitude. Jer_39:9. Thus the capture of the city was effected in exact agreement with the prophecy of the Lord against Jerusalem. 

Verses 16-34
Disposition of the Spoil and of the Captives

v. 16. But Nebuzar-adan, the captain of the guard, left certain of the poor of the land, of those who had no possessions in money or goods, for vine-dressers and for husbandmen, so that the country would not revert to a wilderness on account of total neglect. 

v. 17. Also the pillars of brass that were in the house of the Lord, on either aide of the main entrance of the Sanctuary, 1Ki_7:15, and the bases, and the brazen sea that was in the house of the Lord, the Chaldeans brake, in order to make all these pieces fit for transportation, and carried all the brass of them to Babylon. 
v. 18. The caldrons also, large pots used for sacrificial worship, and the shovels, and the snuffers, and the bowls, and the spoons, vessels for incense, and all the vessels of brass wherewith they ministered, took they away, all those used for the altar of burnt offerings in the Court of the Priests. 

v. 19. And the basins, and the fire-pans, and the bowls, and the caldrons, and the candlesticks, and the spoons, and the cups, all these used chiefly in the ministrations of the Holy Place; that which was of gold in gold, and that which was of silver in silver, in either case of solid metal, not of some cheap alloy or merely plated, took the captain of the guard away. 
v. 20. The two pillars, one sea, and twelve brazen bulls that were under the bases, 1Ki_7:23-26, which King Solomon had made in the house of the Lord. The brass of all these vessels was without weight, its mass beyond calculation. 

v. 21. And concerning the pillars, the height of one pillar was eighteen cubits, and a fillet of twelve cubits did compass it, that, in round numbers, being the circumference of either of the pillars; and the thickness thereof was four fingers; it was hollow. The thirty-five cubits of 2Ch_3:15 either refer to a different cubit, or they give the sum total of both pillars less the bases. 

v. 22. And a ter, or capital, of brass was upon it, and the height of one ter, that is, of its upper part, where it curved away from the shaft, was five cubits, with network and pomegranates upon the ters round about, all of brass, in the nature of ornaments in chains or festoons. The second pillar also and the pomegranates were like unto these. 
v. 23. And there were ninety and six pomegranates on a side, set towards the four winds or sides; and all the pomegranates upon the network were an hundred round about, including those on the corners of the capitals. 

v. 24. And the captain of the guard took Seraiah, the chief priest, not identical with the man named Jer_51:59, and Zephaniah, the second priest, a very important member of the hierarchy, and the three keepers of the door, officers of the Temple-guard. 

v. 25. He took also out of the city an eunuch, which had the charge of the men of war, the commander of the city forces, and seven men of them that were near the king's person, of the king's intimate counselors, which were found in the city; and the principal scribe of the host, an officer in the direct service of the commander-in-chief, who mustered the people of the land, enrolling them for military service; and threescore men of the people of the land that were found in the midst of the city, either leaders in the rebellion or such as had distinguished themselves in the defense of the city. 

v. 26. So Nebuzar-adan, the captain of the guard, took them and brought them to the king of Babylon to Riblah. 
v. 27. And the king of Babylon smote them, for the part they had taken in the rebellion of Judah, and put them to death in Riblah, in the land of Hamath, the Syrian province in the extreme northern part of Palestine. Thus Judah was carried away captive out of his own land. There follows a summary or enumeration of the prominent captives. 

v. 28. This is the people whom Nebuchadnezzar carried away captive: in the seventh year, at the first captivity under Jehoiachin, three thousand Jews and three and twenty, these being of the tribe of Judah only, those from other tribes being more than twice as many; 

v. 29. in the eighteenth year of Nebuchadnezzar, after his actual accession to the throne, but nineteen years after he had gotten into power, 2Ki_25:8, he carried away captive from Jerusalem eight hundred thirty and two persons; 

v. 30. in the three and twentieth year of Nebuchadnezzar, Nebuzar-adan, the captain of the guard, carried away captive of the Jews seven hundred forty and five persons; all the persons evidently of the tribe of Judah alone, not including any of the other tribes who had sought and found refuge in Jerusalem since the fall of the northern kingdom, were four thousand and six hundred, not including the general multitude, and the women and children. 

v. 31. And it came to pass in the seven-and-thirtieth year of the captivity of Jehoiachin, king of Judah, in the twelfth month, in the five and twentieth day of the month, the decree being issued on that day, although it was not carried out till two days later, 2Ki_25:27, that Evil-merodach, king of Babylon, son and successor of Nebuchadnezzar, in the first year of his reign, lifted up the head of Jehoiachin, king of Judah, and brought him forth out of prison, delivering him from the special bondage in which he had been held all these years, 

v. 32. and spake kindly unto him and set his throne above the throne of the king's that were with him in Babylon, captive monarchs of other conquered nations, 

v. 33. and changed his prison-garments, witnesses of his deep humiliation; and he did continually eat bread before him all the days of his life. 
v. 34. And for his diet there was a continual diet given him of the king of Babylon, every day a portion, until the day of his death, all the days of his life. Cf 2Ki_25:27-30. The same Lord who humbles the proud transgressors is able also to exalt those who turn to Him in true repentance. 

